
TRAPPEN OP BETON


2

Voorwoord 3

1. Modern vervoermiddel: de fiets 5

2. Fietsen op beton 7

Zichtbaarheid

Verkeersveiligheid

Inpassing

Kleur

Uitvoering

Duurzaamheid

Hergebruik

Onderhoud

Kosten

3. Uitgangspunten voor het ontwerpen 11

Tracé en afmetingen

Het verkeer op fietspaden

Ondergrond van fietspaden

4. Ontwerpen van betonnen fietspaden 13

Fundering

Beton: Sterkteklasse en milieuklasse

Betondikte

Voegen in beton

Vlakheid en stroefheid

Aansluitingen op andere verhardingen

Kruisingen met zijwegen en inritten

Besteksvoorwaarden en kwaliteitscontrole

5. Aanleggen van betonnen fietspaden 17

Onderbaan en fundering

Aanbrengen betonverharding

Aanvoer van betonspecie

Maken van voegen

6. Nazorg en in gebruik nemen 23

Afwerken en textuur aanbrengen

Nabehandeling

Bescherming

Bewaking

De verhardingstijd

Bermen aanvullen

Beheer en onderhoud

Literatuur 27

Inhoud


Nederland is relatief klein en telt veel inwoners.

Met de huidige grote mobiliteit moeten er goede

mogelijkheden zijn om je te verplaatsen. Het

dichte wegennet wordt veel en intensief gebruikt

door vele voertuigen en nog meer mensen. 

Het nationaal beleid is erop gericht de auto-

mobiliteit terug te dringen of ten minste tot staan

te brengen.

Openbaar vervoer is het sleutelwoord in deze

tijd. De vele reizigerskilometers kunnen niet

alleen met het openbaar vervoer worden afge-

legd. De fiets vervult een belangrijke rol in het

voor- en natransport. En dat niet alleen; de

fiets wordt voor veel meer doeleinden

gebruikt, van boodschappen doen tot het

maken van toertochten.

Duidelijk blijkt dat fietsen zowel een maatschap-

pelijke functie heeft als een recreatief doel dient.

Voor de fietser is een eigen fietspad in alle

gevallen aantrekkelijk. Het vergroot de veilig-

heid en het comfort neemt toe, tenminste als het

fietspad aan een aantal kwalitatieve normen vol-

doet en blijft voldoen tijdens het gebruik.

Elke verharding moet bij aanleg vlak zijn en dat

ook blijven gedurende de levensduur. Onder alle

weersomstandigheden moet juist een fietspad

altijd goed zichtbaar zijn. Dat is een belangrijk

veiligheidsaspect, en al lijkt het voor de hand te

liggen, vele fietspaden voldoen hier na verloop

van tijd niet meer aan. 

Gesloten betonverhardingen blijken al heel lang

wel uitstekend te voldoen aan deze criteria.

Beton heeft voor fietspaden veel voordelen. Zij

zijn snel en economisch aan te leggen, hebben

een lange levensduur en vragen nauwelijks of

geen onderhoud. Vandaar dat betonverhardingen

steeds vaker worden toegepast.

ENCI geeft al vele tientallen jaren informatie

over het toepassen van beton voor verhardingen.

Fietspaden hebben hierbij al lange tijd de aan-

dacht. Nieuwe ontwikkelingen in ontwerp en uit-

voering vormden de aanleiding tot deze nieuwe

uitgave. 

Over de inhoud: Het hoofdstuk “Fietsen op

beton” is bedoeld voor bestuurders en beslissers.

De hoofdstukken over ontwerp en uitvoering

bevatten informatie voor de technici. 

’s-Hertogenbosch, november 2002

ENCI Marketing

3

Voorwoord


4


In totaal worden per jaar ruim 13 miljard fiets-

kilometers afgelegd. Naast de vele wegen die

onder meer hiervoor worden gebruikt, staat

ook zo’n 20.000 kilometer fietspad ter

beschikking. We trappen wat af, met onze

meer dan 13 miljoen fietsen (exclusief de

brom- en snorfietsen) (bron CBS). In 2001 fiet-

ste iedere Nederlander gemiddeld 865 km per

jaar (bron RAI). Een hoeveelheid die het

terecht verantwoord maakt extra aandacht te

besteden aan deze verplaatsingen per fiets.

Duidelijk blijkt dat fietsen zowel een maatschap-

pelijke functie heeft als een recreatief doel dient.

De meeste fietspaden zijn naar aard en ligging

aangelegd met een vooraf bepaalde bestemming.

Het verschil in uitgangspunten is terug te vinden

in het ontwerp en de realisatie, de keuze van het

tracé en de verharding. 

We onderscheiden utilitaire of maatschappelijke

en recreatieve fietspaden. De eerste maken het

mogelijk om snel van A naar B te kunnen

komen, waarbij de aantrekkelijkheid van de

omgeving ondergeschikt is. Op de tweede kun-

nen we optimaal genieten van bos, natuur en

landschap. Fietsen is bij uitstek geschikt om

mensen te laten genieten.

Kenmerkend onderscheid tussen een utilitair en

recreatief fietspad is de aanwezigheid van grote

groepen fietsende schooljeugd op de utilitaire

paden. Zij maken geen gebruik van recreatieve

fietspaden. 

In alle gevallen is de veiligheid van groot belang.

Het gaat hierbij zowel om sociale veiligheid voor

de fietser, als om een comfortabel fietspad.

De ligging van de fietspaden binnen of buiten de

bebouwde kom bepaalt mede de toe te passen

materialen en kleur van de verharding. Een

keuze kan worden gemaakt uit een semi-verhar-

ding, elementenverharding of een gesloten ver-

harding. Ontwerpers maken hun keuze mede op

basis van de aanwezigheid en noodzakelijke

bereikbaarheid van ondergrondse infrastructuur

als kabels, leidingen en riolering. Een beheerder

van een fietspad zoekt in de eerste plaats naar

onderhoudsarme oplossingen. 

Daarom zal een goede opdrachtgever zich altijd

oriënteren op het totaal van aanlegkosten en

onderhoudskosten. Dat daarom een ter plaatse

gestorte betonverharding steeds vaker wordt

gekozen, is niet verwonderlijk. Beton is blijvend

onderhoudsarm, is helder van kleur en vergroot

de zichtbaarheid. 

5

1 Modern vervoermiddel: 
de fiets

We gebruiken de fiets voor:
van en naar het werk (zakelijk) 20 %

winkelen 17 %

onderwijs volgen 15 %

ontspanning / sport 14 %

toeren 13 %

visite / logeren 10 %

overig 11 %

(Bron: kerncijfers mobiliteit, uitgave van de

NVWB, bouwers van infrastructuur)


6


Een fietspad van ter plaatse gestort beton

heeft veel voordelen boven andere verhar-

dingsmaterialen. Voor een deel komen die

voort uit de eigenschappen van het materiaal.

Enkele belangrijke aspecten voor de opdracht-

gever en beheerder van fietspaden en de fiet-

sers zelf, worden hier nader toegelicht. 

Zichtbaarheid
Beton heeft van nature een lichte kleur. Dat is

voor fietspaden uiterst aantrekkelijk. Fietsers

worden in het donker en bij slecht weer niet goed

waargenomen door het overige verkeer en de

beperkte eigen verlichting op de fiets maakt het

onderscheid tussen een donkere verharding en

een donkere berm er voor de fietser niet beter

op. Het oppervlak van een betonnen fietspad is

altijd goed zichtbaar en steekt af tegen de berm.

Juist in het buitengebied, waar openbare verlich-

ting veelal niet aanwezig is, geeft deze lichte

kleur zonder meerkosten grote voordelen en ver-

hoogt de veiligheid.

Verkeersveiligheid
Beton is een niet vervormbaar materiaal, dus

wordt een betonnen fietspad niet beschadigd

door bijv. mollengangen. Een mollengang onder

de betonverharding door geeft geen verstoring

van de vlakheid. Het betondek blijft in stand. 

Worteldoorgroei is een bekende en veel voor-

komende oorzaak van het ontstaan van onvlak-

heden in verhardingen. Juist bij een minder

oplettende of minder ervaren fietser kan dit tot

gevaarlijke situaties leiden. Met een blijvend

strak wegdek is de veiligheid gewaarborgd.

Wortels van bomen die kort bij de betonverhar-

ding staan drukken deze niet kapot. De wortels

zoeken een andere of diepere plaats omdat de

betonplaat te veel weerstand geeft. Doorgroei

van riet in de verharding in de polders en de wor-

tels van duindoorn aan de kust komen bij een

betonverharding niet voor. Zij veroorzaken geen

beschadiging aan de verharding. 

Inpassing
Fietspaden in het buitengebied kunnen een slinge-

rend tracé volgen. Dat verhoogt de aantrekkelijk-

heid van het beleven van het omliggende

recreatieve landschap. De veelal machinale aan-

leg van een fietspad maakt elke bochtstraal moge-

lijk. Elk gewenst tracé is dan ook te realiseren. 

Hellingen vormen geen enkel probleem bij de

aanleg van het pad. Natuurlijk moet bij het ont-

werp wel rekening worden gehouden met de fiet-

ser die straks tegen de helling op moet. 

De afwerking van het oppervlak kan op veel

manieren gebeuren. Wisselende texturen zijn in

het oppervlak aan te brengen en door uitborste-

len van het verse oppervlak is het gebruikte toe-

slagmateriaal zichtbaar te maken. Verschillende

7

Fietspaden in een 
aantrekkelijke omgeving

Een lichtgekleurd oppervlak maakt
het fietspad beter zichtbaar

2 Fietsen op beton


technieken zijn daarvoor beschikbaar. We moe-

ten rekening houden met een voldoende stroef

oppervlak, om de veiligheid te garanderen.

Kleur
Naast de lichte kleur die beton van nature heeft,

kan een verharding in nagenoeg elke kleur wor-

den aangelegd. De mogelijkheden zijn bekend

door de betonstenen, waarvan het merendeel

zwart, rood, geel of heidepaars is. Al die kleuren

zijn ook in ter plaatse gestort beton mogelijk.

Het procédé is eenvoudig. Een afgepaste hoe-

veelheid kleurstof toevoegen aan het beton-

mengsel zorgt voor de juiste kleur.

Binnen de bebouwde kom kan het voor fietspa-

den functioneel zijn een kleurstof aan het beton

toe te voegen. Het fietspad zal zich door de kleur

duidelijk onderscheiden van de overige verhar-

dingen voor andere weggebruikers. 

Kleurstoffen worden veelal in het betonmengsel,

dus door en door aangebracht, over de volledige

dikte. 

Het is mogelijk door instrooien van de kleurstof

in het oppervlak een vergelijkbaar effect te

bereiken, maar de dosering is minder nauwkeu-

rig en kleurverschillen in het tracé zijn dan

moeilijk te voorkomen.

Buiten de bebouwde kom wordt het gebruik van

kleurstoffen meestal ontraden. De natuurlijke

lichte betonkleur verhoogt hier de veiligheid al

voldoende. 

Uitvoering
Betonverhardingen worden in het algemeen

machinaal aangelegd, waarbij grote dagproduc-

ties mogelijk zijn. Bij fietspaden zijn lengten

van enkele honderden meters tot een kilometer

per dag de normale praktijk. Een dag na aanleg

is het pad reeds te berijden, maar dan is het werk

nog niet opengesteld voor gebruik. Op de uit-

voering wordt in een volgend hoofdstuk inge-

gaan. Na aanleg bezit een betonnen fietspad een

blijvend vlak en stroef oppervlak. Rijcomfort en

veiligheid zijn gedurende de gehele levensduur

gegarandeerd.

Duurzaamheid
Het criterium duurzaamheid is de laatste jaren

veel belangrijker geworden. Het gaat dan niet

alleen om de levensduur, maar vooral om de

milieubelasting die met aanleg en instandhou-

ding gepaard gaat. Een bij aanleg goedkope half-

verharding blijkt moeilijk in stand te houden en

weinig duurzaam. Beton is een uiterst duurzaam

bouwmateriaal. Dat is te merken aan fietspaden

gemaakt in beton. Een volgens de huidige ont-

werp- en uitvoeringsregels aangelegd fietspad

heeft een levensduur van minstens 50 jaar.

Gedurende deze periode blijft het oppervlak vol-

doen aan de eisen die een gebruiker hieraan stelt,

8

De helling vanuit de tunnel 
is nog comfortabel te beklimmen

De rode kleur van het fietspad 
verhoogt de herkenbaarheid en 
veiligheid voor de fietser

Maak een fietspad herkenbaar 
door een juiste bebording


namelijk blijvend vlak en voldoende stroef. Voor

de wegbeheerder een groot voordeel, eenmaal

uitgevoerd in ter plaatse gestort beton blijft zo’n

fietspad die zelfde lange periode bruikbaar.

Hergebruik
Het materiaal beton is eenvoudig opnieuw te

gebruiken. Een opgebroken oude verharding kan

na een lange staat van dienst direct naar een bre-

ker afgevoerd. Hier wordt het materiaal gebro-

ken en in de juiste fracties verdeeld op de

zeefband. Dit betonpuin is volledig te gebruiken

als toeslagmateriaal in nieuw beton. Beton blijft

zo in de keten en wordt duurzaam hergebruikt.

Onderhoud
De verharding van een betonnen fietspad slijt

niet door het gebruik. Daarom behoeft beton

nauwelijks onderhoud gedurende deze periode.

De stabiele constructie is voldoende sterk om

boomwortels en andere begroeiing te weerstaan

en de verharding op te drukken of te beschadi-

gen. Andere vervormingen zullen niet optreden,

tenzij frequent met zwaar onderhoudsmaterieel

over het pad wordt gereden en daar bij het ont-

werp geen rekening mee is gehouden. 

Ervaring heeft aangetoond dat een moderne,

goed aangelegde betonverharding gedurende

tientallen jaren geen groot onderhoud behoeft.

Dat is aantrekkelijk, niet alleen door de bespa-

ring van kosten, maar ook omdat de praktijk

heeft uitgewezen dat groot onderhoud aan fiets-

paden, met name in het buitengebied, veelal niet

zo’n hoge prioriteit heeft.

Klein onderhoud, dat bestaat uit incidentele

reparaties, zal wel voorkomen. Als regel zijn

deze beschadigingen eenvoudig te herstellen.

Staatsbosbeheer regio Flevoland-Overijssel

heeft in het verleden schelpenpaden aangelegd.

Vooral de paden die weinig gebruikt werden

groeiden in snel tempo dicht. De overmatige

plantengroei was slechts met intensief onder-

houd te bestrijden. Klachten van o.a. de provin-

cie en de ENFB over de steeds verder dalende

kwaliteit van de fietspaden hebben geleid tot de

afspraak de resterende nog aan te leggen fietspa-

den in Zuidelijk Flevoland in beton uit te voeren.

Een aantal van de weinig gebruikte fietspaden is

buiten gebruik gesteld. Het aldus verkleinde,

maar voor het recreatieve gebruik van bos- en

natuurgebieden ruim voldoende netwerk is en

wordt gefaseerd in beton omgezet. Daarmee is

de kwaliteit van de fietspaden verhoogd en het

onderhoud teruggedrongen. 

Kosten
De aanlegkosten van gesloten betonverhardin-

gen zijn voor fietspaden vergelijkbaar met die

van andere hoogwaardige verhardingen. Het

betondek kan wat duurder zijn, maar de te reali-

seren besparingen in de fundering, die minder

zwaar hoeft te zijn, heffen dit mogelijke nadeel

weer op. De uiterst lage tot minimale onder-

houdskosten zijn altijd gunstig vergeleken met

elk ander verhardingsmateriaal. In totaliteit, dus

aanleg en onderhoud samen, blijken de kosten

van een betonverharding, gezien de lange

levensduur, in bijna alle gevallen de aantrekke-

lijkste investering. Waar de specifieke voordelen

van een betonverharding liggen, zal per situatie

verschillen. Het loont altijd de moeite de moge-

lijkheden van beton te inventariseren.

9

Een eigenlijk te smal fietspad van
1 meter breed bij Staatsbosbeheer
in Flevoland

Fietsen in alle seizoenen gedurende
vele jaren


10


Tracé en afmetingen
Fietspaden voor maatschappelijk verkeer zijn als

regel aan een nauw tracé gebonden. Het is lastig

met alle belangen en wensen rekening te houden.

Soms moeten compromissen worden gesloten,

maar de veiligheid van de fietsers moet gewaar-

borgd zijn. De afstand tot de rijbaan met auto-

verkeer moet voldoende groot zijn. Afscherming

door bijvoorbeeld beplanting blijkt het gevoel

van veiligheid voor de fietser te vergroten. Als er

reeds een beplanting aanwezig is, verdient het

aanbeveling het fietspad daarachter te projec-

teren. Voor de sociale veiligheid is het nodig de

beplanting kort te houden en doorzicht vanaf de

weg in stand te houden.

Recreatieve fietspaden ontlenen hun aantrekke-

lijkheid vaak aan de ligging in een variërende

omgeving. Hier is het tracé veel minder kritisch;

het gaat om een goede inpassing in natuur, bos

en landschap. Dit is gemakkelijk te realiseren

omdat slechts minimale technische eisen aan het

lengteprofiel worden gesteld.

Recreatieve fietspaden behoren tot de basisvoor-

zieningen. De overheid zorgt er voor dat deze

voorzieningen in voldoende mate, zowel kwali-

tatief als kwantitatief aanwezig en gratis toegan-

kelijk zijn. 

Het aanleggen van fietspaden gebeurt meestal

machinaal. De huidige moderne betonwegen-

bouwmachines, de slipformpavers, kunnen elke

gewenste bochtstraal volgen en elke helling

maken die voor een fietser acceptabel is. De

machines zijn op elke gewenste breedte in te

stellen. 

Er bestaan fietspaden van circa 1 meter breed.

Bij deze breedte is naast elkaar fietsen niet

mogelijk en elkaar passeren lukt alleen door de

berm te gebruiken en vaak is dat een waar kunst-

stukje. Een breedte van 1,5 meter maakt het pad

comfortabeler, maar voor naast elkaar fietsen is

het nog te smal en passeren of inhalen is nauwe-

lijks te doen. 

Een breedte van 2 meter levert een aantrekkelijk

en veilig fietspad op, terwijl bij een breedte

vanaf 2,50 meter het pad veilig in twee richtin-

gen kan worden bereden. Fietspaden komen voor

tot een breedte van 3,50 meter. Verschillende

maten zijn opgenomen in de RONA-richtlijnen.

Het verkeer op fietspaden
“De fietser” bestaat niet, net zo min als

“de fiets” en het onderscheid “maatschappelijk-

utilitair” is een veel te grove benadering van de

werkelijkheid. Het wordt steeds drukker op het

fietspad, maar van en voor wie is het pad eigen-

lijk? Is een fietspad bestemd voor skaters? 

11

3 Uitgangspunten voor 
het ontwerpen

Op een breedte van 2,50 meter
is voldoende ruimte voor de 
recreatieve fietser

Fietspaden alleen voor fietsers?


En wie kent niet de conflictsituatie tussen de

gewone fietsrecreant al dan niet in gezins-

verband en de al of niet in clubverband rijdende

groep racefietsers, die in hoog tempo al brullend

het fietspad voor zich proberen op te eisen.

De opdrachtgever van een fietspad zal zich hier-

over vooraf moeten beraden en een afweging

maken.

De verkeersbelasting met het gewicht van fiet-

sers en bromfietsers stelt niets voor. Het is daar-

om van belang voor aanleg na te gaan welk ander

verkeer terecht of clandestien gebruik zal maken

van de verharding. Te denken valt aan onder-

houdsmaterieel voor de bermen, sneeuwschui-

vers of strooiwagens, machines voor onderhoud

van naastliggende sloten of agrarisch verkeer.

Vooral deze laatste categorie kan aanzienlijke

belastingen op de verharding opleveren.

Inventarisatie van het mogelijk andere verkeer

loont de moeite om tot een verantwoorde en

duurzame keuze te komen. Desgewenst is het

fietspad door het plaatsen van obstakels af te

schermen tegen ongewenst gebruik. 

Ondergrond van fietspaden
De sterkte van de totale constructie komt bij

beton uitsluitend uit de verharding. Gezien het

vormvaste en stabiele karakter van een beton-

plaat wordt de belasting door het verkeer over

een groot oppervlak gespreid. Een goede of

matige fundering verandert daar niets aan, dit in

tegenstelling tot de rol van de fundering bij alle

andere verhardingsmaterialen. Bij betere en

goed draagkrachtige gronden kan een fundering

bij aanleg van een fietspad met een gesloten

betonverharding veelal achterwege blijven. Bij

een minder draagkrachtige ondergrond kan een

fundering worden aangebracht ter verbetering

van de draagkracht of ontwatering. Vooral een

goede ontwatering is van belang. 

Niet de natuurlijke draagkracht van de onder-

grond, maar het al of niet voorkomen van grote

zettingsverschillen op korte afstand, zal de keuze

van het verhardingsmateriaal beïnvloeden. Een

betonverharding kan grote zettingverschillen

onvoldoende volgen. Extra maatregelen zijn dan

nodig. In die gebieden zijn goede resultaten

bereikt door schuimbeton toe te passen als fun-

dering. Het beton voor het fietspad is direct na

verharding van het schuimbeton aangelegd. Een

voorbelasting is niet nodig en toch komen zettin-

gen niet voor omdat het gewicht van beton-

verharding en schuimbeton samen gelijk is aan

dat van de uitgegraven grond. Zo ontstaat een

blijvende evenwichtssituatie door het lichte 

funderingsmateriaal schuimbeton.

12

De racefietser stelt 
andere eisen aan het comfort


Fundering
Een fietspad van beton stelt minimale eisen aan

de fundering. Vergroten van het draagvermogen

heeft geen zin, aangezien de sterkte volledig uit

de betonplaat komt. Bij de reconstructie van een

fietspad kan een bestaande verharding of funde-

ring, al voldoet het materiaal niet geheel aan de

eisen, uitstekend dienst doen als fundering voor

het nieuwe pad. 

Het al of niet aanleggen van een fundering onder

een fietspad van beton is afhankelijk van:

• het verkrijgen van een goede waterafvoer in

het weglichaam;

• de noodzaak om een goede werkvloer te heb-

ben voor het machinaal aanleggen van de

betonverharding. 

Een zandbed van 0,30 m dikte is voldoende als

fundering voor een betonnen fietspad bij een

minder draagkrachtige ondergrond. Bij een

natuurlijke ondergrond van vaste klei of zand is

een fundering in de regel niet nodig. In veenge-

bieden heeft een lichtgewicht fundering van

schuimbeton goede diensten bewezen. De toe te

passen dikte van de laag schuimbeton is afhan-

kelijk van de gebruikte soortelijke massa hier-

van. Een volledig vorstvrije constructie van een

fietspad is niet nodig, als zware belastingen hier-

op in de wintertijd niet voorkomen.

Beton: sterkteklasse en milieuklasse
De betonkwaliteit wordt aangeduid met de term

sterkteklasse. Die bestaat uit de letter B gevolgd

door een getal. Het getal in deze aanduiding

komt overeen met de vereiste karakteristieke

kubusdruksterkte in N/mm2. Voor fietspaden is

de klasse B35 gebruikelijk. Beton met een

samenstelling die hieraan voldoet, is gemakke-

lijk machinaal of handmatig aan te brengen.

Bijzondere eisen aan het toe te passen toeslag-

materiaal voor het verkrijgen van voldoende

stroefheid of te gebruiken hulpstoffen, worden

bij fietspaden niet gesteld.

De milieuklasse geeft aan met welke omstandig-

heden rekening moet worden gehouden om het

beton voldoende duurzaam te laten zijn. Bij de

milieuklasse 3 is beton bestand tegen toepassing

buiten (weer en wind) en het strooien van dooi-

zouten, zoals bij gladheidbestrijding gebeurt.

Hoewel niet voorgeschreven, verdient de toepas-

sing van portlandvliegascement (CEM II/B-V)

of portlandcement (CEM I) de voorkeur in ver-

band met de bestandheid van hiermee gemaakt

beton tegen het gebruik van dooizouten.

Betondikte
De dikte van het beton voor een fietspad is veel-

al standaard. De belastingen zijn bekend en vari-

eren niet veel, de draagkracht van de ondergrond

is beperkt van belang en de sterkte van het beton

is constant. De dikte wordt bepaald door het

technisch-economisch optimum, wat in nage-

noeg alle situaties neerkomt op een dikte van

0,15 m tot 0,16 m. Bij deze dikte is het niet

nodig om (relatief dure) uitzetvoegen aan te

brengen. 

Een dunnere plaat van bijvoorbeeld 0,12 m heeft

onvoldoende eigen gewicht. Bij deze plaatdikte

zijn uitzetvoegen op regelmatige afstanden wel

noodzakelijk om “spatten” van de plaat te voor-

komen. Onder spatten verstaan we het opbollen

van de plaat bij extreem warm weer. Het voor-

deel van de besparing op beton wordt door de

13

4 Ontwerpen van 
betonnen fietspaden

Principe van een zandbed onder
het fietspad

Machinale aanleg van 
een fietspad


relatief dure uitzetvoegen teniet gedaan.

Bovendien zijn uitzetvoegen weinig comfortabel

voor de fietser en ze vereisen onderhoud. 

In alle situaties is sprake van ongewapend beton.

Een constructieve wapening of toepassing van

vezels is overbodig en maakt de constructie

onnodig duur. Deuvels worden bij fietspaden

evenmin toegepast, de lastoverdracht in het

materiaal is door de vertanding voldoende bij de

geringe verkeersbelastingen. Als regelmatig

ander verkeer van het fietspad gebruik maakt is

een grotere dikte nodig. Bij het kruisen van zij-

wegen en inritten is eveneens een grotere dikte

nodig, om beschadigen door plaatselijke overbe-

lasting te voorkomen.

Voegen in beton
Een ongewapende betonverharding zal onder

invloed van uitdroging en temperatuurswisselin-

gen willen krimpen en uitzetten. Het materiaal

beton is uitstekend in staat om druk op te nemen,

maar het opnemen van trekspanningen is beperkt

mogelijk. De verharding zal gaan scheuren als

geen maatregelen worden genomen. 

In het ontwerp wordt met deze eigenschappen

rekening gehouden. Daarom worden in ongewa-

pende betonverhardingen op regelmatige afstan-

den verzwakkingen aangebracht in de vorm van

voegen in de verharding. Zo’n voeg werkt als

een scheurinleider als het beton krimpt. Het

beton scheurt op de zwakste plek in de door-

snede, dus onder de voeg. 

Het grillige verloop van de scheur door het beton

geeft een zodanige vertanding in het materiaal,

dat voldoende lastoverdracht tussen de platen

behouden blijft, om het onderling bewegen van

de platen ten opzichte van elkaar te voorkomen.

Het beton tussen de voegen zal niet scheuren. 

Onderscheid wordt gemaakt in de volgende

typen voegen:

• krimpvoeg

• uitzetvoeg

• constructie- of dagvoeg.

Krimpvoeg
Krimpvoegen zijn noodzakelijk om lengteveran-

deringen van het beton te kunnen opnemen. Op

regelmatige afstanden worden loodrecht op de

rijrichting voegen in het betondek gezaagd met

een diepte van ten minste éénderde van de dikte.

Tegenwoordig wordt veelal een diepte van 35%

van de dikte aangehouden. Tussen de krimpvoe-

gen ontstaan “platen”, die dankzij onregelmatige

breekvlakken (vertanding) met elkaar zijn ver-

bonden. De onderlinge afstand tussen de krimp-

voegen is afhankelijk van de breedte van het

fietspad. Bij smalle fietspaden (tot 2 m breed)

varieert de plaatlengte tussen 3,00 en 3,50 m. Bij

bredere paden kan de afstand groter worden tot

een lengte van 4,50 m. Vierkante platen zijn con-

structief gezien het beste, maar om economische

redenen bedraagt de afstand tussen de voegen

anderhalf keer de breedte van het fietspad. De

voeg mag smal zijn (3 mm). Het gaat tenslotte

om het maken van een scheurinleider. 

14

Voegen in een fietspad zijn 
nauwelijks zichtbaar

Zagen van een krimpvoeg

Plaatsen waar krimpvoegen worden
gezaagd en detail krimpvoeg na
doorscheuren


Uitzetvoeg
Bij een lange rechtstand in een fietspad kan tij-

dens warm weer drukspanning in het beton wor-

den opgebouwd. Wanneer deze rechtstand

overgaat in een bocht met een kleine straal (klei-

ner dan 250 m) kan de druk zo groot worden dat

de verharding in de bocht naar buiten wordt weg-

gedrukt. Om dat te voorkomen wordt in die situ-

aties kort voor de bocht (nabij het tangentpunt)

een uitzetvoeg aangebracht. In een uitzetvoeg

kan de spanning worden opgenomen. 

Bij een uitzetvoeg wordt de betonverharding

over de volledige dikte en breedte onderbroken.

Deze sparing van 25 tot 30 mm breed draagt

ertoe bij dat de verharding ruimte heeft om zon-

der beschadigingen uit te zetten. De constructie

blijft in stand, het rechte gedeelte kan spannings-

vrij verlengen. 

Afhankelijk van de lengte van de rechtstand en

de straal kan het nodig zijn om in de bocht nog

extra uitzetvoegen te maken. Deze komen dan op

onderlinge afstanden van ten hoogste 1,5 maal

de boogstraal, met een minimum onderlinge

afstand van 50 m. Tussen de uitzetvoegen en

aansluitend hierop wordt het voegenpatroon van

de krimpvoegen gelijkmatig verdeeld.

Bij aansluitingen van het beton op kunstwerken

zijn eveneens uitzetvoegen noodzakelijk. Deze

voorzorgsmaatregel voorkomt ongewenste ver-

vormingen of verschuivingen van het kunstwerk.

Constructie- en dagvoeg
Aan het eind van een dagproductie, of als tijdens

de aanleg van de verharding de productie gedu-

rende enkele uren moet worden onderbroken,

wordt een constructie- of dagvoeg gemaakt.

Deze beëindiging kan later afhankelijk van de

locatie gaan functioneren als krimp- of uitzet-

voeg. Bij hervatting van het werk wordt de pro-

ductie vanaf deze onderbreking weer normaal

voortgezet.

Vlakheid en stroefheid
Om voldoende rijcomfort te geven moet een

fietspad vlak zijn. Als regel wordt voor de vlak-

heid gesteld dat onder een rij van 3 m lengte

geen afwijkingen mogen voorkomen van meer

dan 5 mm. De voegen moeten zo smal mogelijk

worden gemaakt waardoor ze voor de gebruiker

niet merkbaar zijn. Een gering zijdelings afschot

is voldoende om het regenwater van het opper-

vlak af te voeren. Een verkanting van 1 tot 1,5 %

is gebruikelijk. Een groter afschot is bij beton

niet nodig, omdat het beton na verharding niet

vervormt. 

Stroefheid is nooit een probleem bij een fiets-

pad. Voor lichte opruwing en het verkrijgen van

een regelmatig oppervlak wordt veelal een lich-

te bezemstreek in het verse betonoppervlak aan-

gebracht. Dit gebeurt haaks op de rijrichting. De

ribbel die zo ontstaat geeft voldoende stroefheid

en een goede zijdelingse waterafvoer is tevens

gegarandeerd. Wisselende typen bezems en ver-

schil in het tijdstip van aanbrengen van de

bezemstreek geeft een verschillende textuur.

Tegenwoordig wordt als alternatief achter de

slipformpaver een lap jute in lengterichting mee-

gesleept. Dit geeft voldoende textuur en stroef-

heid; een extra bezemstreek is niet nodig. Wel is

de waterafvoer bij regen wat minder. Het zo

gemaakte oppervlak is met name voor skaters en

racefietsen erg aantrekkelijk, de vlakheid in

langsrichting is namelijk groter. 

Aansluitingen op andere 
verhardingen
Bij de aansluiting van een betonnen fietspad op

een andere betonverharding is het noodzakelijk

één of enkele uitzetvoegen kort voor de aanslui-

ting te maken. Hiermee wordt de kans op

beschadiging van de aansluiting voorkomen. 

Bij aansluiting van beton op een ander verhar-

15

Een uitzetvoeg in een fietspad

Uitzetvoeg


dingsmateriaal (asfalt of straatstenen) is een uit-

zetvoeg vaak gewenst. Deze voorkomt eventuele

vervorming van deze verharding die door uitzet-

ting van de betonverharding kan ontstaan.

Wanneer het voegenpatroon van het fietspad bij

de aansluiting ongunstig wordt, d.w.z. kleine

platen met een ongunstige vorm, is het wenselijk

in deze platen een wapeningsnet aan te brengen. 

Kruisingen met zijwegen en inritten
Regelmatig zal een fietspad door zijwegen wor-

den gekruist. Afhankelijk van de geldende voor-

rangsregel zal ervoor worden gekozen de

verharding van het fietspad of van de kruisende

zijweg door te laten lopen. Als de verharding van

het fietspad doorloopt wordt het pad hier

zwaarder belast. De dikte van de verharding en

de fundering van het fietspad zullen moeten

worden aangepast aan het te verwachten verkeer.

Hiervoor kan een afzonderlijke berekening wor-

den uitgevoerd, al wordt vaak volstaan met het

aanbrengen van een zwaardere puinfundering

van 0,50 m en een betondek van 0,20 tot 0,23 m

dikte. Om dit te realiseren moet het cunet dieper

worden uitgegraven. Ook ter plaatse van inritten

naar bedrijven en percelen is een sterkere con-

structie nodig. 

Speciale aandacht is nodig voor de afmetingen

van de krimpvoegen op deze plaatsen. De grote-

re dikte van de betonplaat heeft dezelfde onder-

breking van 35 % nodig. Als op het fietspad een

diepte van 50 mm voldoende is, moet bij de zij-

wegen en inritten tot een diepte van 70 tot 80

mm worden gezaagd. Het komt vaak voor dat dit

in het ontwerp en de realisatie wordt vergeten.

Vandaar het advies erop te letten dat dieper inza-

gen op die plaatsen nodig is.

Besteksvoorwaarden en kwaliteits-
controle
In de Standaard RAW bepalingen 2000 zijn

besteksbepalingen voor betonverhardingen

opgenomen. Deze bepalingen zijn uitstekend

bruikbaar voor fietspaden. Wel moet men zich

realiseren dat deze eisen in de eerste plaats voor

wegen gelden en daardoor meer informatie

bevatten dan nodig is voor een fietspadenbestek. 

Met het oog op een goede kwaliteitsborging is

het verstandig voor het betreffende werk een

afzonderlijk kwaliteitsplan of werkplan op te

stellen. Geef hierin zoveel mogelijk de voorge-

schreven kwaliteitsgrenzen aan. 

Bij een betonnen fietspad bestaan twee moge-

lijkheden om de kwaliteit van het beton te con-

troleren.

Allereerst is er de controle aan de betonspecie,

uit te voeren op de betoncentrale. De daar

gemaakte kubussen worden na verharding op

druksterkte beproefd en de resultaten geven

informatie over het geleverde mengsel.

Daarnaast is de sterkte in het werk te controleren

door kernen uit het werk te boren en deze te

beproeven.

Andere kwaliteitscontroles zijn nodig om het

fietspad als geheel te beoordelen. De voegaf-

standen, de voegdiepte, de aansluitingen en

vlakheid van het werk zijn van belang voor het

waardeoordeel. 

16

Betonnen fietspad sluit aan op 
een ander fietspad, principe van
een uitzetvoeg

Fietspad kruist zijweg 
van beton


De gebruikswaarde van een betonnen fiets-

pad is behalve van een goed ontwerp, sterk

afhankelijk van de kwaliteit van de uitvoe-

ring. Kennis van zaken, de inzet van het juiste

equipement en zorgvuldig werken zijn

belangrijke aspecten. Gebleken is dat een 

constante aanvoer van de betonspecie en het

regelmatig verwerken van een homogeen

product het eindresultaat sterk beïnvloeden.

Gespecialiseerde wegenbouwers beschikken

over slipformpavers, die zijn ontworpen om

grote lengten verharding van goede kwaliteit

in een hoog tempo aan te leggen.

Onderbaan en fundering
De bestaande grondslag of aangebrachte funde-

ring moet goed worden verdicht en geëgaliseerd.

Dit is van belang om een zo gelijkmatig moge-

lijke betondikte te verkrijgen. Bij toepassing van

schuimbeton in de fundering moet het cunet

worden bemalen. Schuimbeton heeft een lagere

soortelijke massa dan water en kan gaan opdrij-

ven. De bemaling moet in stand worden gehou-

den tot de volledige constructie gereed is. Pas

dan is het nieuwe evenwicht tot stand gebracht.

De aanvoer van de betonspecie moet vooraf goed

worden geregeld. De draagkracht van het cunet

van een fietspad is als regel onvoldoende om

hierdoor vele vrachten te vervoeren. Aanvoer

naast het tracé of over de naastliggende weg ver-

dient de voorkeur. De hiervoor benodigde ver-

keersmaatregelen moeten worden afgestemd met

alle betrokkenen. Als transport door de baan

moet plaatsvinden, kan het om die reden nood-

zakelijk zijn de fundering (tijdelijk) sterker te

maken of rijplaten te gebruiken.

Bij het aanbrengen van de betonverharding

mogen in het cunet geen plassen staan en de

onderbaan mag bij aanleg van het beton niet te

droog zijn. In het eerste geval moet voor het stor-

ten het water worden verwijderd, in het tweede

geval moet het cunet vooraf zoveel worden

17

5 Aanleggen van betonnen 
fietspaden

Cunet waarin schuimbeton 
wordt gepomt

Prepareren van de zandbaan


bevochtigd dat vochtonttrekking door de onder-

grond aan de betonspecie niet zal optreden. Bij

droog en warm weer kan bevochtigen van de

baan ook tussentijds noodzakelijk zijn. Een

regelmatig gebruikt alternatief, het aanbrengen

van een folie onder het beton creëert een glij-

laag, wat ongewenst is. Een goede wrijving met

de ondergrond bevordert een regelmatig scheur-

patroon ter plaatse van de krimpvoegen.

Aanbrengen betonverharding
De slipformpavers hebben afhankelijk van het

type en fabrikaat twee, drie of vier rupsstellen

onder of aan weerszijden van de machine. De

meeste machines worden gestuurd langs een

draad, die zowel voor de hoogte als de richting

wordt gebruikt. Tegenwoordig worden slipform-

pavers ook gestuurd via een laser. De benodigde

breedte voor de machine bedraagt 0,50 m tot 1 m

aan weerszijden van het werk. Deze maat is

afhankelijk van het type machine. 

Zelden is de capaciteit van de machine bepalend

voor de te realiseren dagproductie maar meestal

de mogelijkheden van aanvoer van de specie. De

betonspecie wordt voor de machine gestort en

daar met een laadschop of kraan grof verdeeld.

Er bestaan ook machines waarbij de specie

middels een transportband in de machine wordt

gebracht. De slipformpaver spreidt de specie,

verdicht het mengsel en werkt in dezelfde

arbeidsgang het oppervlak af. Een vellingkantje

kan in de glijdende bekisting zijn opgenomen.

Bij inzet van een slipformpaver moet met een

droge betonspecie worden gewerkt. Immers, de

specie moet aan de zijkant van het fietspad direct

na het passeren van de glijdende bekisting recht-

op blijven staan. Ter plaatse van zijwegen en

inritten wordt de fundering verlaagd aangelegd,

waardoor automatisch een grotere dikte ontstaat. 

Het aanleggen van een fietspad tussen vaste

bekistingen komt niet meer voor. Slechts bij aan-

18

Detail sturen van de slipformpaver
aan een geleidedraad

Aanleg fietspad met een 
slipformpaver; 
aanbrengen textuur


sluitingen en incidentele verbredingen wordt een

bekisting gebruikt. Het spreiden van de beton-

specie gebeurt hier veelal met de laadschop en

het afwerken is handkracht. Verdichten gebeurt

als regel met een trilbalk of met trilnaalden. Voor

het verkrijgen van een vlak oppervlak is bij deze

uitvoeringswijze extra aandacht nodig.

De speciesamenstelling is bij uitvoering in hand-

kracht in principe gelijk aan die van machinale

uitvoering. Alleen de verwerkbaarheid van de

specie wordt vergroot door toevoeging van een

(super)plastificeerder. Dat is nodig om het meng-

sel met de beschikbare geringere verdichtings-

energie toch voldoende te kunnen verdichten.

Het voor de machinale uitvoering gebruikte

droge mengsel laat zich met een losse trilbalk of

trilnaald onvoldoende verdichten.

Aanvoer van betonspecie
Transportmiddel voor en uitvoeringswijze van

de verharding moeten goed op elkaar worden

afgestemd. Betonspecie voor verwerking met

een slipformpaver wordt als regel met een kip-

auto aangevoerd. Daarmee zijn grote hoeveel-

heden betonspecie snel te vervoeren en te lossen.

Het droge mengsel zal tijdens het transport niet

ontmengen. Wel is het raadzaam om de specie

tijdens het transport af te dekken, om vochtver-

lies door zon of wind (rijsnelheid) te voorkomen.

Gebruik van een truckmixer is voor aanvoer van

deze specie niet aan te bevelen. Het lossen van

de relatief stijve betonspecie uit de mixer kost te

veel tijd, waardoor de capaciteit van de slipform-

paver terugloopt.

De specie wordt uit de vrachtauto direct voor de

machine gestort en met een kraan of laadschop

verdeeld. Het komt ook voor dat de specie eerst

in een open containerbak wordt gestort en van

daaruit met een laadschop, in afgepaste hoeveel-

heden voor de slipformpaver gebracht. 

Als de machine gevuld moet worden met een

19

Een vellingkant voorkomt een 
scherpe rand, die onveilig kan zijn
bij een te laag liggende berm

Aanbrengen textuur op het 
fietspad door een dwarse 
bezemstreek


transportband, is direct lossen van de specie uit

de vrachtauto meestal niet mogelijk. Dan is een

truckmixer meestal noodzakelijk. 

Bij een uitvoering die deels machinaal en deels

tussen bekistingen wordt gerealiseerd is het van

belang vooraf aandacht te schenken aan de ver-

schillende eisen in verwerkbaarheid en wijze van

verdichten van deze mengsels. Bij uitvoering

van de verbredingen en aansluitingen tussen

vaste bekistingen, is een plastischer mengsel

gewenst, deze betonspecie kan dan het beste per

truckmixer worden aangevoerd.

Het aanbrengen van de textuur moet bij de ver-

schillende mengsels op verschillende tijdstippen

na het storten gebeuren. Het tijdstip van start

nabehandeling is ook verschillend. Zorg-

vuldigheid is geboden om zichtbare verschillen

in het oppervlak te voorkomen.

Maken van voegen
In een fietspad komen drie verschillende voegen

voor. De krimpvoeg wordt kort na het storten

van het beton gezaagd. Bij zomerse omstandig-

heden kan dit met 8 uur al aan de orde zijn. 

Als regel zal tussen de 12 uur tot maximaal een

etmaal na het storten de krimpvoeg worden

gezaagd. Het beton moet sterk genoeg zijn om

de zaagmachine te dragen, maar nog niet zo

sterk dat spontane scheurvorming is opgetreden.

Het tijdstip van zagen is kritisch en kan alleen

door een vakman worden bepaald. De zaag-

breedte is niet van belang, maar om een comfor-

tabel fietspad te verkrijgen kiezen we een smalle

zaagsnede, gewoonlijk met een voegbreedte van

3 mm. Een dunner zaagblad is onvoldoende 

stabiel. 

20

Zagen van een krimpvoeg 
(let op het vellingkantje)

Aan weerszijden van de brug 
uitzetvoegen maken


Na enkele dagen zal het beton onder de zaagsne-

de doorscheuren. Soms gebeurt dit al na enkele

uren en bij weinig temperatuurswisselingen tij-

dens de verharding kan het weken duren. De zo

gemaakte krimpvoegen worden niet gevuld, zijn

voor de fietser niet merkbaar en behoeven geen

verder onderhoud.

Een uitzetvoeg onderbreekt de verharding over de

volledige hoogte en breedte. Uitzetvoegen zijn

nodig om ervoor te zorgen dat het beton bij uit-

zetting geen beschadigingen aanricht aan andere

verhardingen of kunstwerken en in bochten.

Meestal wordt de verharding ter plaatse van een

krimpvoeg met een dubbel zaagblad met een

onderlinge afstand van ten minste 25 mm 

volledig doorgezaagd over de volle breedte en

hoogte en de tussenliggende losgezaagde strook

beton wordt eruit gehaald.

Aan het begin of het eind van een dagproductie

is het haaks afgezaagde eind van de verharding

ook te gebruiken als uitzetvoeg. De ontstane

ruimte wordt gevuld met een strip flexcell of

ethafoam of ander goed samendrukbaar materi-

aal en afgedicht met een voegvulmassa. Het is

van belang dat de uitzetvoeg goed verticaal

wordt gemaakt.

Indien de aanleg van een verharding langere tijd

wordt onderbroken, of aan het einde van een dag,

wordt een constructie- of dagvoeg gemaakt.

Voor de wijze van uitvoering van deze voegen

bestaan verschillende mogelijkheden, zowel bij

machinale uitvoering als bij aanleg in handwerk

(vloeibeton). Bij machinale uitvoering is het

gebruikelijk de machine op het eind van de dag

leeg te draaien en het resterende beton de vol-

gende ochtend verticaal af te zagen. De machine

wordt teruggezet en sluit direct aan op het

bestaande werk. Bij handmatige uitvoering

wordt als regel de laatste betonspecie gestort

tegen een geprofileerde eindbalk. Deze wordt de

volgende dag verwijderd en het nieuwe werk

wordt direct tegen het oude werk opgestart.

21

Principe van een handmatig
gemaakte dagvoeg

Principe van een machinaal 
gemaakte dagvoeg met deuvel, 
al worden deuvels niet altijd 
toegepast


22


23

Afwerken en textuur aanbrengen
Als na het verdichten door de slipformpaver

onvolkomenheden in het oppervlak worden aan-

getroffen, kunnen deze direct achter de machine

worden bijgewerkt met specie en een schuur-

bord. Extra water toevoegen aan de specie kan

een lagere kwaliteit aan het oppervlak van de

betonverharding geven en wordt dus ontraden. 

Aansluitend wordt de textuur in het oppervlak

aangebracht met een lichte bezemstreek haaks

op de rijrichting of door het achter de machine

aanslepen van jute in langsrichting. Bij uitvoe-

ring in handwerk moet enige tijd worden

gewacht tot het oppervlak zijn glans verliest

alvorens te bezemen.

Nabehandeling
Vers aangebrachte betonspecie heeft tijd nodig

om te verharden. De gewenste sterkte en duur-

zaamheid worden pas na verloop van tijd bereikt.

Om dat te realiseren, moet het verhardingsproces

ongestoord kunnen verlopen. Tijdens de verhar-

ding reageert het cement met het water (hydra-

tatie). De in het mengsel aanwezige hoeveelheid

water is afgestemd op de hoeveelheid cement

(water-cementfactor), waarmee een optimale

kwaliteit is te bereiken. Dit water moet dus vol-

ledig beschikbaar blijven voor de hydratatie en

mag niet verdampen. Vooral de inwerking van

zon en wind kan een snelle uitdroging van het

oppervlak veroorzaken. Daarom moet het opper-

vlak altijd worden beschermd tegen uitdrogen.

Bij fietspaden wordt gewoonlijk een curing com-

pound op het oppervlak en tegen de zijkanten

aangespoten. Om voldoende afsluiting van het

oppervlak te realiseren moet ten minste

150 gram per m2 gelijkmatig over het oppervlak

en de zijkanten worden verdeeld. De weersom-

standigheden (zon, wind en lage luchtvochtig-

heid) kunnen het noodzakelijk maken een

grotere hoeveelheid curing compound toe te pas-

sen. Het opspuiten van de curing compound

gebeurt direct nadat de textuur in het oppervlak

is aangebracht.

Gedurende de eerste dagen zal de curing com-

pound het oppervlak voldoende beschermen.

Daarna neemt de beschermende werking af,

maar dat is steeds minder nodig. Na enkele

weken tot maanden is onder invloed van verkeer,

weer en wind de curing compound volledig ver-

dwenen.

Bescherming 
Als de weersomstandigheden tijdens het aan-

leggen van een fietspad verslechteren en regen

zich aandient, moet het werk worden stilgelegd.

Het verse oppervlak moet worden beschermd

tegen neerslag. Vooral onder bomen kunnen bij

wind zware druppels van de takken vallen die

het oppervlak beschadigen. Met lappen jute

wordt het oppervlak afgedekt, omdat de jute de

slag van de druppel breekt. Het in de jute aan-

wezige neerslagwater veroorzaakt minimaal

schade. Bij te verwachten neerslag moet dit

afdekmateriaal al op het werk beschikbaar zijn.

Na verwijdering van de jute kan het nodig zijn

alsnog of opnieuw curing compound aan te bren-

gen als door de neerslag de curing compound is

weggespoeld en er onvoldoende nabehandeling-

middel aanwezig is.

Bij een te verwachten sterke afkoeling van meer

dan 15ºC gedurende de eerste nacht (dus nog

voor het zagen van de voegen in het beton) en bij

aangekondigde nachtvorst, moet het oppervlak

worden beschermd tegen te sterke afkoeling of

bevriezing. Het beton afdekken met viltdekens

6 Nazorg en in gebruik nemen

Aanbrengen curing compound om
het oppervlak te beschermen tegen
uitdrogen


24

of noppenfolie biedt meestal voldoende bescher-

ming. Tijdens het verhardingsproces komt

immers warmte vrij uit het beton en die wordt zo

vast gehouden onder het afdekmateriaal en

direct benut om te sterke afkoeling of bevriezing

te voorkomen. Na het zagen van de voegen is het

beton al zo sterk dat bevriezing niet meer kan

optreden. Als overdag de temperatuur niet boven

4ºC komt, is het beter het werk stil te leggen,

aangezien de verharding dan te langzaam ver-

loopt en de kans op beschadiging te groot wordt.

Het heeft voorkeur om bij wat hogere etmaal-

temperaturen te werken. De verharding verloopt

dan aanzienlijk sneller. Om verrassingen te

voorkomen is het van belang de weersvoorspel-

lingen voor de bouw in de betreffende regio

goed te volgen.

Bewaking
Jong beton moet enige tijd met rust worden gela-

ten, al nodigt een nieuw aangelegd fietspad uit

tot direct berijden. Een fietsband kan echter een

indruk achterlaten in het nieuwe oppervlak. De

eerste uren na aanleg moet erop worden toege-

zien dat er niemand op de verharding komt.

Beschadigingen die hierdoor ontstaan zijn lastig

en slechts tegen hoge kosten te herstellen. Het

niet bijwerken van zo’n fietsspoor of voetstap

blijft altijd zichtbaar. Een afdoende bewaking,

vooral de eerste uren na aanleg voorkomt onno-

dige schade aan het oppervlak.

De verhardingstijd
Als regel kan de dag na aanleg een fietspad in

gebruik worden genomen. Toch is het beter en

veiliger de fietser nog even van het pad te hou-

den tot dit helemaal klaar is en de bermen zijn

afgewerkt. Door de hoogteverschillen tussen ver-

harding en nog niet aangevulde bermen kunnen

gevaarlijke situaties ontstaan. Het werkverkeer

levert bovendien een potentieel gevaar op voor

de fietser. 

Ander verkeer dan fietsers moet onder normale

weersomstandigheden gedurende een week niet

over de verharding rijden. Ter plaatse van zijwe-

De fiets van de bewaker?

Tijdelijke overbrugging gemaakt
met draglineschotten


25

gen en inritten moeten tijdelijke overbruggingen

over het fietspad worden gemaakt om de bereik-

baarheid mogelijk te maken. Dat gebeurt vaak

met draglineschotten die aan weerszijden van het

pad op baddings worden gelegd. Zo raken de

schotten het oppervlak niet.

De gedachte dat een betonverharding gedurende

28 dagen niet mag worden bereden, berust op een

oud misverstand. Na 28 dagen verharden moet de

volgens de voorschriften vereiste sterkte zijn

bereikt. Maar dan is het pad al lang sterk genoeg

om de belasting van het verkeer te dragen. Als het

werk helemaal klaar is en de bermen zijn aange-

vuld, kan het fietspad worden opengesteld, al is

de betonverharding pas twee weken oud.

Bermen aanvullen
Als alle voegen zijn gezaagd start het afwerken

van de bermen. Als dit met een kraan gebeurt die

op de verharding moet staan of de verharding

kan beschadigen, is het beter enige tijd te wach-

ten met bermen aanvullen. De kraan is relatief

zwaar en de puntbelasting kan het nog jonge

beton beschadigen. Het is beter om de bermen

vanaf de zijkant aan te vullen, zodat de kraan

niet op het fietspad hoeft te staan. Gebrek aan

zorg op dit punt kan de kwaliteit van het fietspad

nog voor de openstelling nadelig beïnvloeden. 

Beheer en onderhoud
Veel goed ontworpen en uitgevoerde betonver-

hardingen blijken het vele jaren zonder onder-

houd te kunnen stellen. Voorbeelden van fietspa-

den die er al tientallen jaren liggen zijn op vele

plaatsen te vinden. Mocht er schade optreden,

dan zal die meestal het gevolg zijn van onjuist of

onvoorzien gebruik van het fietspad. Door te

zware belastingen kunnen hoeken van platen

afbreken of scheuren ontstaan. 

Indien nodig of gewenst, is een snelle reparatie

mogelijk. Met de beschikbare reparatiemortels

en de inzet van kunsthars behoeft het fietspad

maar kort buiten gebruik te worden genomen.

De ervaring heeft geleerd dat de juiste zorg tij-

dens het ontwerp en de uitvoering meer dan

lonend is. De lange levensduur en het comforta-

bele gebruik van het fietspad zijn slechts haal-

baar door hieraan in het gehele proces te werken.

Onderhoud zal dan niet nodig zijn, wat de

gebruikswaarde aanzienlijk verhoogt en het

beheer eenvoudiger maakt.

Al meer dan 30 jaar in gebruik,
zonder onderhoud

Een fietspad van beton: 
altijd herkenbaar


26


27

Literatuur

Fietspaden van Beton. VNC, ’s-Hertogenbosch

Plattelandswegen van beton. ENCI, ’s-Hertogenbosch, 2000

HOV in de versnelling. ENCI, ’s-Hertogenbosch, 2001

Beton in de buurt. ENCI, ’s-Hertogenbosch, 1997

Handleiding Cementbetonwegen, standaardconstructies. publ. 120 CROW, Ede, 1997

Betonwegen in de praktijk. (2e druk) VCW/CROW, Ede, 1994

Beton voor betonverhardingen. publ. 33c, CROW, Ede, 1996

Cursus Betonverhardingen: ontwerp, uitvoering, kwaliteitszorg.

KOAC-WMD/Betonvereniging, Gouda, 2002

VENCON: software voor de dimensionering van betonwegen.

VNC, ’s-Hertogenbosch, 1992; herziening VENCON 2.0 in 2002

Fietsinfrastructuur versus de status van fietser. ROM Magazine nr. 11, 1999

Onderhoudsmaatregelen en reparatietechnieken ongewapende cementbetonverhardingen,

publ. 151 CROW, Ede, 2000

Betonnen fietspaden: een milieuvriendelijke en duurzame keuze.

Staatsbosbeheer, ir. A. de Gelder, 1998

Een fietspad naar zee. Kok, ir. M.J. Betonwegen-nieuws 113, uitgave ENCI/VCW, 1999

Betonwegen in Zeeland. Voskuil, J. Betonwegen-nieuws 111, uitgave ENCI/VCW, 1998

Standaard RAW Bepalingen, CROW, Ede, 2000

Schuimbeton: Evenwichtig construeren leidt tot samenhangende oplossingen.

SSN, ’s-Hertogenbosch, 2001

Schuimbeton: winnaar in lichtgewichtklasse. SSN, ’s-Hertogenbosch, 2000

Schuimbeton voor wegen en terreinen. publ. 173, CROW, Ede, 2002

Colofon
Tekst: ENCI Marketing, ’s-Hertogenbosch, 2002

Illustraties: archief ENCI

Vormgeving en lithografie: Van Son & Partners, Son

Druk: Plantijn Caspari, Breda

Uitgave:

ENCI B.V. 

Afdeling Marketing

Postbus 3233 

5203 DE ’s-Hertogenbosch

tel: 073 64 01 252

fax: 073 64 01 284

Informatie over betonwegen 
en verhardingen is te vinden op:

www.betoninfra.nl

www.schuimbetoninfo.nl

www.enci.nl

www.crow.nl

Nadere informatie is 
beschikbaar bij:

Betoninformatiecentrum

tel: 073 640 12 87

fax: 073 640 12 84

e-mail: betoninfo@enci.nl


