Fietsnota’s stadsgewest Haaglanden en gemeente Den Haag

Nieuwe zakelijkheid helpt fietsbeleid verder
Zowel de gemeente Den Haag als het stadsgewest Haaglanden kwamen onlangs met nieuwe fietsnota’s, die concreter ogen dan hun voorgangers. Hoewel er geen sprake is van een radicale koerswijziging, zorgen ze door hun zakelijke aanpak kennelijk wel voor een klimaat waarin fietsen als beleidskeuze beter gedijt. Ook in financieel opzicht.
De problemen goed in kaart brengen en duidelijke prioriteiten stellen. Dat lijkt de gemeenschappelijke noemer te zijn van de fietsnota’s van Den Haag en Haaglanden. Waar de Haagse nota zich vooral bezighoudt met lokaal beleid, probeert het stadsgewest in Fietsroutes met voorrang het regionale netwerk gestalte te geven. Meer mensen uit de auto op de fiets, was de leidende gedachte. En omdat fietsers ook gemeentegrenzen passeren, is het uiteindelijk in ieders belang om over de eigen grenzen heen te kijken. Het is niet de eerste poging van Haaglanden. Al in 1995 lag er een regionaal fietsplan. “Maar door diverse oorzaken, zoals personeelswisselingen en dergelijke, is dat plan eigenlijk volledig verzand”, legt Hetty Harmse-Vis van Haaglanden uit. “We zijn daarom opnieuw begonnen, met een uitgebreide inventarisatie van bestaande plannen en ontbrekende schakels.” Een GIS-applicatie en een via het extranet van het stadsgewest toegankelijke database vormden daarvoor de basis. De gegevens van alle Haaglandengemeenten werden er eenduidig in vastgelegd: locatie, soort knelpunt, financieringsmogelijkheden, enzovoort. “Dat was hard nodig. Projecten blijken in verschillende systemen op uiteenlopende manieren te worden geregistreerd. Bij de betrokken gemeenten gaat het weer anders dan bij het stadsgewest of de provincie.” Na deze inventarisatie werd het netwerk nadrukkelijk onder de loep genomen. Een arbeidsintensieve klus. “Ik heb alle gemeenten langs gehad en voor sommige was het een eye-opener om te zien wat je voor zo’n regionaal netwerk kunt betekenen door verder te kijken dan de eigen gemeentegrenzen. Door deze manier van samenwerken met de gemeenten heeft het regionale fietsroutenet een enorme impuls gekregen”, meent Hetty Harmse-Vis.
[image: image1.png]————— fietsroutenetwerk Haaglanden

WasSE|

E LIER

D!

ZOETERWME

———— hoofdroutenetwerk Den Haag

- grens gemeente Den Haag
grens stadsgewest Haaglanden

Financiering

Ook de netwerken van Haaglanden en de provincie Zuid-Holland werden zo op elkaar afgestemd. De exercitie leidde niet tot drastische aanpassingen. “Maar wel tot een breder, gedetailleerder plan en meer inzicht in de knelpunten”, aldus Dick de Korte, die evenals Hetty Harmse-Vis voor een halve dagtaak fietsbeleid doet bij het stadsgewest. En de aanpak gaf een beter overzicht van de financiële structuur, die behoorlijk gecompliceerd in elkaar zit. De hoofdlijnen zijn duidelijk: fietsinvesteringen komen voor de helft voor rekening van het Mobiliteitsfonds van het stadsgewest Haaglanden, de rest is voor de betreffende gemeente. Ook kan men een een beroep doen op het BOR-fonds (regiofonds) en het Meerjarenprogramma Investeringen Provinciale Infrastructuur van de provincie Zuid-Holland. Maar in de marges blijkt meer te halen. Een scala aan subsidiebronnen kan worden benut, variërend van de Interim-regeling Duurzaam Veilig tot en met meer algemene subsidies, zoals geld dat beschikbaar komt als een project tevens een recreatieve functie heeft. “En wie daar handig op inspeelt, komt het verst.” De Korte heeft er inmiddels ruime ervaring mee. “Als een gemeente zelf wat meer geld voor een project inbrengt, kan dat bijvoorbeeld betekenen dat zo’n project net wel vanuit het Mobiliteitsfonds kan worden gesubsidieerd.” Haaglanden beschikt over een aanzienlijk budget voor het fietsen. Gaan we dat ook echt allemaal op straat zien? De Korte gelooft erin: “In de nota is een apart hoofdstuk gewijd aan verantwoordelijkheden. Alle betrokkenen hebben zich gecommitteerd aan een inspanningsverplichting. Natuurlijk kan een gemeenteraad nog anders besluiten, maar we gaan wel nauwlettend volgen dat de toezeggingen gestand worden gedaan.” Stadsgewest Haaglanden dus als toezichthouder op lokaal fietsbeleid? De Korte ziet het anders: “Je moet ons vooral zien als bruggenbouwer.”

Geen franjes

Nico de Koning van de gemeente Den Haag blijkt zich te kunnen vinden in de rol van Haaglanden. “Het is min of meer toevallig dat ons Meerjarenplan gelijk opging met de nota van het stadsgewest, maar ze bleken goeddeels met elkaar te sporen.” Wellicht ook omdat portefeuillehouder Verkeer en Vervoer van Haaglanden Bruno Bruins tevens wethouder Verkeer is van Den Haag. Maar, erkent de Koning, het is ook een beetje toeval dat Den Haag nu plotseling meer aan de weg lijkt te timmeren met fietsen. “Grote projecten die al lang in de pijplijn zaten, zijn nu in de realisatiefase en daarom zie je nu meer op straat gebeuren.” Kenmerkend voor het Haagse beleid is de aanpak zonder franje. Te beginnen met de titel van het rapport: Meerjarenprogramma Fiets 2003 t/m 2006. Nico de Koning: “Dat zegt precies wat het is en dat spreekt me meer aan dan pakkende slogans bedenken en flitsende logo’s ontwerpen.”

Pragmatisch is ook de inhoud. Geen creatieve witte fietsenplannen (“leuk voor toeristen”), geen flitsende fietstrommels (“de proefopstelling is twee keer uitgebrand”). Wel concrete plannen, een doelstelling van 10% meer fietsgebruik in 2007 en een duidelijke financiële paragraaf. “Eigenlijk hadden we de wind een beetje mee. Er bleek plotseling vrij veel geld beschikbaar te komen voor het fietsen. Wat we gedaan hebben is daar een goed plan omheen bouwen.” Met behalve een duidelijke voorkeur voor vrijliggende duurzaam veilige fietspaden, ook ruim aandacht voor het stallen van fietsen. “Iedere euro die je daarin investeert, is het dubbel en dwars waard. Tenslotte weerhoudt diefstal veel mensen ervan te gaan fietsen. En ik zie meer in beveiligde of bewaakte stallingen, dan in allerlei projecten om diefstal tegen te gaan door chips in te bouwen of frames te graveren. We kiezen daarbij uitdrukkelijk voor bovengrondse stallingen.” De Koning beaamt dat de Fietsbalans van de Fietsersbond een aanzienlijke rol heeft gespeeld bij de totstandkoming van het Meerjarenplan. In de Fietsbalans werd geconstateerd dat de verkeershinder voor fietsers in Den Haag bovengemiddeld is vanwege het ontbreken van fietspaden en alternatieve routes. Daarnaast is slechts een kwart van de fietspaden geasfalteerd en dat is ruim onder het landelijk gemiddelde. Tenslotte hebben fietsers te kampen met lange wachttijden bij kruispunten. “En behalve dat de publiciteit rond de resultaten van de Fietsbalans politiek het nodige in gang heeft gezet, leverde het onderzoek ook een schat aan onderzoeksresultaten op die hebben geholpen de problemen duidelijk in kaart te brengen”, aldus De Koning. Zo bleken er nauwelijks cijfers voorhanden over het fietsgebruik. “De CBS-cijfers hierover zijn in de praktijk zo onoverzichtelijk, dat ze nauwelijks bruikbaar zijn. Daarom hebben we nu een telprogramma opgezet om zelf gegevens te verzamelen.”

Cijfers

Het stadsgewest Haaglanden omvat ruwweg de driehoek Den Haag-Zoetermeer-Delft plus het gehele Westland. Voor verplaatsingen tot 7,5 kilometer kiest eenderde van de inwoners binnen de regio voor de fiets. Alle gezamenlijke plannen leiden tot een netwerk - met een maaswijdte van circa 1,5 kilometer - van 500 kilometer aan regionale fietsroutes. Daarvan bestaat al zo’n 340 kilometer. Om de ontbrekende 160 kilometer te realiseren, moeten circa 200 knelpunten worden opgelost. Voor zeventig projecten ligt ruim E 75 miljoen vast voor de periode 2003-2007, en wellicht komen daar nog zo’n twintig projecten bij. Voor de periode na 2007 wordt voor de overige projecten GDU-plusgeld beschikbaar gesteld. De gemeente Den Haag probeert al jaren het roer om te gooien. In 1997 met het plan Fiets Voorop, dat in 2000 werd opgewaardeerd tot Fiets Voorop! Plus. Dat leverde onder meer tien kilometer fietspad, twintig kilometer aan fietsstroken

en 1400 bewaakte stallingsplaatsen op. Toch blijft het fietsgebruik in de residentie achter bij andere grote gemeenten, zoals Amsterdam en Utrecht. Op dit ogenblik is 60% van het hoofdroutenetwerk - met een maaswijdte
van circa 500 meter - voorzien van fietspaden, 20% heeft fietsstroken en 20% kent nog geen fietsvoorzieningen. Het huidige plan gaat over een periode van vier jaar ruim E 24 miljoen kosten. Zo’n 60% van de middelen komt van de gemeente, de rest vooral uit het Mobiliteitsfonds Haaglanden en verder uit de interim-regeling Duurzaam Veilig, het regiofonds BOR en uit bijdragen vanuit grondexploitaties. Verder vermeldt het wensenlijstje van Den Haag (wel nuttig, maar nog geen geld) nog E 7 miljoen aan projecten.
Asfalt

De afstemming met Haaglanden heeft voor Den Haag overigens niet geleid tot ingrijpende wijzigingen in het stedelijke netwerk. “Onze eigen prioriteiten blijven het belangrijkst, maar als het gaat om gelijkwaardige projecten, geeft de regionale invalshoek wel de doorslag”, zegt De Koning. Plus dat ook Den Haag niet ongevoelig is voor de financiële impulsen waar Haaglanden de hand in heeft. “Zo kunnen we wellicht meeliften op een project om de A12-corridor aan te pakken. Als zo’n kans zich voordoet, zullen we dat niet nalaten.” Maar er blijven ook projecten liggen. “Voor buurtfietsenstallingen is nog geen geld. Toch kun je daar met kleine bedragen veel doen. Belangrijk is dat bewoners zelf het voortouw nemen. Zo voorkom je dat de plaatselijke slager met nog een ruimte vrij de prijs opdrijft, en je creëert ook draagvlak. Een kleine bijdrage van de gemeente kan dan voldoende zijn.” Een project om de doorstroming bij verkeerslichten te verbeteren, staat op het lijstje voor dit najaar. “Daar zal ongetwijfeld uitkomen dat een betere afstelling wachttijden kan verkorten. Maar vaak is het toch een kwestie van aanpassing van infrastructuur.” Meer asfalt is wel haalbaar. Vanouds vooral gelieerd aan de auto, maar nummer één op het wensenlijstje van veel fietsers. Nico de Koning: “In principe gaan we alle nieuwe fietspaden asfalteren. En laten we de keuze aan de kabeleigenaren: of de kabels verleggen, of het risico nemen dat ze waarschijnlijk wat duurder uit zijn als de zaak een keer open moet. En nu de glasvezelhype toch een beetje op zijn einde loopt, zie ik daar niet zoveel problemen in.”

RH
Fietsverkeer nr 7, oktober 2003, pag 23-25.

