

Fietsen,
net zo makkelijk
Hoe Breda het fietsgebruik wil faciliteren en stimuleren

Gemeente Breda

oktober, 2007

Fietsen,
net zo makkelijk
Hoe Breda het fietsgebruik wil faciliteren en stimuleren

�Fietsnota

Voorwoord

Voor u ligt de nieuwe fietsnota ‘Fietsen, net zo makkelijk’. Deze nota beschrijft hoe de

Gemeente Breda het fietsgebruik wil faciliteren en stimuleren. Het college van burgemeester en

Wethouders biedt de Gemeenteraad deze nota aan naar aanleiding van de motie van de Raad

op 22 juni 2006.

Tweede aanleiding voor deze nota is het luchtkwaliteitsplan. Dit plan beschrijft maatregelen

en manieren die bijdragen aan een schonere lucht in Breda. Een van deze manieren is om

autoritten te vervangen door fietsritten, want dat is beter voor de luchtkwaliteit. Het

faciliteren en stimuleren van het fietsgebruik sluit dus aan op het luchtkwaliteitsplan en het

bijbehorende communicatieplan ‘Schone lucht, normaal toch’.

Deze nota gaat onder andere in op het fietsbeleid zoals dat eerder is geformuleerd in het

Verkeersplan voor Breda uit september 2003. De nota gaat echter verder. In het beleid tot nu

toe is vooral ingezet op compleetheid en kwaliteit van de infrastructuur in de breedste zin van

het woord, zoals stallingen, paden en verkeerslichten; het faciliteren. De Gemeente is van

mening dat zij nieuwe kansen moet aangrijpen. Het beleid tot nu toe is niet het hele verhaal.

Goede voorzieningen alleen leiden niet tot meer fietsgebruik. Daarom is het naast goede voor-

zieningen belangrijk om Bredanaars te verleiden om de fiets te gebruiken; het stimuleren.

Argumenten voor Bredanaars om de fiets in plaats van de auto te pakken zijn bijvoorbeeld

luchtkwaliteit, gezondheid, klimaat, bereikbaarheid en kosten. De Gemeente Breda is zich

ervan bewust dat zij deze boodschap niet alleen kan realiseren. De Gemeente zoekt

daarom contact met partners die deels dezelfde belangen hebben om te komen tot een

gezamenlijke boodschap richting stad.

>

�Fietsnota

Samenvatting

Het faciliteren en stimuleren van het fietsgebruik zijn de twee belangrijkste invals-

hoeken in deze fietsnota. In beide gevallen gaat de nota uit van de karakteristieken

van Breda; de ruimtelijke structuur geldt als context. Eén van de karakteristieken van

Breda is, dat Breda compact is. Veel verplaatsingen zijn daardoor prima per fiets af te

leggen. Natuurlijk zijn niet alle autoritten te vervangen door de fiets. Maar iedere

automobilist die gaat fietsen draagt bij aan een betere bereikbaarheid, luchtkwaliteit

en gezondheid. Om het fietsklimaat in Breda te verbeteren komt er een programma

infrastructuur en een programma stimuleringsmaatregelen. Dit moet mensen die nu

al fietsen belonen en aan het fietsen houden. Tevens moet het programma de mensen

die nog niet fietsen verleiden om vaker de fiets te pakken.

Het programma infrastructuur bestaat uit concrete infrastructuurprojecten voor 2007

en een perspectief voor infrastructuur na 2007. De concrete projecten zijn al opgenomen

in het investeringsprogramma Verkeer en Vervoer. Het perspectief bevat nader uit te

werken maatregelen die de verplaatsing per fiets en het stallen van de fiets in zowel

kwantitatieve als kwalitatieve zin verbeteren. Het gaat hierbij onder andere om het

completeren van het netwerk van fietsroutes, verkeersveiligheid, comfort en voor-

rang. Bij het bieden van fietsparkeervoorzieningen gaat het om stallingen in de bin-

nenstad, zowel bewaakt als onbewaakt, om aantrekkelijke locaties in de rest van de

stad en bij woningen.

Het programma stimuleringsmaatregelen bevat een perspectief voor een op te zetten

fietscampagne, waarin het fietsgebruik wordt gepromoot. Momenteel gebeurt het

promoten van de fiets incidenteel en niet afgestemd. Er zijn verschillende partijen

binnen en buiten de gemeentelijke organisatie, die apart van elkaar communiceren

over het fietsgebruik. Als al deze partners gezamenlijk optrekken in het promoten

van de fiets, wordt een eenduidiger en krachtiger signaal naar de (potentiële) fietser

afgegeven. Samenwerken ligt voor de hand. De verschillende partijen hebben dan

wel verschillende beweegredenen, zoals gezondheid, luchtkwaliteit of bereikbaar-

heid. Maar zij hebben allen hetzelfde belang; meer Bredanaars op de fiets! Belangrijke

aspecten bij het vormgeven van een campagne zijn doelgroepen en motieven, life-

style en gedragsbeïnvloeding. Afhankelijk hiervan kan een promotieactie gekoppeld

worden aan bijvoorbeeld een evenement, financiële prikkels of communicatie.

Voor beide programma’s zijn de zogenaamde ‘quick wins’ aangemerkt. Dit zijn maat-

regelen die op een relatief snelle en eenvoudige wijze te realiseren zijn en tegelijker-

tijd effectief zijn. Verder is een breed pakket aan maatregelen opgesteld op basis van

onder andere een gesprek met de stad, waarin diverse belangenorganisaties en

ondernemers hun ideeën hebben gegeven over de samenstelling van goed fietsbeleid.

Jaarlijks bepaalt de Gemeente Breda welke van het totaal aan maatregelen worden

opgenomen in het Uitvoeringsprogramma Verkeer en Vervoer.

�Fietsnota

Fietsnota inhoudsopgave

1	 Inleiding	..7

2	 Positie en potentie van de fiets in Breda..13

2.1	 Positie van de fiets in het algemene verkeers- en vervoersbeleid...13

	 2.1.1	 Bestaand lokaal en provinciaal beleidskader..13

	 2.1.2	 Implementatie van bestaand beleid..13

	 2.1.3	 Flankerend beleid...14

2.2	 Kansen voor de fiets in een compact Breda..14

	 2.2.1	 De fiets bij voorzieningencentra..15

	 2.2.2	 De fiets als voor- en natransportmiddel...15

2.3	 Visie opbouw fietsnetwerk 2015..16

3	 Maatregelen op straat..19

3.1	 De verplaatsing per fiets...19

	3 .1.1	 Opbouw fietsnetwerk...19	

	3 .1.2	 Kwaliteit, comfort en voorrang...20

	3 .1.3	 Medegebruik van fietspaden door andere weggebruikers.......................................24

	3 .1.4	 Bewegwijzering..24

3.2	 Stallen van de fiets bij herkomst en bestemming..25

	3 .2.1	 Binnenstad...25

	3 .2.2	 Locaties buiten de binnenstad..27

	3 .2.3	 Fietsparkeren bij de woning..27

3.3	 Fiets en veiligheid...28

	3 .3.1	 Ongevallen...28

	3 .3.2	 Sociale veiligheid..31

	3 .3.3	 Brommers op rijbaan..31

3.4	 Beheer en onderhoud..31

4	 De fiets en promotie...35

4.1	 Lifestyle, gezondheid en fietsen...35

4.2	 Doelgroepenbenadering..36

	4 .2.1	 Motieven en boodschap...36

	4 .2.2	 Gedragsbeïnvloeding..37

4.3	 Kansen voor promotie..37

	4 .3.1	 Communicatie over luchtkwaliteit..38

	4 .3.2	 Ingrediënten voor doelgroepgerichte promotie...38

5	 Realisatie...43

5.1	 Programma infrastructuur..43

	5 .1.1	 Infrastructuurprojecten 2007..44

	5 .1.2	 Perspectief infrastructuur na 2007..45

5.2	 Programma stimuleringsmaatregelen...47

	

>

�Fietsnota

Bijlagen .. 50	

1.	 Motie gemeenteraad met betrekking tot actualiseren fietsbeleid... 52

2.	 Kaart gewenst netwerk... 53

3.	 Richtlijnen fietsnetwerk... 54

4.	 Kaartje binnenstad met stallingen en vrije plaatsen... 56

5.	 Kaartje met geplande stallingplaatsen en mogelijke stallingplaatsen.................................... 57

6.	 Analyse black-spots voor wat betreft de fiets.. 58

7.	 Brommers op rijbaan 2e fase... 59

8.	 Lijst met genodigden consultatie 17 april.. 60

9.	 Groslijst ontbrekende schakels.. 61

10.	 Uitvoeringsprogramma verkeer en vervoer 2007 en meerjaren

	 uitvoeringsprogramma verkeer en vervoer 2007 - 2010.. 63

1

�Fietsnota

1
Inleiding

Fietsen is gezond. Niet alleen gezond voor de lichamelijke conditie van mensen, maar ook

voor het milieu en de bereikbaarheid van de stad. Zeker wanneer autoritten worden vervangen

door fietsritten. Een groot aantal mensen maakt al voor veel soorten verplaatsingen gebruik

van de fiets. Bijvoorbeeld om naar het werk te gaan, te gaan winkelen of naar school te gaan.

In het Verkeersplan Breda, vastgesteld in september 2003, beschrijft de gemeente het integrale

verkeers- en vervoersbeleid voor de stad tot 2010. Hierin is voor alle vervoerswijzen, waar-

onder de fiets, kernachtig aangegeven welke concrete maatregelen passen bij de invulling van

dit beleid. Al deze maatregelen moeten de stad bereikbaar en leefbaar houden. Voor de fiets

gaat het vooral om het utilitaire netwerk. Daar waar mogelijk kunnen recreatieve fiets-

verbindingen meeprofiteren.

De gemeente heeft behoefte aan een uitwerking en aanscherping van het fietsbeleid. De

gemeenteraad nam daarvoor op 22 juni 2006 een motie aan (zie bijlage 1). De voorliggende

nota geeft een visie over het fietsbeleid tot 2015. Deze visie bouwt voort op bestaand beleid en

plaatst de eerder voorgenomen maatregelen in een actueel kader. Doel hiervan is een zo opti-

maal mogelijk effect van maatregelen. Het beoogde effect omvat niet alleen de bestaande

fietsers meer kwaliteit, comfort en veiligheid te bieden, maar vooral ook om meer mensen op

meer momenten te verleiden de fiets te gaan gebruiken. Immers, een hoger fietsgebruik beïn-

vloedt het milieu en de bereikbaarheid van de stad op een positieve manier. En dat levert weer

een bijdrage aan de duurzaamheid van de stad Breda.

De actualisatie van het fietsbeleid behelst een drietal pijlers. De eerste twee pijlers bevatten

vooral het bestaande fietsbeleid zoals dat het Verkeersplan staat. De derde pijler betreft de

uitwerking van het fietsbeleid. De invalshoek van pijler 1 is de compactheid van de stad Breda

die kansen biedt voor fietsgebruik. Veel bestemmingen liggen op een fietsbare afstand. Hierbij

is het ook van belang dit te relateren aan de plekken in de stad waar voorzieningen (concen-

traties) liggen. De tweede pijler geeft aan hoe de fietsinfrastructuur in Breda vormgegeven

wordt, zoals het fietsnetwerk en de stallingen. De derde en nieuwe pijler gaat in op het stimu-

leren van het fietsgebruik. Het doel van deze pijler is om vanuit verschillende perspectieven,

zoals gezondheid en lifestyle de fiets gericht te promoten en mensen te verleiden de fiets in

plaats van de auto te pakken. De meerwaarde van de voorliggende visie is dat deze naast het

‘faciliteren’ ook het aspect ‘stimuleren’ van het fietsgebruik benadrukt. De synergie tussen

deze twee aspecten leidt tot een duidelijker en gerichter signaal richting de (potentiële) fietser.

10Fietsnota

In figuur 1.1 staan de drie pijlers en de uitwerking daarvan voor de nota ‘Fietsen, net zo

makkelijk’.

 Figuur 1.1: De opbouw van de nota ‘Fietsen, net zo makkelijk’

PIJLER 3

Gezondheid en lifestyle

PIJLER 1

Ruimtelijke structuur Breda

PIJLER 2

Infrastructuur

Invalshoeken

visie fietsbeleid

2015

Promotie

Verleiding

Gezondheid

Individu

Doelgroepen

Imago

Van deur tot deur

Kansrelaties

Kwaliteit

Comfort

Veiligheid

Communicatie

Inzet visie

fietsbeleid 2015�

Bijdrage aan een duurzame bereikbaarheid en leefbaarheid in Breda
Effecten visie

fietsbeleid 2015

Belangrijk is dat de drie pijlers gezamenlijk zorgen voor het ‘fietsklimaat’ in Breda. Iedere

Bredanaar bekijkt welke afstand hij moet overbruggen (pijler 1), wat de kwaliteit van de

verbinding is (pijler 2) en de voorkeur van mensen zelf om de fiets te gebruiken (pijler 3).

De Gemeente Breda zelf heeft als wegbeheerder vooral op pijler 2 direct invloed. Maar de

gemeente heeft ook invloed op pijler 1, de ruimtelijke structuur, de ruimtelijke ordening en de

stedebouwkundige inrichting. De 3e pijler ‘lifestyle’ biedt concrete aanknopingspunten voor

gerichte promotie van hetfietsgebruik.

De voorliggende nota geeft een verdere uitwerking van de fietsinfrastructuur, waarbij aan-

dacht wordt besteed aan het completeren van het fietspadennetwerk, het ontwikkelen van

fietsenstallingen, het verbeteren van de verkeersveiligheid, de kwaliteit en het comfort voor

fietsers op (hoofd)fietsroutes en bij kruispunten. Bij het vormgeven van promotieacties wordt

nadrukkelijk een doelgroepenbenadering als leidraad gehanteerd. Per doelgroep en verplaat-

singsmotief kan dit resulteren in een andere boodschap en andere instrumenten om het fiets-

gebruik te promoten. Het totaal aan ambities leidt tot een totaalpakket aan maatregelen voor

de fiets die als basis dient voor het jaarlijks vast te stellen investeringsprogramma. Daarbij is

afgestemd met de evaluatie van het Gebiedsplan Hoofdfietspadeninfrastructuur van de directie

Buitenruimte.

Leeswijzer

Hoofdstuk 2 beschrijft het integrale verkeers- en vervoersbeleid uit het Verkeersplan Breda.

Hierbij wordt ‘de fiets’ gepositioneerd in de totale modal split. Het hoofdstuk besteedt ook

aandacht aan de kansen die de ruimtelijke structuur van Breda biedt voor het fietsgebruik.

Hoofdstuk 3 gaat in op de infrastructurele maatregelen die nodig zijn om alle benodigde

voorwaarden voor het fietsen in Breda te scheppen. Vervolgens komen in hoofdstuk 4 de

kansen voor promotie van het fietsen in Breda aan de orde. De filosofie hierbij is het verleiden

van mensen om de fiets te gebruiken, zowel als alternatief voor de auto als voor de gezondheid.

In hoofdstuk 5 staat een voorstel voor maatregelen voor de fiets. Deze zijn samengevat in een

fietsprogramma voor stimuleren en faciliteren en jaarlijks wordt hier het investeringsprogramma

uit samengesteld.

2

13Fietsnota

2
Positie en potentie van de fiets in Breda

De mobiliteit in Breda blijft groeien. Dit is enerzijds te verklaren door de toename van het

aantal verplaatsingen dat mensen maken en anderzijds zorgen nieuwe ontwikkelingen in de

stad voor een uitbreiding van het aantal herkomsten en bestemmingen. Het Verkeersplan

Breda geeft in een tiental beleidshoofdlijnen aan hoe deze groei van de mobiliteit in goede

banen kan worden geleid. Hierin is een groei in het fietsgebruik voor voornamelijk de kortere

afstanden, binnen de stad voorzien. De ruimtelijke structuur van Breda biedt hier een

uitstekende basis voor. In het Verkeersplan Breda is dit uitgewerkt volgens een “van deur tot

deur” benadering. Dit hoofdstuk zoomt in op de rol van de fiets in de totale verplaatsings-

behoefte van mensen. Het hoofdstuk wordt afgesloten met een filosofie over de opbouw van

het fietsnetwerk tot 2015. Het concrete geactualiseerde fietsnetwerk Breda komt in het

volgende hoofdstuk aan de orde.

	 2.1	 Positie van de fiets in het algemene verkeers- en vervoersbeleid

	2.1.1	 Bestaand lokaal en provinciaal beleidskader

Het belang van de fiets in Breda wordt steeds groter. In het Verkeersplan Breda is voor de fiets

vooral een rol weggelegd voor verplaatsingen binnen de stad. Gezien de toenemende druk op

de bestaande auto-infrastructuur door de groei van de mobiliteit is een toename van het fiets-

gebruik binnen de stad als vervanging van stedelijke autoritten een middel om de bereikbaar-

heid van Breda te blijven garanderen. In het vigerende beleid is dit uitgewerkt in een visie op

het benodigde aanbod aan (harde) infrastructuur in de stad. De ‘van deur tot deur’ benadering

houdt hierbij in dat het gebruik van de fiets op een goede wijze moet worden gefaciliteerd.

Dat geldt voor de totale verplaatsing; van herkomst naar bestemming.

Het nieuwe PVVP (Provinciaal Verkeers- en Vervoersplan) gaat op provinciaal niveau ook uit

van een ‘van deur tot deur’ benadering. Het belangrijkste hierbij is dat burgers weten waar ze

aan toe zijn. Het beleid zet daarom in op acceptabele en betrouwbare reistijden. De afstanden

waar het hier om gaat zijn langer en vallen (groten)deels buiten de gemeentegrenzen. De fiets

is in dit geval dan ook geen vervangend vervoersmiddel, maar juist een schakel in de vervoers-

keten van A naar B. Concreet wordt de fiets hier als voor- en natransportmiddel beschouwd.

In paragraaf 2.2.2 wordt hier nader op ingegaan. De uitwerking van gebiedstypen in het PVVP

onderstreept de rol van de fiets voor verplaatsingen binnen de stad. Het fietsnetwerk van de

Gemeente Breda maakt onderdeel uit van het provinciale fietsnetwerk. In dit kader worden

ook de lange afstandsfietsroutes tussen de Brabantse steden (B5) meegenomen.

	2.1.2	 Implementatie van bestaand beleid

Het bestaande beleid uit het Verkeersplan Breda focust op drie concrete soorten maatregelen

om het gebruik van de fiets te vergroten. Ten eerste moet het netwerk van fietsroutes worden

gecompleteerd. Ten tweede moet de kwaliteit van het hele fietsnetwerk worden

verhoogd. Ten derde moeten de stallingmogelijkheden bij herkomst en bestemming, zowel

kwantitatief als kwalitatief, worden verbeterd.

Het netwerk van fietsroutes maakt onderscheid tussen hoofdfietsroutes en aanvullende fiets-

routes. De hoofdfietsroutes zijn de verzamelroutes voor fietsers op wijk-, stad- en regioniveau.

De aantrekkelijkheid van het fietsgebruik hangt voor een fietser onder andere af van de

aanwezigheid van een comfortabele en kwalitatief goede fietsroute in de buurt, zowel bij de

herkomst als de bestemming. Door juist de prioriteit bij de hoofdfietsroutes te leggen, kunnen

de grootste aantallen fietsers profiteren van een veilige, kwalitatief goede en comfortabele

verplaatsing met de fiets. Het aanbod aan hoofdfietsroutes moet bovendien compleet zijn.

De kracht van een fietsnetwerk is de fijnmazigheid: in principe kan de fietser tot aan de voordeur

van elke bestemming fietsen en de fiets stallen.

14Fietsnota

Het verhogen van de kwaliteit van het fietsnetwerk is in het Verkeersplan Breda vooral

vertaald in het ongelijkvloers kunnen oversteken voor de fietser en het oplossen van de

zogenaamde ‘ontbrekende schakels’. Dit zijn de laatste ontbrekende stukken in het hoofd-

fietsroutenetwerk van Breda. Ongelijkvloers oversteken van hoofdwegen bevordert de

verkeersveiligheid en het comfort van fietsers. Dergelijke kruisingen vergen echter forse

investeringen en daarom kunnen ze niet in één keer overal worden aangelegd. Dit kan echter

wel altijd worden meegenomen als er vanuit de herstructurering van stadsdelen en

hoofdwegen de afweging wordt gemaakt voor integrale investeringen. De kwaliteit en

veiligheid van fietsroutes maakt een belangrijk onderdeel uit in de keuze van mensen om de

fiets te gebruiken. Hier wordt nader op ingegaan in het volgende hoofdstuk.

In het Verkeersplan Breda staat een aanzet voor de aanleg van bewaakte stallingen in de

binnenstad. In de Nota Parkeer- en Stallingsbeleid Breda is verder invulling gegeven aan het

fietsparkeren. In die nota is onderscheid gemaakt naar het stallen van de fiets binnen en

buiten het stadshart. Zo wordt in de binnenstad en aan de rand van de binnenstad gestreefd

naar het uitbreiden van het aantal bewaakte fietsenstallingen. Bij specifieke locaties kunnen

losse stallingvoorzieningen komen. Buiten de binnenstad moeten bij winkelcentra, kleine

bedrijvigheid, wooncomplexen, scholen, sportverenigingen en recreatieve bestemmingen par-

keermogelijkheden voor de fiets worden voorzien.

Fietsen blijft gezond ondanks blootstelling aan fijn stof

Als fietser wordt je in de stad op hetzelfde traject soms aan tweemaal zoveel fijn stof blootge-

steld als een automobilist. Dit blijkt uit onderzoek van de Fietsersbond in elf steden. Per saldo

is fietsen nog steeds gezonder dan autorijden. Het onderzoek is uitgevoerd in Delft, Groningen,

Zwolle, Amsterdam, Nijmegen, Utrecht, Haarlem, Den Haag, Den Bosch, Eindhoven en

Maastricht. Daar zijn vorig jaar metingen verricht op telkens twaalf tot zestien trajecten van

ongeveer 35 kilometer. De metingen werden gedaan in de auto én op de fiets (door middel

van een soort ‘kunstlong’ in de rugzak van de fietser). Het ging om de blootstelling aan deeltjes

van 2,5 micromillimeter en kleiner. Luchtverontreiniging en fijn stofmeting zijn tot nu vooral

een kwestie van normen en meetapparatuur. Daarmee is volgens de Fietsersbond niet duidelijk

wat fietsers en andere weggebruikers daadwerkelijk aan verontreinigde stoffen te verstouwen

krijgen. Daarbij hebben fietsers door hun lichaamsinspanning een tweeënhalf tot driemaal zo

grote luchtcirculatie en daardoor krijgen zij verhoudingsgewijs veel meer ‘binnen’. Diezelfde

lichaamsbeweging neutraliseert tegelijkertijd deze extra blootstelling.

	2.1.3	 Flankerend beleid

Om het fietsgebruik te bevorderen zijn de kwaliteit en kwantiteit van ‘fietsfaciliteiten’ cruciaal.

Flankerende maatregelen kunnen de effectiviteit van deze doelstelling nog verder versterken

(bijvoorbeeld verhogen parkeertarieven). Deze nota doet geen voorstellen voor flankerende

maatregelen. Flankerend beleid heeft betrekking op meer aspecten van het verkeer- en

vervoersysteem dan alleen de fiets. De actualisatie van het integrale verkeer- en vervoer

systeem komt aan de orde bij de herziening van het verkeersplan in 2009/2010.

	 2.2	 Kansen voor de fiets in een compact Breda

In het Verkeersplan Breda wordt ingezet op een toenemend aandeel van de fiets in het aantal

verplaatsingen binnen de stad. Doordat de bebouwde kom van Breda, inclusief de dorpen,

een omvang kent van ongeveer 6 à 8 kilometer in doorsnede, zijn de afstanden tussen de

meeste herkomsten en bestemmingen binnen de gemeente Breda relatief klein. Afstanden tot

10 kilometer worden in verschillende literatuur beschouwd als te fietsen. Afstanden tot circa

5 kilometer zijn zelfs perfect fietsbare afstanden. Het gaat hierbij niet alleen om de te

overbruggen fysieke afstand, maar ook om de reistijdverhouding met de auto. Binnen een

stedelijke omgeving heeft de fiets op deze afstand van nature een sterke concurrentiepositie.

Zeker ‘van deur tot deur’ bekeken scheelt fietsgebruik reistijd, doordat de fietser dichterbij de

herkomst en/of bestemming kan fietsen. De ruimtelijke structuur van Breda biedt daarom

enorme kansen voor fietsgebruik binnen de stad. De basis voor succesvol fietsbeleid is dan

ook duidelijk aanwezig. Het is de uitdaging om te bepalen welke voorwaarden nog gecreëerd

moeten worden om mensen ook daadwerkelijk te verleiden de fiets (meer) te gebruiken.

15Fietsnota

Ook in de nog vast te stellen Structuurvisie Breda wordt het belang van verplaatsingen per

fiets binnen de stad aangehaald. Het faciliteren van het autoverkeer kan niet oneindig lang

door blijven gaan en dat betekent dat alternatieven, waaronder de fiets, nadrukkelijk een

prominente rol te krijgen.

	2.2.1	 De fiets bij voorzieningencentra

De binnenstad van Breda vervult door de hoeveelheid en verscheidenheid aan voorzieningen

de centrumfunctie voor zowel gemeente als regio. Relatief veel bestemmingen bevinden zich

in dit gebied. Ook het nabijgelegen treinstation is hierin een belangrijk zwaartepunt. De gunstige

centrale ligging van de binnenstad resulteert in een optimale nabijheid van voorzieningen voor

het gros van de bewoners in Breda en omgeving. Ook op regionaal niveau eindigen veel lange

afstandverplaatsingen per fiets in (de omgeving van) de binnenstad. Bijna alle verplaatsingen

van Breda en de omliggende dorpen naar de binnenstad zijn maximaal 5 kilometer lang en

daardoor perfect fietsbaar. De fietsverbindingen van en naar de binnenstad en het treinstation

moeten dus prima in orde zijn. Dit is van groot belang voor de binnenstad, die steeds verder

onder druk staat qua bereikbaarheid.

De tweede categorie van verkeersaantrekkende locaties zijn de voorzieningencentra op

stedelijk- en wijkniveau. Het gaat hierbij om functies als winkels, middelbaar en hoger

(beroeps)onderwijs, werkgelegenheidslocaties en recreatieve bestemmingen. Locaties met

concentraties aan dit soort voorzieningen zijn derhalve kansrijk voor een hoge mate van

fietsgebruik. Zeker binnen stedelijke milieus met hogere dichtheden en een concentratie van

meerdere functies. In dat geval kan de fiets voor de meeste doelgroepen en motieven een

uitstekend alternatief zijn. Voorbeelden van dit soort locaties zijn de wijkwinkelcentra met

eventuele kleinschalige additionele voorzieningen op het gebied van zorg en cultuur. Maar

ook de stedelijke assen met functies als zorg, onderwijs en kantoren.

Verkeersaantrekkende voorzieningen bieden, vanuit de vraagzijde naar mobiliteit, draagvlak

voor investeringen in kwalitatief goede (fiets)infrastructuur. Door de aandacht voor de fiets te

richten op dergelijke kansrelaties, kan de fiets voor de grootste groepen mensen daadwerkelijk

een goed en aantrekkelijk alternatief worden.

	2.2.2	 De fiets als voor- en natransportmiddel

Zoals blijkt uit de voorgaande paragrafen is de fiets een prima alternatief voor veel

verplaatsingen binnen de gemeente Breda. De fiets kan daarnaast ook een uitstekende rol

vervullen in de keten van verplaatsingen. De fiets is dan een voor- en/of natransportmiddel

van een hoofdtransportmiddel, zoals bus of trein. Maar ook van bijvoorbeeld transferia, waar

de auto op centrale plaatsen binnen of aan de rand van de stad wordt geparkeerd. De fiets

hoeft niet van de gebruiker zelf te zijn, maar kan ook worden aangeboden in de vorm van

huur- of leenfiets (bijvoorbeeld OV-fiets). Wanneer een dergelijke keten in zijn geheel van goede

kwaliteit is, kan het een aantrekkelijk alternatief voor alleen de auto vormen. In de context

16Fietsnota

van de voorliggende nota is van belang dat de fiets als voor- en natransportmiddel voldoende

kwaliteit en kansen krijgt.

Om de fiets als een goed voor- en natransportmiddel te kunnen gebruiken, moeten twee

punten in orde te zijn. Ten eerste moeten op het transferpunt, waar wordt ‘overgestapt’ van

fiets naar hoofdtransportmiddel, voldoende stallingsmogelijkheden zijn. Deze stalling moet

zowel kwantitatief als kwalitatief goed zijn. Paragraaf 3.2 gaat verder in op het stallen van de

fiets. Ten tweede is het van belang dat de toeleidende fietsroutes naar het transferpunt in

orde zijn. De belangrijkste transferpunten, zoals een treinstation of een transferium, kunnen

ook gezien worden als verkeersaantrekkende (voorzieningen)centra. Daarmee zijn deze

punten een integraal onderdeel van het fietsnetwerk. In paragraaf 3.1 komt het concrete

fietsnetwerk in Breda aan de orde.

	 2.3	 Visie opbouw fietsnetwerk 2015

Op basis van de filosofie en gedachten in de voorgaande paragrafen kan theoretisch een fiets-

netwerk worden opgebouwd en een ideaal eindbeeld worden gedefinieerd. In de praktijk

heeft de gemeente echter te maken met de bestaande stad, de bestaande structuren en een

historisch gegroeid netwerk. In die bestaande omgeving is het de opgave een zo optimaal

mogelijk fietsnetwerk te realiseren. Algemene leidraad hierbij is het bundelen van zoveel

mogelijk fietsverplaatsingen op de hoofdfietsroutes. Enerzijds moet deze hoofdstructuur

aantrekkelijk genoeg zijn in termen van kwaliteit en comfort. Anderzijds moet een hoofdfiets-

route altijd in de buurt van een herkomst en bestemming van de (potentiële) fietser liggen.

Wanneer fietsverplaatsingen zo veel mogelijk gebundeld kunnen worden op de hoofdstruc-

tuur, dan profiteren de meeste fietsers van de investeringen in de kwaliteit en comfort én

levert dit een grotere verkeersveiligheid voor fietsers op.

Het volgende ABC is van belang bij de opbouw van het fietsnetwerk:

•	 Aantrekkelijkheid: het netwerk moet aantrekkelijk zijn doordat er voldoende en goede

verbindingen bestaan rondom de verkeersaantrekkende voorzieningen

•	 Beschikbaarheid: de dichtheid van het netwerk moet zodanig zijn dat bij de meeste

herkomsten en bestemmingen een hoofdfietsroute in de buurt ligt.

•	 Compleetheid: het aanbod aan hoofdfietsverbindingen moet volledig zijn.

	 Daarvoor moeten de ontbrekende schakels in het bestaande netwerk worden opgelost.

Het bovenstaande ABC is expliciet geen prioritering in de opbouw van het fietsnetwerk.

In veel gevallen kan bijvoorbeeld werk met werk gemaakt worden als het gaat om beheer en

onderhoud van fietspaden en/ of -stroken op rijbanen. De realisatie van het netwerk zal

daarom in een aantal gevallen pragmatisch zijn. In de rest van de gevallen moeten aparte

projecten worden gestart. Hoofdstuk 3 gaat verder in op de concrete opbouw van het

fietsnetwerk in Breda en hoofdstuk 5 geeft het bijbehorende realisatieperspectief.

Uit interview met prinses Maxima in NOVA over haar inburgering:

Haar eerste echte kennismaking met Nederland volgt in augustus dat jaar. ‘Het was een mooie

zomerdag’, weet Máxima zich te herinneren. ‘Alles groen en vooral netjes.’ Wat opviel waren

al die fietsen, maar het is vooral de Nederlandse vrouw, die haar het meeste opviel. ‘Ik zag

een vrouw op een fiets rijden. Een kind voorop, een kind achterop en de boodschappen aan

het stuur’. Dat ziet ze zichzelf niet zo maar doen. De Nederlandse vrouwen maakten dan ook

direct een sterke indruk op haar.

3

19Fietsnota

Maatregelen op straat

Dit hoofdstuk gaat over wat een fietser onderweg tegenkomt op het gebied van fietspaden,

verkeerslichten, bewegwijzering, stallingsmogelijkheden en veiligheid. Ook gaat het hoofdstuk

kort in op het beheer en onderhoud; In feite alles wat het fietsen faciliteert. Daarnaast komt

het gebruik van de voorzieningen door andere weggebruikers dan fietsers aan bod.

	 3.1 	 De verplaatsing per fiets

	3.1.1 	 Opbouw fietsnetwerk

In bijlage 2 is het gewenste fietspadennetwerk en zijn de ontbrekende schakels op kaart aan­

gegeven. Dit netwerk is een actualisatie van het netwerk zoals dat in 1999 door de gemeente­

raad is vastgesteld en dat in hoofdlijnen is opgenomen in het verkeersplan.

De actualisatie heeft betrekking op:

•	 De aansluiting van nieuwe ontwikkelingen in de stad zoals Westtangent, HSL, Teteringen,

Via Breda, Lijndonk - Tervoort.

•	 Ervaringen met de realisatie van het netwerk tot nu toe (zie ook hoofdstuk 5).

•	 Voortschrijdend inzicht, zowel binnen Breda als bij andere overheden en organisaties.

•	 Voortschrijdend inzicht als gevolg van vele inspraak reacties de afgelopen jaren en andere

contacten met gebruikers (Fietsbalans, Fietsersbond, Wijk- en dorpsraden).

Het fietsnetwerk bestaat uit hoofdfietsroutes en aanvullende fietsroutes:

Hoofdfietsroutes: routes die zowel wijken en dorpen onderling als met het centrum

verbinden. Daarnaast lopen de hoofdroutes langs verkeersaantrekkende voorzieningen als

ziekenhuizen en (grotere) scholen. Over het algemeen zijn dit langere routes. Hoofdroutes

liggen in ieder geval langs de stads- en wijk ontsluitingswegen. Dit is zo gekozen vanwege

onder andere de sociale veiligheid, de directheid en de herkenbaarheid (Mental Map).

Aanvullende routes: routes met een meer ontsluitende functie.

Anders dan bij het autoverkeer is dit onderscheid echter minder relevant. Omrijden via de

hoofdstructuur levert voor de fietser geen tijdwinst op, en bij het autoverkeer juist wel. Het is

belangrijk dat de routes compleet en direct zijn. De routes zijn niet per definitie fietspaden. In

de praktijk zal dat voor een groot deel wel het geval zijn, maar de aanvullende routes kunnen

over wegen of door verblijfsgebieden lopen, juist om een fijnmazig netwerk te bieden.

Schakels

Op de kaart in bijlage 2 zijn ontbrekende schakels en schakels van slechte kwaliteit aangegeven.

Onder slechte kwaliteit kan het om slecht wegdek gaan of om een schakel die niet voldoet

aan de richtlijn, bijvoorbeeld voor de breedte. De gevonden schakels zijn de basis voor de

groslijst aan te pakken fietsvoorzieningen. Deze groslijst moet regelmatig worden aangepast

naar aanleiding van ontwikkelingen in de stad en nieuwe inzichten. Uit deze groslijst volgt een

prioriteitenlijst, die ook regelmatig wordt aangepast. Een natuurlijk moment voor deze

aanpassing is tijdens de vaststelling van het jaarlijks ‘Uitvoeringsprogramma Verkeer en

Vervoer’. Op dat moment wordt ook afgestemd met de afdelingen die over het beheer van de

voorzieningen gaan. Basis voor de prioritering is: gebruik, verkeersveiligheid, sociale

veiligheid, verharding, onderhoud, verzoeken uit de buurt, inschatting kosten en de mogelijk­

heid werk met werk te maken. Daarnaast speelt een rol of de aanpak van een schakel voor

co-financiering in aanmerking komt.

Uit de verbindingen met de hoogste prioriteit wordt een keuze gemaakt welke van de

projecten worden opgenomen in het uitvoeringsprogramma. De keuze is onder andere

afhankelijk van de beschikbare middelen.

3

20Fietsnota

Tweerichtingen fietspaden:

Een aantal fietspaden langs drukke wegen is uitgevoerd als tweerichtingen pad. Dit heeft als

voordeel dat fietsers minder vaak de drukke weg hoeven over te steken. Hiermee is de ver-

keersveiligheid en het comfort gediend. In het gewenste netwerk is niet aangegeven of een

fietspad één of twee richtingen heeft. Ombouw van één naar twee richtingen kan dus een

kwaliteitsslag betekenen.

	3.1.2 	 Kwaliteit, comfort en voorrang

Gelijk met het netwerk zijn bij het oorspronkelijke netwerk de ‘Richtlijnen voor Ontwerp,

Aanleg en Toetsing voor Fietsvoorzieningen’ vastgesteld. Hierin is een onderscheid tussen

verkeerskundige en technische richtlijnen.

Verkeerskundige richtlijnen:

•	 Hoofdfietsroutes uitvoeren als vrijliggende fietspaden.

•	 Hoofdroutes langs Stads- en wijkontsluitingsweg uitvoeren als vrijliggende fietspaden voor

fietsverkeer in twee richtingen. Vrijliggende fietspaden voor fietsverkeer in twee

richtingen alleen toepassen als de kruispunten in de route zijn geregeld met verkeersregel­

installaties. Ook moeten er weinig of geen in- en uitritten aanwezig zijn.

•	 Overige fietsroutes langs wijkontsluitingswegen uitvoeren als vrijliggende fietspaden.

•	 Van bovenstaande richtlijnen kan worden afgeweken als verkeers- en/of fietsintensiteiten

of verkeerssnelheden daartoe aanleiding geven (zie ASVV*). Bovendien spelen al

aanwezige fietsvoorzieningen een rol bij de keuze van de aard van de fietsvoorziening.

•	 Bij kruisingen van fietspaden met erftoegangswegen: voorrangssituatie voor de fiets creëren.

•	 Bij kruisingen van hoofdfietsroutes met stads- en wijkontsluitingswegen de mogelijkheid

van ongelijkvloerse kruisingen onderzoeken (zie Verkeersplan). Als dit niet mogelijk of

noodzakelijk is, verkeerslichten of rotonde toepassen.

•	 Voor verdere richtlijnen wordt verwezen naar de geldende ASVV*.

•	 Bromfiets zoveel mogelijk op de rijbaan (in principe maar één uitzondering: 70 km/uur

wegen).

*ASVV = aanbevelingen voor verkeersvoorzieningen binnen de bebouwde kom.

De technische richtlijnen staan in bijlage 3.

Doorsteekjes

Weginfrastructuur heeft een bepaalde mate van grofheid. Omrijden is niet te voorkomen.

Toch kan met wat aandacht voor de ligging van bestemmingen en infrastructuur bereikt worden

dat fietsers korte routes hebben. Indicaties hiervoor zijn de spontaan ontstane ‘olifantspaden’

die her en der in de stad zijn waar te nemen. Door zulke paden te formaliseren en van goede

verharding te voorzien kan het fietsen aantrekkelijker gemaakt worden tegen relatief geringe

kosten. Hetzelfde geldt voor bepaalde wandelpaden die nu al door fietsers worden gebruikt.

Bij een goede vormgeving hoeft dit niet ten koste te gaan van de kwaliteit als wandelroute.

21Fietsnota

Tunnels

Fietstunnels onder drukke wegen dragen bij aan een betere verkeersveiligheid en het

verkorten van de reistijd van de fietser. Aandachtspunt bij fietstunnels is de sociale veiligheid.

Dat kan enerzijds door hiermee rekening te houden in de vormgeving: ruim doorzicht,

voldoende verlichting en zicht vanaf de weg en omgeving. Anderzijds is het mogelijk om een

alternatief te bieden voor fietsers die ’s avonds of in rustige perioden geen gebruik willen

maken van de voorziening. Bij drukke stadsontsluitingswegen zijn solitaire fietsoversteken

vanwege verkeersveiligheid niet gewenst. Een combinatie met een kruispunt voor autoverkeer

of een tunnel is dan noodzakelijk.

Fietstunnels zijn voor de reistijd en verkeersveiligheid voor fietsers een goede oplossing

Vaak wordt in discussies ook het effect op de doorstroming voor het autoverkeer op de hoofd-

weg als positief effect genoemd. Het effect van een fietstunnel op de doorstroming van de

hoofdweg is echter relatief beperkt. De fietsoversteek blijkt meestal niet maatgevend in de

verkeersregeling. Alleen als er ook veel voetgangers oversteken heeft een tunnel een substan-

tiële invloed op de doorstroming van het autoverkeer. Voor bijvoorbeeld de doorstroming op

de Noordelijke Rondweg heeft het geen effect om alleen fietstunnels te maken. Dit komt de

doorstroming pas ten goede als ook de aansluitingen voor het autoverkeer worden opgeheven.

Verkeersregelingen

Fietsers vinden verkeerslichten hinderlijke obstakels, omdat ze niet kunnen doorrijden.

De neiging om door rood te fietsen is dan ook groot. En hoewel iemand die door rood rijdt

vaak goed uitkijkt, is dit geen gewenst gedrag. Immers de verkeerslichten staan er om het

verkeer op een veilige manier af te wikkelen. Ideaal is dan ook een vormgeving waarbij het

duidelijk is hoe de regeling werkt en waarbij rood betekent: er is een conflict. Als het conflict

zichtbaar is, is de fietser eerder geneigd zich aan de regels te houden.

Het streven binnen Breda is om de verkeerslichten en kruispunten zo vorm te geven dat de

verkeerslichten als geloofwaardig en noodzakelijk worden ervaren. Bovendien wil de

gemeente ‘rechtsaf door rood’ voor fietsers zoveel mogelijk toestaan.

Fietsers vrij rechtsaf door rood

Fietsers vrij rechtsaf door rood is sinds het verschijnen van het Reglement Verkeersregel & Ver-

keerstekens 1990 toegestaan. Er is een aantal aanbevelingen voor de toepassing ervan.

Bij strikte handhaving van deze aanbevelingen kwamen in Breda slechts twee kruispunten in

aanmerking voor deze maatregel. In overleg met politie en politiek is destijds besloten om

genuanceerder om te gaan met deze aanbevelingen en het ongevallenbeeld nauwlettend te

volgen. In 1993 zijn 24 met verkeerslichten geregelde kruispunten in Breda voorzien van bor-

den die fietsers toestaan om rechtsaf te slaan bij rood licht. Op de betreffende kruispunten

hebben zich geen aantoonbare ongevallen voorgedaan. De maatregel is daarom ook op ande-

re relevante kruispunten toegepast.

Op 40 van de 102 met verkeerslichten geregelde kruispunten geldt dat bij elk ‘rondje’ dat een

verkeersregelinstallatie doorloopt, de belangrijkste fietsrichtingen twee keer groen krijgen;

twee realisaties per cyclus voor de fietser. Het toepassen van dit principe zorgt ervoor dat de

gemiddelde wachttijd voor de fiets globaal halveert. Onderzoek heeft uitgewezen dat fietsers

inderdaad een kortere wachttijd ervaren. Voorbeelden van deze lichten zijn: Gr. Hendrik III

laan – Julianalaan, Lunetstraat – Tramsingel, Allerheiligenweg – Keermanslaan. Het principe

van twee realisaties per cyclus kan niet bij iedere regeling worden toegepast, omdat de totale

cyclustijd te lang kan worden en op die manier ook de wachttijden voor alle verkeersdeel-

nemers (ook de voetgangers en fietsers).

Moderne verkeersafhankelijke regelingen detecteren het verkeer met behulp van lussen in het

wegdek. Tot voor kort lagen dergelijke lussen voor de fiets alleen kort voor de stopstreep. Het

is voor de fietsers handig deze lussen verder van de stopstreep (± 15m) te leggen. De fietser

wordt dan eerder waargenomen en kan daardoor eerder groen licht krijgen. Dit voorkomt dat

een fietser stopt voor rood en het licht op groen springt op het moment dat de fietser net

stilstaat. Ook kan het licht nog even op groen blijven als een fietser nadert, terwijl het licht op

het punt staat naar geel te gaan. Detectie op afstand voor de fiets wordt al toegepast bij

22Fietsnota

28 verkeerslichten in de stad. Voorbeelden hiervan: Backer en Ruebweg – Konijnenberg,

Wilhelminasingel – Vierwindenbrug, Lunetstraat – Meidoornstraat. Op dit moment wordt een

inventarisatie gemaakt van de lichten die in aanmerking komen voor detectie op afstand.

Zodra er aanleiding is iets te veranderen in de regeling wordt detectie op afstand voor fietsers

meegenomen. De meerkosten van detectie op afstand ten opzichte van de gebruikelijke

detectie zijn relatief laag als er toch nieuwe detectie aangebracht wordt. Kruispunten die op

afzienbare tijd voorzien worden van detectie op afstand zijn de installaties op de

Oosterhoutseweg in Teteringen

De verkeerslichtenregeling op kruispunten is voor fietsers niet altijd optimaal vormgegeven.

Een voorbeeld is een gecombineerd opstelvak voor auto’s, denk aan de combinatie rechtdoor/

linksaf. Als er auto’s zijn die bijvoorbeeld alleen linksaf slaan, worden toch ook de conflicterende

richtingen van de rechtdoorbeweging tegengehouden. Een deel van het verkeer staat dan te

wachten (dit kunnen ook fietsers zijn) en het is niet duidelijk waarvoor. Een fietser is dan al

snel geneigd door rood te rijden. Bij fietspaden langs drukkere wegen streeft het college daar­

om kruispunten met aparte opstelvakken voor auto’s voor alle richtingen na.

OFOS is een afkorting van ‘opgeblazen fiets opstel strook’

Dit betekent dat vooraan bij het kruispunt over de gehele breedte van de weg ruimte is voor

de fietsers om zich voor het autoverkeer op te stellen. Fietsers staan dan niet meer tussen het

autoverkeer. Bij groen licht kunnen de fietsers alle richtingen in gaan, voor het autoverkeer

uit. Een OFOS wordt in het algemeen toegepast op plaatsen waar niet voor alle richtingen

apart opstelvakken mogelijk zijn. In Breda is het kruispunt van Coothplein (aan de zijde van

het plein) een voorbeeld van toepassing van een OFOS. Ook op de kruising Baronielaan -

Gr. Engelbertlaan liggen deze opstelstroken.

23Fietsnota

Tweerichtingen fietspaden en verkeerslichten

Tweerichtingen fietspaden hebben voor het fietsverkeer grote voordelen. Bij kruispunten of

aansluitingen is echter het nadeel dat het kruisend verkeer op fietsers van twee richtingen

moet letten. Uitgangspunt is dan ook dat kruispunten met tweerichtingen fietspaden uitgerust

worden met verkeerslichten. Alleen bij zeer ondergeschikte kruisende wegen of aansluitingen

kan hiervan worden afgeweken. Bijvoorbeeld door in de vormgeving duidelijk te maken dat

een tweerichtingen fietspad gekruist wordt, in combinatie met een plateau of uitritconstructie.

Op kruispunten die met verkeerslichten geregeld zijn, ligt bij iedere oversteekplaats voor de

fiets een detectielus in het wegdek om de aanwezigheid van een fietser te melden aan de

verkeersregelsoftware. Dat is voldoende om het licht voor de fietser op groen te krijgen. Een

extra detectielus op afstand biedt comfort voor de fietser, daar hoort in zekere zin een

drukknop voor de fietser ook toe. In het verleden gebruikten veel fietsers de drukknop voor

voetgangers, kennelijk in de veronderstelling dat ze anders geen groenlicht zouden krijgen.

De voetganger is de langzaamste verkeersdeelnemer. Groen licht voor de voetganger kost

veel, in dit geval onnodige, tijd. De aparte drukknop voor de fiets voorkomt het gebruik van

de voetgangersdrukknop door fietsers en biedt bovendien een reservemogelijkheid voor de

fietser om zich aan te melden bij storingen aan de detectielus.

‘Waitsignalering’

In 1998 is in Breda de zogenaamde ‘waitsignalering’ ingevoerd. Na inmelding van een fietser

bij de verkeersregeling wordt een speciale verkeerslantaarn aangestuurd met daarin de tekst:

‘Gezien, wacht op groen!’. Het idee achter de signalering is dat een fietser er bij gebaat is

dat hij weet dat hij zich heeft ingemeld, met andere woorden dat de verkeersregelinstallatie

rekening met hem houdt. De speciale lantaarns bleken helaas niet bestand tegen vandalisme.

Er zijn er daardoor veel vroegtijdig gesneuveld. Er traden bovendien regelmatig elektrotech-

nische storingen op, waardoor de lantaarns niet functioneerden. Vervanging van de lantaarns

kostte veel geld en daarom is nu een alternatief model beschikbaar dat beter beschermd is

tegen vandalisme én elektrotechnisch van hoger niveau is. Deze wordt vanaf nu standaard

ingevoerd.

24Fietsnota

	3.1.3 	 Medegebruik van fietspaden door andere weggebruikers.

Fietspaden worden niet alleen door fietsers gebruikt. Alle verkeersdeelnemers die onder de

noemer ‘langzaam verkeer’ vallen gebruiken de fietspaden. Dit wordt een probleem als het

snelheidsverschil met de fietsers groot wordt. Nu zijn de snelheidsverschillen tussen de fietsers

onderling al vrij groot, maar er zijn toch gebruikers die buiten deze vrij brede range vallen.

Enerzijds zijn dit de bromfietsen, deze zijn sneller dan de meeste fietsers. Voor deze categorie

is de maatregel ‘Brommers op rijbaan’ ingevoerd. Zie § 3.3.3. De andere categorie gebruikers

met een afwijkende snelheid is de voetganger. Deze is langzamer dan de fietsers. Bij drukkere

fietspaden kan dit een probleem zijn, in het recente verleden is een aantal fietspaden daarom

voorzien van langsliggende stroken voor voetgangers.

Het betreft vooral fietspaden binnen woongebieden langs scholen. Zowel fietsers als

voetgangers maken intensief gebruik van deze paden tijdens de schoolspitsen.

Het valt op dat er weinig infrastructuur is voor de voetganger op langere afstand, zoals tussen

verschillende wijken. De Gemeente Breda is van plan bij de herziening/aanpassing van het

verkeersplan rond 2009/2010 hier extra aandacht aan te besteden. Andere gebruikers van het

fietspad, zoals invalidenwagens, skaters, trimmers, steps, segway’s en (elektrische-) snorfietsen,

vormen over het algemeen geen probleem. Enerzijds omdat het snelheidsverschil met de

meeste fietsers gering is en anderzijds, omdat fietsers wendbaar zijn en makkelijk kunnen

inhalen. De breedte van de hiervoor genoemde gebruikers van het fietspad is meestal kleiner

dan twee naast elkaar rijdende fietsers.

	3.1.4 	 Bewegwijzering

Langs veel fietspaden staat bewegwijzering. Over het algemeen verwijst deze naar

bestemmingen op grotere afstand (de plaatsen rond Breda, het centrum en een aantal steden

verder weg zoals Dordrecht en Oosterhout). De fietsbewegwijzering is niet consequent

bijgehouden, waardoor deze niet altijd even duidelijk en consistent in vormgeving is. In de

Haagse Beemden is een speciale wijkbewegwijzering aanwezig. Ook deze bewegwijzering is

niet bijgehouden, waardoor sommige voor de handliggende bestemmingen (zoals het

Winkelcentrum Heksenwiel) ontbreken. Wel wordt de bewegwijzering bij reconstructies

‘meegenomen’.

In het verkeersplan is bewegwijzering opgenomen als één van de ondersteunende maatregelen.

Het college bepaalt jaarlijks in het kader van het (meerjaren-)uitvoeringsprogramma welke

maatregel wordt uitgewerkt. Tot nu toe heeft het op orde brengen van de fietsbeweg-

wijzering niet de hoogste prioriteit gekregen bij het vaststellen van het investeringsplan.

Toeristische tochten en de routes van het Landelijk Fietsplatform (landelijke lange afstandsroutes)

hebben hun eigen bewegwijzering. Deze valt niet onder de verantwoordelijkheid van de

gemeente.

25Fietsnota

	 3.2	 Stallen van de fiets bij herkomst en bestemming

Stallingen spelen een belangrijke rol bij fietsverplaatsingen. Dit geldt zowel voor de herkomst

als de bestemming. Uit enquêtes blijkt dat een deel van de fietsers bang is dat de fiets wordt

gestolen. Het intensieve gebruik van de huidige stallingen in de binnenstad geeft aan dat

deze in een behoefte voorzien.

	3.2.1 	 Binnenstad

Voor de binnenstad wordt een twee sporenbeleid voorgesteld: het omvat enerzijds bewaakt

en betaald parkeren en anderzijds voldoende vrije parkeerplaatsen door de gehele

binnenstad. Beide soorten stalling hebben hun eigen gebruikers.

Bewaakte stallingen

Mensen die langere tijd in de binnenstad verblijven voor winkelen en horecabezoek hebben

veel baat bij de bewaakte stalling. Bewaakte stallingen worden vaker gebruikt voor langer

parkeren. De afstand tot een bepaalde voorziening is van minder belang. Om verschillende

voorzieningen verspreid in de binnenstad te bezoeken wordt tenslotte meer tijd uitgetrokken

(funshoppen).

Voor een bewaakte stalling is de bereikbaarheid vanuit de herkomst belangrijk. Het is immers

veel prettiger om een stalling te vinden aan de rand van de binnenstad aan die kant waar de

fietser aan komt rijden in plaats van de halve binnenstad eerst langs te moeten fietsen. Voor­

staande leidt tot de constatering dat de (grootschalige) bewaakte overdekte stallingen

gewenst zijn bij de drukste routes naar het voetgangersgebied met een goede verdeling rond­

om de binnenstad. Op dit moment zijn de volgende bewaakte stallingen in gebruik:

•	 Nieuwstraat, overdekt, capaciteit 616 fietsen en 29 bromfietsen.

•	 Oude Vest, overdekt, capaciteit 431 fietsen en 30 bromfietsen

•	� Kraanstraat, niet overdekt en tijdelijk, capaciteit 566 fietsen en 34 bromfietsen

Daarnaast komen er de volgende locaties bij:

•	 Chasséveld, bij de Potvis, overdekt, capaciteit 338 fietsen en 30 bromfietsen.

•	 Achter de Lange Stallen/Molsparking. Er is in het programma van eisen voor de ontwikkeling

van dit gebied opgenomen een inpandige stalling van 500 plaatsen.

De huidige capaciteit bewaakte fietsenstallingen totaal: 1.613 fietsen en 93 bromfietsen.

Geplande uitbreiding: ongeveer 800 fietsen en 100 bromfietsen.

Tarieven:

Fiets € 0,25 per keer, auto € 1,40 per uur (max. € 7,00 per dag) in de garage en € 1,60 (max.

€ 7,50 per dag) op straat. Prijspeil voorjaar 2007.

Het stallen van een fiets kost € 0,25 per keer, een jaarabonnement kost € 15,40. Het stallen

van een bromfiets kost € 0,45 per keer, een jaarabonnement kost € 27,70. BredaPashouders

kunnen een gratis abonnement krijgen.

Voor de langere termijn is het parkeerbedrijf met de volgende acties bezig:

•	 Er wordt gezocht naar de mogelijkheid een inpandige stalling te realiseren in de buurt van

het Coothplein.

•	 Er wordt gezocht naar de mogelijkheid een inpandige stalling te realiseren in de omgeving

van de Kraanstraat/Reigerstraat/Kasteelplein/Nieuwe Prinsenkade als alternatief voor de

26Fietsnota

tijdelijke stalling op de Kraanstraat. Bij de realisatie van deze tijdelijke stalling is uitgegaan

van een periode van maximaal 10 jaar.

Naast de mogelijkheid om de (brom)fiets bewaakt te stallen bieden de bewaakte stallingen

extra services als buggyverhuur en een bewaarservice voor helmen en tassen. De gemeente

bekijkt de uitbreidingsmogelijkheden voor bijzondere fietsen, zoals ligfietsen, bakfietsen en

fietsen met aanhangers.

Om het bewaakt stallen van fietsen aantrekkelijk te maken wordt een laag tarief van € 0,25

gehanteerd. Dit tarief dekt de kosten voor ongeveer 20%. Tot nu toe is bewust gekozen om

bewaakte stalling niet gratis aan te bieden om zo een waarde te hangen aan de service. In

2006 is er ongeveer 400.000 keer gebruik gemaakt van de mogelijkheid om de fiets bewaakt

te stallen in de binnenstad.

Als bewaakt parkeren voor fietsen gratis gemaakt wordt, dan moet deze opbrengsten-

derving gecompenseerd worden door een verhoging van het parkeertarief voor auto’s met

ongeveer 1%.

Na opening van de Potvis zijn er ongeveer 2.000 bewaakte stallingplaatsen in de binnenstad. Ter

vergelijking in de binnenstad zijn 9.869 betaalde autoplaatsen.

Vrije stallingen

Er zijn in de binnenstad ook bezoekers die voor één boodschap de binnenstad bezoeken.

Deze hebben veel minder behoefte aan een bewaakte en betaalde stalling. Deze categorie

fietsers hecht meer aan een parkeerplaats in de buurt van de bestemming om de fiets snel

weg te zetten. Deze fietsers stellen ook eisen aan de parkeerplek, zoals aanbindmogelijkheden

en schadevrij wegzetten. Lang natransport stelt deze fietser niet op prijs; de fietser heeft de

fiets gekozen om dicht bij de plaats van bestemming te kunnen komen. En dat is een groot

voordeel ten opzichte van de auto. De autoparkeerplaatsen liggen nu eenmaal door de aard

van de voorziening verder van de individuele winkels.

In het voetgangersgebied zelf zijn stallingvoorzieningen meestal niet gewenst, omdat er dan

fietsers komen in het voetgangersgebied. Er zijn echter genoeg plaatsen waar fietsers tot aan

de rand van het voetgangersgebied kunnen komen. Deze locaties zijn ideaal voor de vrije

stallingen. Er zijn in de binnenstad al 505 vrije plaatsen. De ‘inlopers’ als Boschstraat erbij

gerekend komt dit neer op 843 plaatsen. Toch bestaat, onder andere door de overlast van

kriskras weggezette fietsen, de indruk dat er behoefte is aan een flinke uitbreiding van deze

vrije stallingen.

Bijlage 4 is een kaartje met de al aanwezige vrije stallingen (incl. de aantallen plaatsen) en de

locaties die voor een vrije stalling in aanmerking komen. In de ontwerpen van de Nieuwe

Mark en de Oude Vest is rekening gehouden met fietsbeugels. Dit levert een extra capaciteit

op voor respectievelijk 120 en 34 fietsen. Daarnaast is er verspreid door de stad nog ruimte

voor ongeveer 70 fietsen. Dit zijn plekken waar beugels geplaatst kunnen worden zonder dat

een herinrichting van het gebied nodig is. Zie de kaart in bijlage 5.

Hinder geparkeerde fietsen

Behalve voor het comfort voor de fietsers zelf is de aanwezigheid van voldoende fietsparkeer­

plaatsen van belang voor het beleven van de stad. De indruk op dit moment is dat er rond de

binnenstad (meer specifiek rond het uitgaansgebied) te weinig parkeerplekken voor fietsers

zijn. Er is op verschillende plekken in de binnenstad overlast van kris en kras gestalde fietsen.

Soms vele rijen dik. Dit geeft overlast bij de bereikbaarheid van voorzieningen. Ook de aanblik

van de historische binnenstad wordt minder door de rommelig weggezette fietsen. Vergelijk­

bare situaties doen zich ook voor op andere plaatsen zoals het station en de bibliotheek. Er

doet zich hier een dilemma voor. Enerzijds wil de gemeente de overlast van wildgeparkeerde

fietsen beperken, anderzijds wil de gemeente het fietsgebruik voor ritjes naar de stad aan­

moedigen. De aanpak van overlast zal daarom alleen werken in combinatie van meer geregu­

leerde stallingplaatsen (zowel bewaakt als vrij).

In mei 2007 heeft het college van burgemeester en wethouders besloten om op te treden

tegen hinderlijk geparkeerde fietsen in het voetgangersgebied. Het college heeft besloten dit

27Fietsnota

de volgende manier aan te pakken:

•	 Verkeerd gestalde fietsen worden verwijderd en kunnen worden opgehaald na betaling

•	 Hieraan voorafgaand vindt een uitgebreide communicatiecampagne plaats

•	 Er worden op korte termijn zoveel mogelijk extra plaatsen voor het stallen van fietsen

gerealiseerd (ongeveer 300 onbewaakte vaste plaatsen, plus een aantal mobiele fietsen­

stallingplaatsen)

•	 De openingstijden van de bewaakte fietsenstalling in de Kraanstraat worden verruimd

•	 Op grond van de algemene plaatselijke verordening is het handhavinggebied aangewezen

(dit is globaal het voetgangersgebied)

De gemeente heeft geenszins de intentie om massaal fietsen te verwijderen of onverbiddelijk

op te treden tegen iedere fiets buiten een klem of stalling staat. De aanpak van de overlast is

met name bedoeld voor de onveilige situaties en die situaties die hinder opleveren. Bij dit laat­

ste moet bijvoorbeeld worden gedacht aan de onmogelijkheid om een etalage te bekijken.

	3.2.2 	 Locaties buiten de binnenstad

Buiten de binnenstad is behoefte aan stallingen bij werkgelegenheid, scholen, sportcomplexen,

winkelgebieden en grote evenementen. Voor werkgebieden, scholen en sportcomplexen is vrij

eenvoudig te berekenen hoeveel stallingplaatsen voor fietsen er nodig zijn (analoog aan de

autoparkeerplaatsen). De verantwoordelijkheid hiervoor ligt in de eerste plaats bij de exploitant/

eigenaar van de voorziening. Voor winkelcentra geldt het zelfde als de vrije stallingen in de

binnenstad; Er moeten stallingen zijn in de directe omgeving van de verschillende bestemmingen

en de stallingen moeten goed bereikbaar zijn vanuit alle richtingen. Bij grote evenementen is

het (tijdelijk) realiseren van voldoende stallingmogelijkheden maatwerk.

De fiets kan een belangrijke rol spelen als voor- en natransportmiddel voor het openbaar

vervoer. Om deze reden is in het programma van eisen voor het nieuwe station een bewaakte

fietsenstalling opgenomen (2800 fietsen). Daarnaast is er bij het nieuwe station ruimte om de

fiets buiten de bewaakte stalling te parkeren (1400 fietsen). Maar de fiets is ook geschikt als

voor- en natransport voor de bus. Het buslijnennet is niet stadsdekkend. Buspassagiers moeten

daardoor soms grote afstanden lopen om van of naar de bushalte te komen. De fiets is dan

een aantrekkelijk voor- en/of natransportmiddel. Het is dan wel belangrijk dat er goede stallings­

mogelijkheden voor de fiets zijn bij de bushaltes. En dan vooral bij buslijnen die een groot

bedieningsgebied hebben. Een aantal haltes heeft al goede stallingsmogelijkheden: de Ster­

halten (Moerwijk, Dr. Struyckenplein, Heksenwiel en Valkeniersplein), de haltes van de Interliner

op de Claudius Prinsenlaan, de haltes bij het station en de Karnemelkstraat en binnenkort de

haltes van het Hoogwaardig Openbaar Vervoer tussen Etten-Leur, Breda en Oosterhout (HOV).

28Fietsnota

	3.2.3 	 Fietsparkeren bij de woning

In het bouwbesluit is opgenomen dat bij een woning voldoende ruimte aanwezig moet zijn

voor het stallen van fietsen. Over het algemeen is er in Breda per woning voldoende ruimte.

Toch zijn er plaatsen waar fietsen buiten moeten staan, zoals op plaatsen waar woningen

boven winkels zijn.

Een punt van aandacht is de bereikbaarheid van de aanwezige stallingsruimte. De stalling is

niet altijd even goed bereikbaar en deze bereikbaarheid is de laatste jaren verslechterd:

•	 De toegankelijkheid van de stalling bij flat- en appartementgebouwen is vaak niet fiets­

vriendelijk; deuren die op slot moeten en trappen maken het niet makkelijk om de fiets te

pakken. Het wordt zo aantrekkelijk om maar snel even de auto te nemen.

•	 Bij eengezinswoningen in rijen zijn de schuurtjes vaak bereikbaar via een brandgang.

Deze brandgangen zijn steeds vaker afgesloten. Ook dit vormt een obstakel dat het

fietsgebruik tegenwerkt.

•	 Bij eengezinswoningen met garage is de garage vaak niet in gebruik voor het stallen van

de auto. Er is in dat geval ruimte genoeg om de fiets(en) te stallen. Maar ook hier is de

toegankelijkheid soms een struikelblok; De auto staat op de oprit, de deur is een kantel­

deur en de manoeuvreerruimte is beperkt. De auto is dan makkelijker en sneller te pakken

dan de fiets. Dan zijn er ook nog situaties waar de tweede auto ook op de oprit staat.

De inrichting van de openbare ruimte is een verantwoordelijkheid van de gemeente.

De inrichting op het terrein zelf valt onder de verantwoordelijkheid van de ontwikkelaar/

bouwer/bewoner. Dit neemt echter niet weg dat zowel bij nieuwbouw als herstructurering

meer op de stalling en toegankelijkheid van die stallingen gelet moet worden. In oude wijken

is het geconcentreerd stallen van fietsen in de openbare ruimte soms een mogelijkheid.

	 3.3 	 Fiets en veiligheid

	3.3.1 	 Ongevallen

In Breda werden in 2005 totaal 1740 verkeersongevallen geregistreerd, waarvan 256 letsel-

ongevallen en 7 dodelijke ongevallen. Het aantal verkeersongevallen in Breda vertoont al jaren

een (fors) dalende trend. Deze daling is grotendeels te verklaren aan de daling van het aantal

ongevallen met uitsluitend materiele schade (UMS) en lichte slachtofferongevallen. Bij de zware

29Fietsnota

slachtofferongevallen (= ziekenhuisopname en dodelijk) is deze daling veel minder groot. Dit

verschil in afname van het aantal ongevallen met alleen materiële schade en het aantal onge­

vallen met slachtoffers wordt deels verklaard door de afnemende bereidheid tot het doen van

aangifte bij de lichtere ongevallen. Voor verkeersongevallen waarbij een fietser betrokken is

geldt ook dat het aantal zware slachtofferongevallen nauwelijks daalt.

Zwakke verkeersdeelnemer

In 2005 zijn er in totaal 162 ongevallen geregistreerd waarbij een fietser betrokken was (9%

van het totaal aantal ongevallen in 2005). Hierbij waren 85 UMS ongevallen (6% van totaal),

73 letselongevallen (29% van het totaal) en 4 dodelijke ongevallen (57% van het totaal). In

de afgelopen 10 jaar was het aantal fietsers dat betrokken was bij een dodelijk ongeval (4)

nog nooit zo hoog als in 2005. Uit deze cijfers lijkt het alsof fietsers relatief weinig bij ver­

keers-ongevallen betrokken zijn. Zodra een fietser echter betrokken is bij een verkeersongeval,

is de kans op (zwaar) letsel meteen erg hoog. De fietser is dus met recht een ‘zwakke’ verkeers­

deelnemer. Het aandeel letselongevallen waarbij een fietser betrokken is (29%, zie boven) ligt

in Breda boven het Brabants gemiddelde van 25%, maar onder het gemiddelde van de

andere grote steden in Brabant (Tilburg: 35%, ’s Hertogenbosch: 29%, Eindhoven 35%,

Helmond: 35%).

Slachtoffers naar vervoerswijze (modal split)

Logischerwijs zou er een verband moeten bestaan tussen het gebruik van een vervoermiddel

en het aantal verkeerslachtoffers dat binnen de groep gebruikers van dat vervoermiddel te

betreuren valt. Met andere woorden: hoe meer een vervoermiddel wordt gebruikt, hoe meer

verkeersongevallen er theoretisch zouden moeten vallen. Voor de auto blijkt dit redelijk te

kloppen; de auto is verantwoordelijk voor 62% van de afgelegde afstand binnen Breda en

voor 50% van de gemaakte verplaatsingen binnen Breda. De auto is ook betrokken bij 62%

van de slachtofferongevallen. Ook bij de fiets klopt de stelling redelijk. De fiets is in Breda

verantwoordelijk voor 7% van de totale afgelegde afstand en voor 24% van de gemaakte

verplaatsingen. De fiets is betrokken bij 16% van alle slachtofferongevallen. Bij bromfietsers is

de verhouding tussen gebruik en slachtoffers volledig scheef. De bromfiets is in Breda verant­

woordelijk voor slechts 0,1% van de totale afgelegde afstand en voor 0,3% van de gemaakte

verplaatsingen, terwijl de bromfiets betrokken is bij 16% van alle slachtofferongevallen.

 Grafiek 1: percentage objecten betrokken bij slachtofferongevallen versus vervoerswijze (2003-2005)

Auto

0%

10%

20%

30%

40%

50%

60%

70%

Bromfiets Fiets Voetganger Overige (m.n. OV)

VerplaatsingenAfgelegde afstandObjecten slachtoffer ongevallen

% objecten betrokken bij slachtofferongevallen vs modal split (2003-2005)

Bron: Ontwikkeling verkeersveiligheid in Breda (2005), nov. 2006.

Slachtoffers naar leeftijd en vervoerswijze

In tegenstelling tot de meeste andere vervoermiddelen zijn slachtoffers van fietsongevallen

redelijk verdeeld over alle leeftijdsklassen. In elke leeftijdscategorie vallen ongeveer evenveel

30Fietsnota

‘fietsslachtoffers’. Het aandeel fietsongevallen is in de leeftijdsklasse 12-15 jaar verreweg het

grootst. Dit is eenvoudig te verklaren, aangezien personen uit deze leeftijdsklasse (nog) geen

bromfiets en auto mogen rijden (als bestuurder). Bij auto-ongevallen komen de meeste slacht­

offers logischerwijs pas vanaf 18 jaar voor. Bromfietsongevallen komen erg veel voor in de

leeftijdsklasse 16-17 jaar en nemen daarna jaarlijks af.

 Grafiek 2: letsel slachtoffers naar leeftijd en vervoerswijze (2003-2005)

0-11 jr

0

40

80

120

160

200

12-15 jr 16-17 jr 18-24 jr 25-34 jr

Leeftijdsklasse

Sl
ac

ht
of

fe
r (

ab
so

lu
ut

)

33-49 jr 50-64 jr 65+ jr

VoetgangerFietsBromfiets (+ brommobiel)MotorAuto

Slachtoffers naar leeftijd en vervoerswijze, Breda 2003 t/m 2005

Bron: Ontwikkeling verkeersveiligheid in Breda (2005), nov. 2006.

Uit bovenstaande cijfers blijkt dat (brom-)fietsongevallen een structureel aandeel in de totale

hoeveelheid verkeersongevallen in Breda innemen en dat deze leiden tot een relatief hoog

aandeel slachtoffers. Zoals alle ongevallen in Breda vertoont ook het totale aantal fiets-

ongevallen een dalende trend. De zware slachtoffers (doden en ziekenhuisopnamen) vertonen

echter nauwelijks een dalende trend. In de ongevalsanalyse is er daarom speciale aandacht

voor de fietser. Concentraties van fietsongevallen krijgen speciale aandacht in de oplossingen­

sfeer (bijvoorbeeld Benedictinessenhof).

Black Spots

Een black spot is in de verkeerskunde een punt waar naar verhouding veel ongevallen

gebeuren. Binnen de provincie Noord Brabant gehanteerde definitie is een black spot een

punt waar meer dan 6 letselongevallen in de afgelopen 3 jaar plaatsvinden. De afgelopen

jaren zijn deze punten steeds opgespoord en is de verkeersveiligheid ter plekke verbeterd.

In de verkeersongevallenrapportage 2003-2005 zijn vijf black-spots genoemd (allemaal kruispunten):

•	 Tramsingel – Nieuwe Prinsenkade – Belcrumweg

•	 Ettense Baan – Tuinzigtlaan

•	 Claudius Prinsenlaan – Wilhelminasingel

•	 Nieuwe Kadijk – Kapittelweg

•	 Backer en Ruebweg – Konijnenberg

De ongevallen op deze punten worden geanalyseerd en op basis van de resultaten van die

analyse worden verbeteringen op het kruispunt doorgevoerd. De gemeente voert dit beleid al

een groot aantal jaren en dit leidt tot een steeds kortere Black-spot lijst, ondanks een nog

steeds toenemende verkeersintensiteit. In de periode 1999/2001 bevatte de lijst nog 14 black-

spots.

Overigens wil een black-spot niet per definitie zeggen dat het een voor fietsers gevaarlijk punt

betreft. Van bovenstaand lijstje is op de black-spot Backer en Ruebweg – Konijnenberg geen

enkele fietser betrokken (bij de letsel ongevallen) en bij de Tuinzigtlaan slechts één.

31Fietsnota

Bij de inventarisatie voor de Black-spot lijst voor 2005 is een locatie gevonden die net geen

black-spot is, waar bij de ongevallen vooral fietsers en brommers betrokken zijn. Het betreft

het fietspad langs de Nieuwe Kadijk noord ter hoogte van Garage Vriens. De tegemoet

komende (brom)fietsers raken elkaar hier in de bocht. De gemeente pakt dit probleem in 2007

aan door het fietspad te verbreden en een middenberm aan te brengen.

Naast Black-spots zijn er in Breda geen specifieke plekken aan te wijzen waar veel fietsers

betrokken zijn bij verkeersongevallen. De meeste ongevallen gebeuren op kruispunten met

drukke wegen. In bijlage 6 staat een analyse van het fietsaandeel in de ongevallen uit de

Black-spot lijst.

	3.3.2 	 Sociale veiligheid

Het belangrijkste aspect voor de sociale veiligheid is zichtbaarheid. Fietsers (of wandelaars)

moeten het gevoel hebben dat zij niet alleen zijn en dat ze zichtbaar zijn. Een goede inrichting

maakt het mogelijk om de zichtbaarheid te vergroten. Daarnaast is een juiste keuze van het

tracé van de voorziening de mogelijk om de zichtbaarheid te optimaliseren.

Elementen die van belang zijn bij de inrichting zijn:

•	 Goede openbare verlichting

•	 Geen dichte bosschages, bij bochten genoeg uitzicht

•	 Bij tunnels voldoende doorzicht, lichttoetreding, verlichting

•	 Bij tunnels extra maatregel: ook gelijkvloerse oversteek

Elementen bij de keuze van het tracé:

•	 Langs (woon)bebouwing

•	 Langs ontsluitingswegen, vanwege aanwezigheid anderen.

	3.3.3 	 Brommers op rijbaan

Breda hanteert het principe dat brommers op de rijbaan rijden en niet op fietspaden. Om dit

mogelijk te maken zijn bij de invoering van deze maatregel in 1999 kleine infrastructurele

maatregelen genomen. Achterliggende reden voor invoering van deze landelijke maatregel is

de verkeersveiligheid. De onveiligheid op fietspaden is vooral het gevolg van het snelheids-

verschil tussen fiets en brommer. Daarnaast wordt de verblijfskwaliteit op fietspaden

aanmerkelijk beter gewaardeerd als er geen ‘stinkende’ en ‘lawaaierige’ brommers zijn.

Op een aantal wegen is de maatregel niet doorgevoerd. Dit betreft een aantal trajecten waar

autoverkeer 70 km/uur mag rijden. Daarnaast zijn brommers over het algemeen ook niet

toegestaan op wegen met gescheiden rijbanen en 2 rijstroken per richting. Brommers rijden

ook op het fietspad als er op dat traject niet eenvoudig kleine infrastructurele maatregelen uit

te voeren zijn. Vanwege de verkeersveiligheid op vooral tweerichtingen fietspaden is het nodig

kritisch te kijken naar de wegen waar brommers op dit moment niet zijn toegestaan. Bijlage 7

geeft een overzicht van de fietspaden/wegen die nog moeten worden aangepakt. Deze zijn

ook opgenomen in het programma (§ 5.1). In het uitvoeringsprogramma (2007) is dit

opgenomen onder het kopje ‘Brommers op rijbaan’, met een budget van € 100.000.

	 3.4 	 Beheer en onderhoud

Ongeveer gelijktijdig met deze visie fietsbeleid wordt het Gebiedsplan Hoofdfietspadenplan

gepresenteerd. Dit plan bestaat uit een evaluatie van het in 1999 vastgestelde plan en een

(her)formulering van het beleid voor het beheer en onderhoud van hoofdfietspaden.

Het gebiedsplan wordt afgestemd met onderhavige visie fietsbeleid. Een belangrijk aspect

voor beide nota’s is het aspect werk met werk maken. Vaak is het mogelijk om bij het

verbeteren van de kwaliteit van de fietspaden tegelijk verkeerskundige verbeteringen toe te

passen. Het is daarom belangrijk dat de (meer)jarenprogramma’s op elkaar worden afgestemd.

De laatste jaren is dat veelvuldig gebeurd, voorbeelden hiervan zijn de Noordelijke Rondweg,

Heerbaan en Ettensebaan.

Naast het aspect van werk met werk maken, maakt ook de kwaliteit van de fietspaden een

belangrijk onderdeel uit van het Gebiedsplan Hoofdfietspadenstructuur.

32Fietsnota

De kwaliteit van een fietspad kan vanuit verschillende aspecten worden beoordeeld:

•	 technische staat van onderhoud

•	 verkeersveiligheid

•	 sociale veiligheid

•	 functionaliteit

Bij de staat van onderhoud van een fietspad wordt gekeken naar de toestand waarin onder

andere de verharding, beplanting en bomen, verlichting en bewegwijzering zich bevinden en

naar de aanwezigheid van (zwerf)vuil. De normen voor beheer en onderhoud zijn vastgelegd

in elementplannen voor de betreffende elementen. Deze elementplannen zijn door het

College van B&W vastgesteld.

4

35Fietsnota

De fiets en promotie

Het is van groot belang dat de faciliteiten om te kunnen fietsen aanwezig zijn. De nadruk in

het beleid tot nu toe lag dan ook vooral op het aanleggen van fietspaden, stallingen en

voorzieningen op kruispunten. Goede voorzieningen alleen geven echter geen garantie dat de

fiets ook daadwerkelijk gebruikt wordt. Om meer mensen op de fiets te krijgen, zal de

potentiële fietser ook moeten worden verleid. Deze potentiële fietser is over het algemeen de

automobilist die nu korte afstanden, meestal binnen de stad, met de auto aflegt. Iedereen

weet dat fietsen gezonder is dan autorijden, zowel voor zichzelf als voor de omgeving.

Iedereen weet ook dat fietsen goedkoper is. Toch pakken veel Bredanaars de auto voor ritjes

die net zo makkelijk met de fiets gemaakt kunnen worden. Hoe kan Breda deze mensen

verleiden om de fiets te pakken?

De uitwerking van deze vraag gebeurt aan de hand van de pijler ‘lifestyle’ in combinatie met

de pijler ‘ruimtelijke kenmerken van Breda’. In deze pijlers worden de aangrijpingspunten

gezocht voor de promotie van de fiets. Belangrijk hierin is een doelgroepenbenadering,

waardoor de fiets gerichter en effectiever gepromoot kan worden.

	 4.1	 Lifestyle, gezondheid en fietsen

De individuele voorkeuren van mensen zijn steeds belangrijker voor de keuzes die mensen

maken en het gedrag dat zij vertonen. Voorheen werd dat vooral bepaald door sociaal-

economische en demografische factoren, zoals leeftijd, inkomen en opleiding. Tegenwoordig

blijken ook andere factoren van invloed te zijn op de voorkeuren van mensen, zoals de

gezinssamenstelling, arbeidsparticipatie en de vrijetijdsbestedingen. Het geheel van al deze

factoren is de lifestyle van die persoon. Een lifestyle is in principe langdurig. Wanneer iemand

keuzevrijheid heeft in de wijze waarop hij zich wil verplaatsen, bepaalt de lifestyle mede deze

keuze. Deze lifestyle zorgt ervoor dat iemand bijvoorbeeld sportief of avontuurlijk is ingesteld

of juist meer houdt van veiligheid en zakelijkheid. Ook de behoefte aan status of aan gezondheid

kan in belangrijke mate de vervoerswijzekeuze bepalen. In bepaalde gevallen zal het gebruik

van de auto noodzakelijk zijn. Bijvoorbeeld wanneer de auto wordt ingezet vanuit een keten-

behoefte Eerst moeten de kinderen naar school worden gebracht, vervolgens gaat iemand

naar het werk en tenslotte worden boodschappen gedaan.

Zoals al bleek uit hoofdstuk 2, is voor veel verplaatsingen binnen de stad (maximaal 10 kilo-

meter) de fiets het meest logische vervoermiddel. Bepaalde verplaatsingen binnen de stad, die

nu met de auto worden uitgevoerd, zijn prima te vervangen door een ritje met de fiets.

Deze autoritten komen vaak voort uit gewoontegedrag, ingegeven door iemands lifestyle.

4

36Fietsnota

Juist dit gewoontegedrag is een aanknopingspunt om mensen bewust te maken van hun

vervoerswijzekeuze en het gemak dat de fiets te bieden heeft.

Een sterk uitgangspunt is de ruimtelijke structuur van Breda. Zoals blijkt uit hoofdstuk 2 biedt

deze structuur uitstekende mogelijkheden voor fietsgebruik. De afstanden tussen de meeste

herkomsten en bestemmingen zijn goed fietsbaar. Daarnaast kunnen tegenwoordig ook

andere aspecten de keuze voor een vervoermiddel beïnvloeden. De aandacht op zowel lokaal

als mondiaal niveau over de invloed van de mens op de veranderingen in het klimaat en

milieu, kan bijdragen aan de bewustwording van mensen in hun mobiliteitsgedrag. Daarnaast

zijn gezondheidsaspecten actueel doordat mensen steeds minder bewegen en obesitas steeds

vaker voorkomt. Al deze invalshoeken kunnen directe input zijn voor de promotie van de fiets.

Fietsers leven langer

Mensen die regelmatig bewegen, hebben een hogere levensverwachting en leven langer

gezond dan inactieve volwassenen. Met matige beweging, zoals wandelen, fietsen, tuinieren

of rustig zwemmen, wint een vrouw gemiddeld 1,5 en een man gemiddeld 1,4 jaar. Dit stelt

onderzoeker Oscar H. Franco Durán in zijn proefschrift Cardiovasculaire ziektepreventie:

‘Van meta-analyses tot levensverwachting’. Hij promoveerde 31 augustus 2006 aan de Erasmus

Universiteit Rotterdam.

	 4.2	 Doelgroepenbenadering

	4.2.1	 Motieven en boodschap

We hebben bij het aspect verkeer en de beïnvloeding van de vervoerswijze te maken met

verschillende ontvangers. Hierin zijn grofweg twee hoofdgroepen te onderscheiden, waarbij

voor elke groep een andere insteek geldt:

•	 Mensen die nu fietsen

	 Insteek: 	 - Complimenteren/belonen voor hun gedrag.

		 - Gebruiken als voorbeeld (voorbeeldfunctie).

•	 Mensen die nu voor alle verplaatsingen (ook binnen de stad) de auto gebruiken

	 Insteek:	 - Veel autoritten kunnen vervangen worden door fiets.

		 - De boodschap moet hen verleiden die autoritten te vervangen door fietsritten

		 - Iedereen kan fietsen (je hebt geen rijbewijs nodig).

		 - Niet alle autoritten kunnen worden vervangen door fiets.

De drie belangrijke aspecten van communiceren zijn:

•	 Informeren

•	 Bewustworden

•	 Enthousiasmeren

Idee is om in de communicatieboodschap voorbeelden te geven van momenten die geschikt

zijn om de fiets te pakken. Bedoeling hiervan is om Bredanaars aan het denken te zetten en

hen op ideeën te brengen. Belangrijk is wel dat de verschillende doelgroepen op verschillende

manieren benaderd moeten worden. Er moet steeds opnieuw bedacht worden: voor wie de

boodschap bestemd is, wat de leeftijd is en wat het motief is om wel of niet te fietsen. Het

heeft immers geen zin mensen te vertellen dat ze moeten gaan fietsen als ze dat al doen of

niet kunnen.

Een onderverdeling in de groep van mensen die niet fietsen is nog te maken in het verschil

tussen allochtonen en autochtonen. Voor Nederlanders is fietsen een normale manier van

bewegen, voor veel allochtone groepen echter niet. De boodschap voor deze laatsten zal dus

heel anders zijn.

Bekend is dat mensen tot de leeftijd van 15 jaar het meest gevoelig zijn voor het aanleren van

een bepaald gedrag of houding. Het is veel moeilijker op oudere leeftijd het gedrag te

veranderen. De boodschap naar kinderen en jongeren is ‘fietsen is normaal’.

37Fietsnota

De momenten die als voorbeeld gebruikt kunnen worden om de fiets te pakken, zijn

bijvoorbeeld: werk, school, winkel, sport/ontspanning, uiteten, voor/natransport OV, film-/

theaterbezoek.

Het bezit van de tweede auto neemt toe. Had in 1995 één op de 7 huishoudens een tweede

auto; in 2006 was dit één op de 2,5. Daarnaast zijn de huishoudens gekrompen zodat de

autobeschikbaarheid enorm is toegenomen.

	4.2.2	 Gedragsbeïnvloeding

De boodschap die we hebben moet leiden tot gedragsbeïnvloeding. Het meeste gedrag voor

de keuze van een vervoermiddel is gewoontegedrag. Voor zulk gedrag helpen argumenten en

kleine veranderingen in de omgeving niet: eerst moet de gewoonte doorbroken worden,

willen mensen ontvankelijk zijn voor veranderingen in hun gedrag.

Binnen Breda zal de mogelijkheid om gewoonten te doorbreken weinig voorkomen. Het is

belangrijk de kansen te herkennen. Voorbeelden van momenten en situaties om het gedrag te

beïnvloeden in de toekomst zijn:

•	 Aanhaken bij veranderingen in leefwijze: de oplevering van nieuwe wijken / verandering

van school (bv van basisonderwijs naar brugklas).

•	 Aanhaken bij verandering in omgeving: verhuizing / nieuwe bewoners van Breda.

•	 Aanhaken bij nieuwe mogelijkheden in Breda: ingebruikname van het nieuwe station,

aanleg nieuwe fietspaden.

•	 Aanhaken bij trends in de media: discussie over de klimaatsverandering (Al Gore)

Voor individuen geldt mogelijk dat gezondheidsproblemen of de kans hierop tevens aanleiding

kunnen zijn om het gedrag aan te passen. Als daaronder ook valt meer fietsen in plaats van

autorijden, dan zal dit vanuit de (para)medische sector gecommuniceerd worden.

Permanente verkeerseducatie zorgt ervoor dat doelgroepen op eigen wijze kennismaken met

al wat er in en rond verkeersveiligheid plaatsvindt. Met permanente verkeerseducatie wil de

gemeente verkeersdeelnemers gedurende hun hele leven de nodige kennis, vaardigheden en

motivatie bijbrengen voor een veilige deelname aan het verkeer. Belangrijke momenten voor

verkeerseducatie zijn bijvoorbeeld wanneer een kind zelfstandig naar school gaat fietsen,

wanneer iemand leert autorijden, maar ook wanneer de verkeersregels veranderen. Op zulke

momenten zijn er verschillende mogelijkheden om kinderen en volwassenen te leren hoe ze

zich veilig in het verkeer kunnen gedragen: (buiten)schoolse verkeerseducatie, voorlichting,

verkeersopvoeding, rijopleidingen en vaardigheidstrainingen.

Op dit moment loopt het project Brabant verkeersveiligheidsLabel (4-12 jarigen): het stimule-

ren van structurele aandacht voor verkeerseducatie op scholen, zowel in basis- als voorgezet

onderwijs. Deelnemende scholen worden op een aantal criteria getoetst en beoordeeld, waarbij

de school uiteindelijk het label verdient. Binnen dit project valt de actie van 8 naar 1: in een

kist zijn allerlei ideeën aan de scholen aangedragen voor voorlichting en acties voor kinderen

die van basisschool naar de middelbare school gaan.

	 4.3	 Kansen voor promotie

Het doel om meer Bredanaars de fiets te laten gebruiken is niet alleen bedoeld voor een

betere bereikbaarheid van de stad. Er zijn veel subdoelen van verschillende organisaties die

worden bereikt door een hoger fietsgebruik. Het is dus van groot belang om meer Bredanaars

op de fiets te krijgen:

•	 Bedrijven en ondernemers in de binnenstad in verband met bereikbaarheid en

leefbaarheid

•	 Gezondheidsinstellingen in verband met gezondheidszorg, kosten en luchtkwaliteit

•	 Alle bedrijven in verband met gezondheid en fitheid van werknemers en kosten van

parkeervoorzieningen

•	 De gemeente in verband met bereikbaarheid, leefbaarheid, volksgezondheid, investeringen

en luchtkwaliteit

38Fietsnota

Het afgeven van één gezamenlijk signaal naar diverse doelgroepen versterkt de communicatie

en daarmee de gedragsbeïnvloeding. Samenwerking tussen diverse partners, zowel binnen als

buiten de gemeentelijke organisatie, is daarvoor noodzakelijk. De samenwerking moet leiden

tot één integrale campagne ter bevordering van het fietsgebruik. Het idee is om een ‘feel

good’ campagne voor de fiets op te zetten in de context van de karakteristieken van Breda.

De nadruk moet liggen op het gemak dat de fiets biedt. Om een wervende, professionele en

mogelijk ook ludieke campagne vorm te kunnen geven, kan externe expertise nodig zijn.

	4.3.1	 Communicatie over luchtkwaliteit

In de zomer van 2006 is het communicatieplan rondom de luchtkwaliteit verschenen, onder

de titel: ‘Schone lucht, normaal toch’. In dit plan wordt geconstateerd dat veel maatregelen

die leiden tot betere luchtkwaliteit ook goed scoren op andere punten: goed voor de

portemonnee, gezondheid en een betere verkeersdoorstroming. Eén van de maatregelen die

leiden tot betere luchtkwaliteit is het bevorderen van het fietsgebruik. En dan vooral het

vervangen van (korte) autoritten door fietsverplaatsingen.

Het communicatieplan luchtkwaliteit beschrijft dat wij onze communicatiestrategie richten op

het helder en objectief uitleggen van de luchtproblematiek in Breda en aangeven welke

maatregelen Breda wel en niet treft om de luchtkwaliteit te verbeteren. Belangrijk aspect

hierbij is dat we vooral ook mensen aansporen om zelf maatregelen te treffen (eigen

verantwoordelijkheid). Om mensen aan te zetten tot actie starten we jaarlijks verschillende

thematische campagnes:

•	 2007: Fiets naar de stad. Voordeliger, sneller, gezonder

•	 2008: Het Nieuwe Rijden: als je dan toch de auto moet pakken, doe het dan zuinig.

•	 2009: Breed aandacht voor binnenklimaat thuis en zakelijk (printers op de gang, roken,

luchten van je huis)

•	 2010: Herhalen campagne fiets

In de zomer van 2007 (week 30 t/m 33) is een poster actie gehouden. Ook hier willen we

mensen op het idee brengen om de fiets te pakken, bijvoorbeeld naar zomerse evenementen

in de binnenstad zoals de Valkenbergconcerten. De zomer en het nieuwe schooljaar bieden

natuurlijke aanknopingspunten voor communicatie die het fietsen stimuleert. Evenals de week

van de vooruitgang. Vanuit luchtkwaliteit is het de bedoeling om op de fietsdag in de week

van de vooruitgang een ludieke actie te starten, die ook publiciteit zal opleveren. Verder wordt

bekeken hoe de acties vanuit luchtkwaliteit, de fietsnota en andere afdelingen samen kunnen

optrekken. Er is daarvoor al overleg gestart.

	4.3.2	 Ingrediënten voor doelgroepgerichte promotie

De inhoud van promotie van de fiets verschilt per doelgroep. Toch zijn een aantal sporen te

benoemen waarmee de promotie invulling gegeven kan worden. De onderstaande sporen zijn

niet uitputtend, maar geven in ieder geval een beeld van de aangrijpingspunten voor

promotie. De ideeën hiervoor zijn onder andere gevormd door het voeren van een ‘gesprek

39Fietsnota

met de stad’ en het voeren van gesprekken met diverse vakafdelingen dwars door de

gemeentelijke organisatie. Bij dit eerste gesprek waren diverse (belangen)organisaties

uitgenodigd (zie bijlage 8 voor de lijst van genodigden).

Samenwerking met partners

Het gezamenlijk optrekken met partijen binnen én buiten de gemeentelijke organisatie leidt

tot een krachtiger, doeltreffender en eenduidiger signaal naar de (potentiële) fietser. Een

algemene brede insteek van een te voeren campagne is hierbij de opgave, waarbij de

karakteristieken van Breda de context vormen. Per nader te definiëren doelgroep zal mogelijk

met bepaalde partners een nadrukkelijke samenwerking worden gezocht om de campagne

naar tijd, plaats, inhoud en medium te kunnen differentiëren.

In 2006 zijn Nederlanders niet gezonder gaan leven

Het aandeel volwassen Nederlanders met overgewicht steeg weer. Verder nam het percentage

rokers niet af en was ook het percentage zware drinkers stabiel. Ten slotte bleef het aandeel

Nederlanders dat voldoet aan de norm voor gezond bewegen steken op hetzelfde niveau als

in 2005. Dit blijkt uit cijfers van het CBS. Van de Nederlanders boven de twaalf jaar bewoog

45 procent niet genoeg volgens de Nederlandse Norm Gezond Bewegen. Dat was evenveel

als in 2005. Personen die wel voldoende bewegen, halen dat vooral uit lichamelijke activitei-

ten in vrije tijd en sport: bijna 70 procent. (Bron: CBS)

Financiële prikkels als stimulans

Het kostenaspect kan voor mensen een prikkel zijn om bewust na te denken over hun

vervoerswijzekeuze en kan leiden tot een hoger gebruik van de fiets. Voorbeelden zijn het

belonen van mensen die de fiets gebruiken, al dan niet in natura, het gratis maken van

bewaakte fietsenstallingen en het aanbieden van gratis leenfietsen op strategische plekken in

de stad. Het is hierbij van belang per doelgroep te bepalen in hoeverre kosten een drempel

zijn om de fiets te gebruiken.

Evenementen

De campagne kan kracht worden bijgezet door incidentele of periodiek terugkerende

evenementen. Niet al deze evenementen hoeven 100% in het teken te staan van de fiets,

maar er kan mogelijk ook aangesloten worden bij andere bestaande evenementen waarbij het

onderwerp ‘fiets’ een logische aan-

vulling is, zoals de week van de voor-

uitgang en de uitreiking van de box

van 8 naar 1. Ook bij de invulling van

evenementen moet rekening worden

gehouden met de verschillende doel-

groepen.

Communicatie

Het communiceren van alle activiteiten

die de gemeente uitvoert die raak-

vlakken hebben met de fiets is in feite

gratis reclame. Natuurlijke momenten

voor communicatie zijn bijvoorbeeld

het gereed komen van nieuwe fiets-

infrastructuur en de publicatie van nieu-

we plannen die te maken hebben met

de fiets. Maar ook het voeren van een

‘gesprek met de stad’ zou moeten

worden gecontinueerd vanwege de

positieve ervaring hiermee.

40Fietsnota

Bewegen heeft een directe invloed op onze fitheid

Daarnaast heeft het een positief effect op ons cholesterolgehalte, botdichtheid, bloeddruk en

suikerspiegel. Bewegen is belangrijk ter voorkoming van hart- en vaatziekten, suikerziekte

(type 2 diabetes), overgewicht, en botontkalking. Maar bewegen is ook belangrijk als iemand

al last heeft van een bepaalde aandoening of kwaal. Het heeft een gunstige invloed op het

beloop van bijvoorbeeld vernauwde kransslagaders, diabetes, beroerte, reumaklachten, angst

en depressie. Regelmatig bewegen verlengt ook de kwaliteit van het leven als u ouder bent.

Wie elke dag minstens een half uur beweegt, voelt zich prettiger. Daarmee kan iemand het

risico van vroegtijdig overlijden met 30 tot 40% laten dalen.

Bron: GGD Friesland

5

43Fietsnota

Realisatie

Dit hoofdstuk geeft een totaaloverzicht van maatregelen voor het faciliteren en stimuleren van

het fietsgebruik in Breda, op basis van de constateringen in de voorgaande hoofdstukken uit

deze nota. Bij (grootschalige) ontwikkelingen in de stad, zoals de bouw van nieuwe wijken en

het project Hoogwaardig Openbaar Vervoer, worden fietsvoorzieningen al nadrukkelijk mee-

genomen. Daar waar de fiets niet integraal in een groter project is opgenomen, moeten aparte

fietsprojecten worden gemaakt. Hiervoor is in het vastgestelde Uitvoeringsprogramma Verkeer

en Vervoer 2007 € 640.000,– opgenomen (fiets- en voetgangersprojecten). Voor de periode

tot 2010 is een meerjaren investeringsprogramma Fiets samengesteld. Dit programma is nog

niet vastgesteld. In bijlage 10 staan beide investeringsprogramma’s.

In dit hoofdstuk staan concrete projecten op korte termijn en maatregelen voor daarna. Per

jaar wordt bepaald welke maatregelen in het uitvoeringsprogramma verkeer en vervoer worden

opgenomen. Maatregelen die op een redelijk snelle en eenvoudige manier uit te voeren zijn

en tegelijkertijd ook effectief zijn, worden apart benoemd. Dit zijn de zogenaamde ‘Quick Wins’.

	 5.1	 Programma infrastructuur

Tot nu toe lag de nadruk op het completeren van het fietsnetwerk. Veel ontbrekende schakels

zijn inmiddels opgelost, maar een aantal moet nog steeds worden aangepakt. Hoofdstuk 3 en

bijlage 2 beschrijven het fietsnetwerk. Samen met de richtlijnen leidt dit tot het wensbeeld.

Uit de confrontatie van de werkelijkheid op straat met dit wensbeeld volgt een zogenaamde

groslijst met potentieel aan te pakken schakels (bijlage 9). Hieruit kiest de gemeente de pro-

jecten die prioriteit hebben. Basis voor deze keuze is het (verwachte) gebruik, veiligheid, werk

met werk maken en onderhoudsbudget. Het programma van aan te pakken trajecten volgt uit

deze prioriteitenlijst. Welke projecten daadwerkelijk gerealiseerd kunnen worden hangt voor

een groot deel af van het beschikbare budget. Dit budget komt deels uit het ‘fietsdeel’ van de

begroting verkeer en vervoer. Meer budget kan komen van cofinanciering (vooral provincie),

en bijdragen uit luchtkwaliteitsplan, onderhoudsbudget en werk met werk maken (denk hier-

bij bijvoorbeeld aan projecten die meeliften met de werkzaamheden voor het HOV). De

geplande projecten voor 2007 staan in paragraaf 5.1.1. Paragraaf 5.1.2 geeft een overzicht

van maatregelen die na 2007 worden gerealiseerd.

	

5

44Fietsnota

	5.1.1	 Infrastructuurprojecten 2007

Het fietsbeleid start niet met deze fietsnota. Dit geldt zeker voor de harde kant de infra-

structuur. De tactiek om een gewenst netwerk te confronteren met de werkelijkheid op straat

en hieruit af te leiden waar wijzigingen of aanpassingen moeten plaatsvinden wordt al

jarenlang gebruikt.

Voor 2007 staan onderstaande projecten op de planning:

•	 Zwarte Dijk, realisatie in 2007, dekking grotendeels uit budget landinrichting en

co-financiering.

•	 Fietspad Langs Zuidelijke Rondweg ter hoogte van de Dr. Batenburglaan (inclusief

aanpassingen oversteken bij Mastbosstraat en Diaconessenweg), realisatie 2007, dekking

Luchtkwaliteitsplan en co-financiering.

•	 Ombouw naar tweerichtingen fietspad tussen Konijnenberg en Emertunnel langs de

Noordelijke Rondweg (Zuidzijde), realisatie in 2007, dekking investeringsprogramma

verkeer en vervoer en co-financiering.

•	 Verbeteren fietspad Nieuwe Kadijk ter hoogte van het spoorviaduct, realisatie in 2007,

dekking uit investeringsprogramma verkeer en vervoer.

•	 Aanbrengen middengeleiding in fietspad Noordelijke Rondweg ter hoogte van Garage

Vriens, realisatie in 2007, dekking uit verkeersveiligheidbudget (black spots) en

co-financiering.

•	 Heerbaan-oostzijde, Ettense Baan, Marialaan en Zwijnsbergenstraat-noordzijde tegels ver-

vangen door asfalt en deels functionele aanpassingen (twee richtingen, inrit constructies),

gerealiseerd in 2006/2007, dekking uit onderhoudsbudget en co-financiering.

•	 Onderzoek of voetpaden langs AA of Weerijs (omgeving Zaartpark) en Mark (omgeving

Boeimeerpark) geschikt te maken zijn voor de fiets. Zo ja, start realisatie in 2007, dekking

uit het uitvoeringsprogramma verkeer en vervoer.

•	 2e fase brommers op rijbaan (zie § 3.3.2), realisatie in 2007, dekking uit het uitvoerings-

programma verkeer en vervoer.

•	 Verbeteren fietsvoorzieningen Strijbeekseweg (onderhoudsbudget), realisatie in 2008.

•	 Aansluiting Groenstraat – Leursebaan, verbetering oversteek Leursebaan door aanleg

vluchtheuvel en aanpassing bocht in de Leursebaan, realisatie in 2007, dekking uit

voorbeeld fietsroute Breda – Etten Leur.

45Fietsnota

Wortelopdruk

Een veel voorkomend probleem bij asfalt fietspaden is wortelopdruk. Lang is gedacht dat dit

probleem op te lossen is met een aangepaste fundering, waarin veel holle ruimte aanwezig is,

en door worteldoek te gebruiken bij de aanleg. Onderzoek heeft uitgewezen dat het pro-

bleem vooral veroorzaakt wordt door de aanwezigheid van water onder het asfalt. Dit water

condenseert aan de onderzijde van het asfaltpakket. Het probleem van het condenseren van

water onder het asfalt is typisch een probleem bij fietspaden en in mindere mate bij wegen

voor auto’s. Dit heeft te maken met de isolerende werking van het asfaltpakket. Asfalt voor

auto’s is een dikker pakket waardoor de onderzijde ’s winters minder afkoelt. Dit is bij het

dunne pakket van fietspaden anders, deze koelt aan de onderzijde meer af met als gevolg

condensatie.

Een dikker asfaltpakket voor fietspaden met behoud van de bestaande voorzieningen biedt de

oplossing. Een bijkomend voordeel van een dikker pakket is dat, mochten zich er toch boom-

wortels onder bevinden, het pakket beter bestand is tegen vervorming. Uiteraard is dit alleen

nodig bij fietspaden langs bomen. De meerkosten zijn beperkt, er wordt 5 cm minder puin-

fundering gebruikt en 6 cm meer asfalt. De globale schatting komt uit op € 20 à € 25 per

strekkende meter voor een standaard fietspad van 2,50 m breed. Omdat verharding maar een

deel van de kosten bepaalt is de kosten-stijging meestal beperkt tot enkele procenten. Bij het

project Strijbeekseweg wordt dit voor het eerst toegepast. Ook wordt onderzocht of bij de

projecten Marialaan, Zwijnsbergenlaan, Heerbaan en Heilaarstraat dikker asfalt toegepast kan

worden op de trajectdelen langs bomen.

	5.1.2	 Perspectief infrastructuur na 2007

Het perspectief aan maatregelen na 2007 is breder dan alleen de ontbrekende schakels die in

2007 worden aangepakt. Het gaat hierbij om het totaal aan te scheppen voorwaarden om

fietsverplaatsingen te faciliteren.

Quick Wins

•	 Vrije stallingplaatsen (straatparkeren) realiseren in de binnenstad. Dit kan op allerlei inno-

vatieve manieren, zoals eenvoudig te (ver)plaatsen stallingplaatsen op plekken die soms

ook voor andere doeleinden worden gebruikt. Dit kan ook door te inventariseren welke

beschikbare ruimtes er in de binnenstad zijn en daar stallingplaatsen te realiseren.

•	 Meeliften met projecten van andere vakafdelingen, waardoor op een snelle, eenvoudige

en goedkopere manier fietsfaciliteiten gemaakt kunnen worden. Een jaarlijkse werk-met-

werk lijst kan hieraan bijdragen.

Potentiële projecten

•	 Nieuwe bewaakte stalling(en) in de binnenstad

•	 Straatparkeren, al dan niet innovatief, bij woningen, wooncomplexen en winkelcentra

•	 Parkeergelegenheid bij voorzieningen als zorginstellingen en scholen. Bij scholen mag er

geen beperking zijn in het fietsgebruik als gevolg van een tekort aan stallingplaatsen.

•	 Bewegwijzeringsplan

•	 Stallingplaatsen bij centrale bushaltes (knooppunten) en bij haltes met relatief grote loop-

afstanden naar de bestemming (met name in de dorpen en het buitengebied)

•	 Integratie van de fiets in mogelijk te ontwikkelen transferia

•	 Ontbrekende schakel door Waterakkers

	 De komende jaren wordt er gebouwd in zowel Teteringen als de Waterdonken. Beide

gebieden kunnen met elkaar worden verbonden door een fietspad door het gebied de

Waterakkers. Aan de ene zijde sluit dit aan op de structuur van de nieuwe buurt de

Bouverijen en aan de andere zijde op de structuur van Waterdonken. Heel Teteringen krijgt

hiermee een goede fietsverbinding met de Hoge Vucht en andersom. Financiering uit het

investeringsprogramma verkeer en vervoer (voorstel 2008) en co-financiering. Het fietspad

is opgenomen in het structuurplan Breda Noordoost – Teteringen.

•	 Verbinding tussen Waterdonken en winkelcentrum Moerwijk

	 Als de verbinding door Waterakkers gereed is, zal de fietsvoorziening langs de

Corn. Joosstraat intensiever worden gebruikt. Voor een deel loopt de route over de

parallelweg, deze is niet vormgegeven als hoofdfietsroute. Onderzocht wordt of hier

verbeteringen te maken zijn.

46Fietsnota

•	 Heilaarstraat ter hoogte van de veiling

	 Bij dit project worden tegels vervangen door asfalt. Tegelijkertijd komt het fietspad zoveel

mogelijk vrij te liggen. Dekking deels uit beheer en deels uit investeringsprogramma

verkeer en vervoer na 2008 (voorstel, naar verwachting € 100.000).

•	 Vervangen tegels door asfalt

	 Op de Heerbaan west komt in 2009 ook asfalt te liggen in plaats van tegels. Dekking van-

uit beheer. Kleine functionele aanpassingen (zoals inritconstructies) worden meegeno-

men.

•	 Verbinding Fatimaplein – Blauwe Kei langs Zuidelijke Rondweg

	 Langs de Zuidelijke Rondweg ligt aan de Zuidzijde over grotere lengte een parallelweg, die

door fietsers gebruikt wordt. Op het gedeelte tussen het Fatimaplein en de Blauwe Kei

ontbreekt een fietsvoorziening. In de praktijk blijken fietsers dit traject toch te fietsen,

deels over het trottoir langs de kerk en deels door de groenstructuur, getuige het

olifantspaadje daar. Onderzocht wordt of het aanleggen van een fietsvoorziening op dit

traject mogelijk is.

	
•	 Verbinding Oversteek Amphia – Willem van Oranjelaan/Lisztlaan langs Zuidelijke

Rondweg

	 Net als bij bovenstaande punt ontbreekt ook hier een stukje parallel route. Onderzocht

moet worden wat de mogelijkheden hier zijn. Een verbinding tussen genoemde oversteek

en de Mozartlaan of een langere nieuwe verbinding langs de Zuidelijke Rondweg tot aan

de Willem van Oranjelaan. In het verlengde hiervan kan ook onderzocht worden of er een

fietsdoorsteekje gemaakt kan worden naar de Lisztlaan. Samen met het vorige punt

ontstaat er dan een doorgaande fietsverbinding langs de Zuidelijke Rondweg zuidzijde

tussen de Rijsbergseweg en de Blauwe Kei.

•	 Zanddreef, buitengebied westelijk van Prinsenbeek

	 Ten noorden van de spoorlijn heeft de Zanddreef vrijliggende fietspaden. Ter hoogte en ten

zuiden van de spoorlijn niet. Dat is niet logisch en de aansluiting van de fietspaden op de

weg is bovendien niet veilig. Prorail bekijkt de mogelijkheden om fietspaden te leggen over

de overgang. Na deze inventarisatie en de inventarisatie van het gebruik en de ongevallen-

gegevens wordt besloten of het de moeite waard is het project verder uit te werken.

47Fietsnota

•	 Rithsestraat nabij kruising Ambachtenlaan

	 Bij het project HSL-zuid is de kruising Princenhagelaan - Rithsestraat aangelegd. De grens

van dit werk eindigt 25 meter voor de aanzet van de kruising met de Ambachtenlaan.

Daardoor is er een rommelige situatie ontstaan. Zie foto.

	 Er wordt een ontwerp gemaakt waarbij beide delen goed op elkaar aanluiten.

•	 Fietsoversteek Biesdonkweg – Edisonstraat

	 Zoals bij de meeste fietsoversteken van de Noordelijke Rondweg moet de fietser hier relatief

lang wachten. Daarnaast is het wachten bij een drukke weg met hoge snelheid van het

autoverkeer (70km/uur) niet comfortabel. De oversteek voor de fiets op deze plek wordt

in de toekomst nog belangrijker, omdat deze goed ligt in de route Hoge Vucht – Nieuw

Station. Maar er speelt hier meer. In het kader van het luchtkwaliteitsplan wordt een

onderzoek gedaan naar een meer gelijkmatige doorstroming van het autoverkeer op de

Noordelijke Rondweg. Het kruispunt Biesdonkweg speelt door zijn ligging een cruciale rol

in de mogelijkheden om een ‘groene golf’ te creëren. Het opheffen van de aansluitingen

Edisonstraat en Biesdonkweg biedt mogelijkheden om het verkeer op de Noordelijke

Rondweg beter en gelijkmatiger te laten doorstromen. Het kruispunt wordt nu ook nog

door de bus gebruikt, maar dat verandert met de nieuwe route via Waterdonken. Dit biedt

mogelijkheden voor zowel stedenbouwkundig als de verkeerskundige structuur van zowel

Linie als Biesdonk. De fietsoversteek moet echter wel blijven! Bovenstaande geeft

aanleiding om te onderzoeken of het realiseren van een tunnel mogelijkheden biedt om

een groot aantal doelen op het gebied van luchtkwaliteit, veiligheid, stedelijke structuur,

sluipverkeer, bereikbaarheid en verblijfskwaliteit te realiseren. Uiteraard moet rekening

gehouden worden met de bereikbaarheid van Garage Vriens. Voor een dergelijke ingreep

zijn mogelijk meerdere dekkingsbronnen aanwezig, zoals luchtkwaliteit, cofinanciering

GGA, leefbaarheid Noordoost.

De uitwerking van de projecten vindt in 2007 plaats, zodat de projecten snel kunnen starten

als de middelen beschikbaar zijn. Voor de uitwerking van de toekomstige projecten is in het

uitvoeringsprogramma 2007 € 20.000 opgenomen.

	 5.2	 Programma stimuleringsmaatregelen

In hoofdstuk 4 is uitgebreid ingegaan op de fiets en promotie. In paragraaf 4.3 is de conclusie

getrokken dat we in de promotie voor het fietsgebruik sterker staan als de gemeente samen

optrekt met anderen. Dit omdat we dan vanuit verschillende hoeken en zenders een

consistente boodschap brengen en omdat we op die manier van elkaars ervaring, kennis en

budget kunnen profiteren. Bij gezamenlijk optrekken is bovendien de kans op subsidies in een

aantal gevallen groter. Dit houdt in dat het budget voor stimuleringsmaatregelen niet alleen

door “verkeer en vervoer” wordt gevoed, maar het een budget is dat is samengesteld uit

meerdere gemeentelijke afdelingen en externe bronnen.

In het Meerjaren Uitvoeringsprogramma Verkeer en Vervoer 2007 – 2010 zijn stimulerings-

maatregelen opgenomen. In het kader van de communicatie rondom het Luchtkwaliteitsplan

Breda wordt de fiets ook nadrukkelijk onder de aandacht gebracht.

48Fietsnota

Breda wil de stimuleringsmaatregelen goed en zorgvuldig uitvoeren. Daarom wordt, gezamen-

lijk door verschillende afdelingen en met externe partners, een integrale fietscampagne

opgezet. Onderdelen hiervan zijn:

Quick Wins

•	 Communicatie bij opening van nieuwe fietsinfrastructuur.

•	 Aansluiten en meeliften bij eventuele landelijke fietsacties en communicatie activiteiten

van andere afdelingen, zoals de fietscampagne van luchtkwaliteit.

•	 Gesprek met de stad (1 à 2 keer per jaar / digitaal panel / ideeënbus).

Projecten

•	 Onderzoek naar de mogelijkheden en noodzaak van het gratis aanbieden van bewaakte

stallingen, tijdelijk bij evenementen of permanent.

•	 Benaderen grote werkgevers om de regeling fiscaal voordelig aanschaffen van de fiets

voor woon-werk verkeer onder de aandacht te brengen.

•	 Bevorderen van het gebruik van bedrijfsfietsen.

•	 Uitbreiding bestaande acties bij scholen naar andere leeftijdscategorieën. Op dit moment

richten de acties bij scholen zich in hoofdzaak op jongere kinderen met specifiek aandacht

voor veiligheid. Uitbreiding naar andere leeftijdscategorieën geeft nieuwe kansen; “fietsen

= Cool” en “Pimp my Bike”. Het is cruciaal om de juiste toon te vinden voor deze doel-

groepen.

•	 Tijdens week van de vooruitgang extra aandacht voor de fiets.

•	 Sportclubs en sportscholen benaderen. Veel autoritten naar deze voorzieningen lijken ver-

vangen te kunnen worden door fietsritten gezien de afstand en tijdsduur. Lichamelijke

ongemakken zijn in de meeste gevallen het argument niet (als je twee sets kunt tennissen,

kun je toch ook wel tien minuten fietsen). Daarnaast is fietsen een natuurlijke warming up

en cooling down. Ook speelt het alcoholgebruik in de kantine een rol. Het is veiliger om

op de fiets naar huis te rijden dan met de auto.

•	 Fietser belonen, financieel en/of in natura. Denk bij dit laatste aan gratis kleine reparaties

(zoals verlichting), uitdelen batterij verlichting of andere gadgets.

•	 Aandacht voor de bereikbaarheid per fiets bij evenementen. Aandacht voor fietsparkeren

bij evenementen, dit gebeurt door het plaatsen van mobiele stallingen.

•	 Speciale aandacht voor mensen uit andere culturen. In Nederland is fietsen normaal. Je

bent geen “loser” als je fietst. Aandacht voor de fiets in inburgering- en emancipatie pro-

gramma’s.

•	 “Witte fietsen”. Een aantal (buitenlandse) steden test op dit moment het concept van

leenfietsen of goedkope huurfietsen. Er zijn verschillende concepten, maar allen lijken ze

op het wittefietsenplan zoals dat in de jaren 60 voor Amsterdam is uitgedacht. De vraag is

of een dergelijk concept op dit moment in Breda levensvatbaar is. In de toekomst is de

kans groter door mogelijk een slechtere autobereikbaarheid van de binnenstad, hogere

parkeertarieven en de komst van transferia. De mogelijkheden voor witte fietsen worden

onderzocht.

•	 Onderzoeken of nieuwe technieken een rol kunnen spelen in het bevorderen van het fiets-

gebruik. Denk hierbij aan routeplanners, GPRS en ander IT toepassingen.

•	 Privaat-publieke samenwerking. De zorg voor de uitvoering van het verkeersbeleid, zowel

in fysieke zin als infrastructuur als in de promotiesfeer (stimulering), ligt op dit moment

bijna helemaal in handen van de overheid. De gemeente bekijkt of het bedrijfsleven hierin

een rol kan spelen, van gezamenlijke acties tot subsidies en sponsoring.

•	 Reclamefietsen, het bedrijfsleven stelt fietsen beschikbaar met reclame of geeft korting bij

het maken van reclame.

•	 Onderzoeken of uitbreiding van de service bij stallingen als bezorgdienst en uitleenfietsen

mogelijk is.

•	 Voorbeeldfunctie gemeente. Dit aspect is in het gesprek met de stad genoemd. Dit is een

punt dat aandacht behoeft. Enerzijds komt de communicatie rondom de fiets beter tot

zijn recht als de ontvanger ziet dat de gemeente ook in haar eigen gedrag de fiets serieus

neemt. Anderzijds heeft de gemeente meer beleidsdoelen dan alleen het bevorderen van

het fietsverkeer. Communicatie moet geloofwaardig zijn.

49Fietsnota

•	 Fietscoördinator. Hierboven wordt een groot aantal acties genoemd waarbij samenwerken

tussen verschillende partijen aan de orde is. Dit is een nieuw element waar veel winst is te

halen. Het is voor de vele betrokkenen duidelijk als er één aanspreekpunt is als “het over

de fiets gaat”. Van de andere kant is het ook efficiënt als één persoon overzicht heeft van

alle acties, reconstructies, campagnes en andere zaken betreffende de fiets bij alle betrok-

kenen. Fietscoördinatie zou een element in een functieomschrijving van één of twee for-

matieplaatsen bij de Gemeente Breda kunnen zijn.

•	� Fietsroutes een naam geven, bijvoorbeeld de Etten-Leur route, maar ook meer poëtische

namen zijn denkbaar.

•	 �Consequente, herkenbare, vormgeving voor fietsoutes. Eventueel met behulp van kunst-

uitingen.

Partners

Om de boodschap duidelijk en consistent over het voetlicht te brengen zijn afwisselend een

mogelijke mix van partners betrokken. Gedacht kan worden aan verschillend vakgebieden

binnen de gemeente: Buitenruimte, Maatschappelijke ontwikkeling, Milieu, Communicatie,

Natuur en Milieu educatie, Accommodatiebedrijf. Buiten de gemeente zijn bijvoorbeeld

interessant: Midden en klein bedrijf, Ondernemers binnenstad, Fietsersbond, Wijk- en

dorpsraden, Branche organisatie, Onderwijs, Politie, Milieuorganisaties, Migrantenorganisaties,

Maatschappelijk werk, Woningcorporaties, Veilig Verkeer Nederland, Adviesbureaus. Deze

opsomming is niet compleet, elke actie heeft zijn eigen mix aan partners.

50Fietsnota

	Fietsen,net zo makkelijk
	Voorwoord
	Samenvatting
	inhoudsopgave
	1. Inleiding
	2. Positie en potentie van de fiets in Breda
	2.1 Positie van de fiets in het algemene verkeers- en vervoersbeleid
	2.2 Kansen voor de fiets in een compact Breda
	2.3 Visie opbouw fietsnetwerk 2015

	3. Maatregelen op straat
	3.1 De verplaatsing per fiets
	3.2 Stallen van de fiets bij herkomst en bestemming
	3.3 Fiets en veiligheid
	3.4 Beheer en onderhoud

	4. De fiets en promotie
	4.1 Lifestyle, gezondheid en fietsen
	4.2 Doelgroepenbenadering
	4.3 Kansen voor promotie

	5. Realisatie
	5.1 Programma infrastructuur
	5.2 Programma stimuleringsmaatregelen

