

SCHRIFTELIJKE VRAAG

nr. 384

van **DIRK DE KORT**

datum: 10 januari 2019

aan **BEN WEYTS**

VLAAMS MINISTER VAN MOBILITEIT, OPENBARE WERKEN, VLAAMSE RAND, TOERISME EN DIERENWELZIJN

Snelwegen - Vervanging kilometerbordjes

In de zomer van 2017 is de minister gestart met de make-over van de kilometerbordjes langs de snelwegen. De minister heeft meer dan 19.300 bordjes vervangen, tegen een kostprijs van 2,7 miljoen euro. Dankzij de make-over zouden de bordjes duidelijker moeten zijn zodat mensen beter weten waar ze zich bevinden en het veiliger wordt.

1. Heeft de minister informatie over hoe vaak de bordjes gebruikt worden bij hulpdiensten of wegehulp?
2. Wat was de noodzaak voor de vervanging van de bordjes?
3. Wat was de uiteindelijke kostprijs van de vervangingen?
4. Aan welk bedrijf werd dit werk gegund?
5. Waarom werden er om de 100 meter in plaats van om de kilometer bordjes geplaatst?
6. Welke alternatieven ziet de minister voor het gebruik van de bordjes, gezien de technische vooruitgang (locatiebepaling, apps, ...)?

BEN WEYTS

VLAAMS MINISTER VAN MOBILITEIT, OPENBARE WERKEN, VLAAMSE RAND, TOERISME EN DIERENWELZIJN

ANTWOORD

op vraag nr. 384 van 10 januari 2019

van **DIRK DE KORT**

1. De kilometerbordjes zijn van cruciaal belang bij de communicatie tussen burgers, hulpdiensten en het Agentschap Wegen en Verkeer (AWV). De kilometerbordjes zijn de enige manier om op een efficiënte en snelle manier door te geven op welke locatie een ongeval of andere gebeurtenis zich heeft voorgedaan. Bij zo goed als elk ongeval wordt er gecommuniceerd met behulp van de kilometerpalen, zoals aangegeven op de bordjes. Zeker op locaties met rijstrooksignalisatie zijn de bordjes vaak de enige manier om correct een rijstrook af te kruisen op de juiste locatie.
Ook bij wegenwerken zijn de kilometerpalen zeer belangrijk, aangezien er op basis van kilometerpunten gecommuniceerd wordt tussen aannemer, AWV en het Vlaams Verkeerscentrum.
Het Vlaams Verkeerscentrum heeft geen informatie over hoe vaak deze borden worden gebruikt bij hulpdiensten of wegehulp.
2. Naar aanleiding van de verwijdering van de praatpalen, drong de noodzaak zich op om de referentieborden, die een verwijzing bevatten naar de praatpalen, te herzien. Daarenboven werden de vragen vanuit onder andere de hulpdiensten ter bevordering van de leesbaarheid van de referentieborden meegenomen in het nieuwe ontwerp die voor alle belanghebbenden eenduidige en duidelijke informatie opleverde.

3-4. Zie onderstaande tabel

provincie	Aanbestedingssom incl. btw	
Limburg	€ 344.362,37	NIJS BVBA
Antwerpen	€ 571.600,43	TRAFIROAD
Vlaams-Brabant	€ 592.863,65	Signco-Fero
Oost-Vlaanderen	€ 684.967,24	TRAFIROAD
West-Vlaanderen	€ 536.916,29	TRAFIROAD

5. Naar analogie met het verleden werden ze met een interval van 100 meter geplaatst, omdat we natuurlijk niet willen dat in geval van nood een weggebruiker zich lang op de autosnelweg moet begeven om zich te kunnen lokaliseren.
6. Op dit moment is er nog geen alternatief. In noodsituaties zou iedere weggebruiker uitgerust moeten zijn met een gps om zich exact te lokaliseren, wat vandaag nog niet het geval is. Daarnaast is het communiceren van referentiepunten eenvoudiger dan het doorgeven van de juiste gps-coördinaten. Bovendien worden de referentiepunten ook voor andere doeleinden gebruikt. Voor al deze doeleinden moeten dan alternatieven uitgewerkt worden. De oplossingen, die daarvoor worden uitgewerkt, moeten minimaal Europese systemen zijn om grensoverschrijdend te kunnen functioneren.
Het voornaamste gebruik van deze referentiepunten is het lokaliseren van onze assets en om het asset-beheer te kunnen doen. Denk daarbij aan de registratie van vaststellingen, snelle positionering bij calamiteiten, enzovoort.
Tot slot is communicatie het grootste doeleinde van deze referentiepunten, want via de communicatiekanalen kunnen we transparant, snel en efficiënt communiceren.