
Zo ziet een ideale

fietsstraat eruit

Snelle fietsroutes: geld

blijft het heikele punt

Zoeken naar

rek in de regeling

FIETSVERKEER
Nº 39 jaargang 15 najaar 2016

Tijdschrift voor fietsbeleid en fietspraktijk

Dossier Deelfiets

Deelfietsspecialist Sven Huysmans:

‘De deelfiets gaat snel doorbreken in

Nederland’

CROW-Fietsberaad ondersteunt decentrale overheden bij

de uitvoering van het fietsbeleid door:

> nieuwe kennis te ontwikkelen en te verspreiden

> bestaande kennis beter te ontsluiten en

> kennisuitwisseling te organiseren.

Colofon Inhoud

najaar 2016 - nummer 39 > ISSN: 1872-0870 |

| uitgave: CROW-Fietsberaad | verschijning: tweemaal per jaar |

| oplage: 4500 |

redactie en productie > Reith | Hendriks & partners |

vormgeving > Verkeer en Vorm, Hike Helmantel |

fotografie > Ron Hendriks e.a. |

redactieadres > Fietsverkeer / Fietsberaad, Jaarbeursplein 22,

3521 AP Utrecht |

vaste medewerkers > Otto van Boggelen | Karin Broer |

| Ron Hendriks |

Artikelen uit Fietsverkeer mogen zonder toestemming, met

bronvermelding, worden overgenomen.

Fietsverkeer wordt kosteloos toegezonden aan iedereen die betrokken is

bij de ontwikkeling, voorbereiding of uitvoering van fietsverkeersbeleid.

U kunt zich opgeven op www.fietsberaad.nl.

coördinator van het Fietsberaad >

Otto van Boggelen | Fietsberaad, Jaarbeursplein 22, 3521 AP Utrecht |

| telefoon 0318-699893 | website www.fietsberaad.nl |

| e-mail vanboggelen@fietsberaad.nl |

2 Fietsverkeer 39

Leden Fietsberaad >

Tymon de Weger Gemeente Woerden

(voorzitter)

Otto van Boggelen CROW-Fietsberaad

Wim Bot Fietsersbond

Bert Zinn Ministerie van Infrastructuur en Milieu

Hillie Talens CROW

Kees Miedema NS Stations

Ingrid van Dijk Gemeente Gooise Meren

Jan-Albert de Leur Gemeente Heerhugowaard

Peter Bezema Gemeente Schiedam

Folkert Piersma ProRail

Kees-Jan Boer Waterschap Rivierenland

Sjors van Duren Provincie Gelderland

Jeanette van ’t Zelfde ANWB Vereniging

Herbert Tiemens Provincie Utrecht

Leonie van Sluijs Provincie Zeeland

Ton Lubbers Gemeente Zutphen

Maaike Nicolai-Geerling Gemeente Amsterdam

Jacqueline Pieters Gemeente Den Haag

Joost de Kruijf NHTV

Jan-Dirk Steenbruggen Gemeente Deventer

Martijn van de Leur Mobycon

Matthijs de Boer MDBS

Rob Temme Gemeente Breda

4Nieuws

Zoetermeer neemt Nachtnet Fiets

in gebruik

Raad van State: met

informatieborden fietsers

waarschuwen voor foutparkeren

Je kunt geen huiswerk maken op

een elektrische fiets

Motivatie om te gaan fietsen wordt

niet extra getriggerd met financiële

vergoedingen

Het blijft raden wanneer een fietser

afslaat

Veel fietsongevallen halen de

statistieken niet

Milieuvriendelijke fietspaden

CROW-Fietsberaad start project

om drukte op fietspaden aan te

pakken

Sjors van Duren, provincie

Gelderland

6

5

7

8

9

36Achterkant

Fietsverkeer in je mailbox!

Duizenden abonnees van Fietsverkeer ontvangen het tijdschrift in

papieren vorm. Maar steeds meer mensen schakelen over op de digi-

tale versie. Dat is allereerst natuurlijk beter voor het milieu en boven-

dien houden we daardoor meer geld over voor andere Fietsberaad-

projecten.

En overstappen is heel eenvoudig. Je logt op fietsberaad.nl in op

‘Mijn Fietsberaad’. Onder abonnementsgegevens aanklikken dat je de

digitale versie wilt, en de printversie niet meer.

Gezien de hoge kosten van drukken en verzenden kunnen buiten-

landse abonnees de volgende edities van Fietsverkeer uitsluitend nog

digitaal ontvangen.

3 najaar 2016

De fietsstraat is een elegante oplossing om

hoofdfietsroutes door verblijfsgebieden te

leiden.

Maar welke inrichting het beste voldoet,

weten we eigenlijk niet. Daarom is een

onderzoek gestart dat uiteindelijk tot nieuwe

aanbevelingen moet leiden. Als eerste stap is

een aantal fietsstraten geanalyseerd en daar

valt al het nodige uit te leren.

Zo ziet een ideale fietsstraat eruit18

28

Verkeerslichten vormen vaak een bottleneck

voor de fietser. En voor de wegbeheerder, want

ze bepalen in belangrijke mate de capaciteit van

een stedelijke fietsroute. Er zijn verschillende

opties om daar wat aan te doen. Een optie is om

opstelcapaciteit voor fietsers zorgvuldig te

kiezen en de groentijd beter af te stemmen op

de hoeveelheid fietsers, zo blijkt uit nieuw

onderzoek. Maar er zijn nog meer technische

oplossingen mogelijk.

Zoeken naar rek in de regeling

Dossier Deelfiets

Deelfietsspecialist Sven Huysmans is er vast van overtuigd: ook

in Nederland gaat de deelfiets het maken. Was de deelfiets tot

voor kort vooral een aardige toeristische attractie, inmiddels

wordt hij gezien als serieuze mobiliteitsoplossing, zo betoogt

hij. En er kan ook meer mee, nu de intelligentie van het rek

steeds meer opschuift naar de fiets. Maar weet waar je aan

begint, want het opzetten van een deugdelijk deelfietssysteem

is lastiger dan het op ’t eerste gezicht lijkt.

‘De deelfiets gaat snel

doorbreken in Nederland’10

24
Als het aan de lagere overheden ligt, komen er meer

snelle fietsroutes. Maar er zijn de nodige hinder-

nissen te nemen, blijkt uit een onderzoek van de

Tour de Force. Allereerst is er natuurlijk het geld. Een

structurele rijksbijdrage maakt meer mogelijk. Maar

ook organisatorisch zit het soms lastig. Een snelle

fietsroute overschrijdt meestal gemeente-, en soms

ook provinciegrenzen.

Snelle fietsroutes:

geld blijft het heikele punt

Nieuws

Zoetermeer heeft als een van de eerste

steden in Nederland een sociaal vei-

liger nachtnet voor fietsers gereali-

seerd. Het nachtnet is een netwerk van

goed verlichte fietsroutes waar gebrui-

kers ook in het donker met een gerust

gevoel kunnen fietsen.

Een groot deel van de fietsroutes in

Zoetermeer loopt, onder andere van-

wege de veiligheid, niet direct langs de

openbare weg. Nadeel is dat deze fiets-

paden vaak donker en afgelegen zijn.

De gemeente Zoetermeer wil hier iets

aan doen door het opzetten van een

nachtnet.

Met glow-in-the-dark-fietspaden, een

discotunnel, het verwijderen van

struiken en vooral veel verlichting heeft

de gemeente het nachtnet voor de fiet-

sers gerealiseerd. Zo hoopt de

gemeente dat fietsers zich ook in de

late uren veilig voelen op de fiets. Ook

omdat fietsers dezelfde routes

gebruiken en samen kunnen fietsen. In

de winter wordt bij gladheid op het

Nachtnet Fiets gestrooid.

Zoetermeer neemt

Nachtnet Fiets in gebruik

Met glow-in-the-dark-fietspaden, een discotunnel, het verwijderen van

struiken en vooral veel verlichting heeft de gemeente Zoetermeer het

nachtnet voor de fietsers gerealiseerd.

Een bord dat aangeeft waar fietsen van

foutparkeerders zullen worden wegge-

knipt en afgevoerd door de gemeente,

ontneemt fietsers het excuus dat men

onbekend was met de maatregel. Dat

Raad van State:

met informatieborden fietsers

waarschuwen voor foutparkeren

valt af te leiden uit een uitspraak van de

Raad van State in een kwestie die in

Leiden speelde [Uitspraak

201600378/1/A3].

Aanleiding was het wegknippen van een

Het nachtnet verbindt scholen, sport-

complexen, horeca, uitgaansgelegen-

heden en winkelcentra met de wijken.

De app van Nachtnet Fiets bevat een

kaart met het nachtfietsnetwerk. In de

app kun je je eigen locatie zien ten

opzichte van het nachtnet. Ook het

dichtstbijzijnde herkenningspunt wordt

met een foto weergegeven. Vanuit de

app kan men de locatie delen met

familie, vrienden of bekenden. En wie

alarm moet slaan kan meteen met 112

doorverbonden worden.

Het Nachtnet Fiets wordt de komende

jaren verder verbeterd waarbij meerdere

fietstunnels een facelift krijgen en het

prettiger wordt om in het donker te

fietsen.

fiets die niet in de daarvoor bestemde

fietsenstalling bij het Stationsplein van

Leiden was geplaatst. Volgens de Apv

was de gemeente bevoegd om daar

fietsen te verwijderen ‘in het belang van

het uiterlijk aanzien van de gemeente of

ter voorkoming of ophe&ng van over-

last’.

Een fietser voerde echter voor de recht-

bank aan dat hij niet op de hoogte had

kunnen zijn van de verkeerssituatie op

het Stationsplein. Hij stelde dat de

4 Fietsverkeer 39

Nadeel van de elektrische fiets voor de rit naar school? Je

kunt dan niet zoals in de bus je huiswerk maken. Het is één

van de redenen om af te zien van de overstap. Hoewel zo’n

e-fiets natuurlijk ook veel voordelen biedt.

Het bezwaar werd genoemd door scholieren die deelnamen

aan de pilot ByCycle in Gelderland waarbij is bekeken of de

e-fiets wellicht een alternatief kan zijn voor de bus die op

dun bezette lijnen te duur dreigt te worden.

Vier scholen deden mee aan de pilot, waarbij in totaal 83

scholieren steeds een paar maanden gebruik konden maken

van een e-fiets. Het project werd opgezet door de provincie

Gelderland, Movares en fietsfabrikant Sparta. Het gebruik

werd geregistreerd met een track-and-tracesysteem.

De fietsen werden goed gebruikt tijdens de proefperiode.

Ongeveer driekwart van de leerlingen nam vrijwel altijd de

e-fiets in plaats van het ov. Volgens de evaluatie was de laag-

drempelige opzet, de e-fiets is inclusief pechhulp en verze-

kering gratis beschikbaar gesteld, een belangrijke verklaring

voor het succes. Ook buiten school zijn de e-fietsen goed

gebruikt. Toch verkiest uiteindelijk maar 25% van de deelne-

mers ook na afloop van de pilot de e-fiets (of gewone fiets)

boven het ov.

Kosten e-fiets vormen belemmering

De e-fiets blijkt vooral een uitkomst voor jonge leerlingen,

leerlingen woonachtig op grotere afstand van de school en

leerlingen die om medische redenen nu niet met de fiets

naar school kunnen. De kosten van de e-fiets, zeker in relatie

tot de terugverdientijd, zijn de belangrijkste reden voor leer-

lingen (en hun ouders) om toch voor het ov te blijven kiezen.

Ook het weer vormt soms een drempel, waarbij zowel lagere

Je kunt geen huiswerk maken

op een elektrische fiets
Met een e-fiets ben je vlot op school. Maar de kosten zijn soms een

bezwaar en tijdens de proefwerkweek kun je niet nog even wat nakijken

onderweg.

temperaturen als gladheid meespelen. Toch bleef op slechte

dagen gemiddeld nog altijd ongeveer 40% van de deelne-

mers gebruik maken van de e-fiets.

Verder geeft een aantal leerlingen aan heel bewust tijdens

proefwerken/examens om deze reden voor het ov te kiezen.

De bereidheid om over te stappen is er dus zeker, zo conclu-

deert de evaluatie, alleen is er ook een aantal (vooral: finan-

ciële) barrières die deze bereidheid negatief beïnvloeden.

‘Het stimuleren van het gebruik van de e-fiets alsmede zaken

als extra gladheidsbestrijding op fietsroutes naar scholen

zouden deze barrières (sterk) kunnen verminderen.’

regels die ter plaatse van het Stations-

plein golden niet te achterhalen zijn.

In een beroepsprocedure stelt de Raad

van State echter vast dat aan het begin

van het restrictiegebied borden waren

geplaatst waarop het restrictiegebied

was weergegeven en een waarschu-

wing “fiets in rek” en “fiets buiten rek =

fiets weg”.

Gezien deze borden was het voor de

fietser kenbaar dat zijn fiets zou worden

verwijderd, indien hij zijn fiets niet in de

daarvoor bestemde rekken zou

plaatsen, aldus de Raad.

Daar gaat je fiets,

maar je had het

kunnen weten als

er een bord stond.

Foto: Sparta

5 najaar 2016

Nieuws

6 Fietsverkeer 396 Fietsverkeer 39

Werknemers doen niet mee aan fietsstimuleringsprogram-

ma’s omdat werkgevers ze ertoe aanzetten met bijvoor-

beeld financiële vergoedingen. Veel meer speelt de mate

van controle die de fietser ervaart door te gaan fietsen.

Dat stellen onderzoekers van de SPARK Campus, de innova-

tiecampus voor de bouw. Dit is een initiatief van onder

andere de TU/e en de provincie Noord-Brabant. In Living

Labs wil men met inbreng van de gebruikers inzicht krijgen in

de mogelijkheden om de overstap van auto naar fiets te

bevorderen. Dat gebeurt onder andere met het testen van

innovaties op de snelle fietsroute F59 van ’s-Hertogenbosch

naar Oss.

Als vertrekpunt is nu eerst een onderzoek uitgevoerd naar de

gedragsintentie van werknemers om te gaan fietsen naar het

werk. Hiervoor zijn bedrijven langs de F59 benaderd.

Snelle fietsroutes bieden zekerheid

Financiële vergoedingen door de werkgever zijn niet de

trigger die werknemers aan het fietsen zet. Veel meer speelt

de mate van controle die de fietser ervaart door te gaan

fietsen. Een snelfietsroute draagt hier goed aan bij aangezien

je als gebruiker in hoge mate kunt voorspellen hoe laat je

arriveert op je werk, aldus het onderzoek.

Voorts speelt de invloed van familie ook een grote rol terwijl

veel gedragsonderzoeken er vanuit gaan dat de collega’s een

grotere invloed hebben dan familie. Ook maakt het uit of je

in het verleden gefietst hebt. Bedrijven kunnen hierop

inspelen door hun werknemers kennis te laten maken met

een e-bike. Een eerste positieve ervaring met fietsen kan dan

bijdragen aan de overstap van de auto naar de fiets. En verder

laten de resultaten zien dat organisaties die veel communi-

ceren over fietsen ook meer fietsende werknemers hebben.

Gezondheidsvoordelen

Uitgaande van de gedachte dat het inzichtelijk maken van

gezondheidsvoordelen werkgevers handvatten geeft om

fietsen te stimuleren, is een model ontwikkeld dat de

gezondheidsvoordelen van fietsen in euro’s uitdrukt. Meege-

nomen zijn de zorgkosten en de milieubesparingen van

fietsen. Daar komt uit dat wanneer een gemiddeld persoon

besluit 18 kilometer per week te fietsen, de kosten voor ziek-

teverzuim afnemen met een bedrag tussen de € 230 en de

€ 410. De maatschappelijke kosten nemen hierbij af met

gemiddeld € 126,32. ‘Dit onderzoek laat dus een interessante

terugverdientijd voor snelfietsroutes zien die niet alleen rele-

vant is voor regionale en nationale overheden maar ook voor

bedrijven’, zo luidt de conclusie.

Motivatie om te gaan fietsen

wordt niet extra getriggerd

met financiële vergoedingen

Met een snelle fietsroute weet je zeker hoe laat je op je werk bent.

Als een fietser zijn hand niet uitsteekt,

kun je als achteropkomende fietser

alleen maar raden welke kant hij opgaat,

zo blijkt uit onderzoek van de universi-

teit Groningen.

En een fietser die zijn hand uitsteekt als

hij afslaat is vrij zeldzaam. Uit een ouder

onderzoek van de universiteit Gro-

ningen blijkt dat niet meer dan zo’n 5

tot 10 procent van de fietsers in de

praktijk werkelijk richting aangeeft.

Hoewel de meeste fietsers als ze ernaar

worden gevraagd beweren dat ze het

veel vaker doen. Alleen als de situatie

echt nijpend wordt, bijvoorbeeld als

een fietser een rotonde wil blijven

volgen terwijl een automobilist dreigt af

te slaan, kan dit percentage oplopen,

tot wel 80 procent.

Dat gegeven was voor de universiteit

Groningen aanleiding om onderzoek te

doen naar dit verschijnsel en dan met

name of je ook uit andere signalen die

een fietser afgeeft kunt afleiden welke

kant hij opgaat. Het onderzoek wordt

binnenkort gepubliceerd, maar om

direct met de deur in huis te vallen: het

antwoord is nee.

Voor het onderzoek werden 108 deel-

nemers via videobeelden geconfron-

teerd met een voor hen rijdende fietser.

Precies op het moment dat deze fietser

zou kunnen afslaan, werd het beeld

stilgezet.

Van 24 fietsers moest men op die

manier raden welke kant die op zou

gaan. Nadat ze die vraag hadden beant-

woord, werd hen vervolgens gevraagd

hoe zeker ze van hun zaak waren. Maar

vaak had men het mis. ‘Het blijkt dat het

erg lastig is om op grond het gedrag en

bewegingen van een fietser te voor-

spellen welke kant hij opgaat’, aldus de

onderzoekers. En dat geldt voor fietsers

van alle leeftijden.

In de gevallen waarbij men nog enigs-

zins in de buurt kwam, blijkt dat vooral

hoofdbewegingen en de snelheid van

de fietser een relatie hadden met de

juistheid van de voorspelling.

De resultaten van het onderzoek

kunnen mogelijk van waarde zijn als het

gaat om de ontwikkeling van de zelfrij-

dende auto. Kort geleden liet bijvoor-

beeld Google weten dat de software

van hun zelfrijdende auto inmiddels al

in staat is om fietsers die hun hand uit-

steken te herkennen. Maar er zijn ken-

nelijk veel fijnere algoritmen voor nodig

om ook de intenties van fietsers die hun

hand niet uitsteken te doorgronden.

De zelfrijdende auto krijgt er nog

een hele kluif aan om het gedrag

van fietsers te ontrafelen.

Het blijft raden wanneer een fietser afslaat

7 najaar 20167 najaar 2016

Nieuws

Veel fietsongevallen halen de statistieken niet

Er vallen aanzienlijk meer verkeersslachto*ers

dan uit o+ciële cijfers blijkt. Dat is de conclusie

van een pilot in Friesland, waar slachto*ers die

de Spoedeisende Hulpafdeling bezochten

werden ondervraagd over de oorzaak van het

letsel.

De pilot had plaats in 2015/2016 bij het Medisch

Centrum Leeuwarden (MCL) en is opgezet samen

met het Regionaal Orgaan verkeersveiligheid

Fryslân (ROF) en VeiligheidNL (VNL).

De SEH heeft waar mogelijk informatie verzameld

over de leeftijd en het geslacht van verkeers-

slachto\ers, het tijdstip en de locatie van het

ongeval, en heeft een beschrijving van de toe-

dracht van het ongeval gegeven. De medewerkers

werden met behulp van een training voorbereid

op de nieuwe werkwijze in het verzamelen en

vastleggen van informatie over slachto\ers van

verkeersongevallen in het bestaande SEH-dossier.

8 Fietsverkeer 39

Bij een milieuvriendelijk vervoermiddel

past een milieuvriendelijk fietspad, zo

vinden sommige wegbeheerders. Van-

daar dat innovatieve oplossingen

worden bedacht om de milieubelas-

ting van betonnen en asfalt weg-

dekken terug te dringen.

In Zeewolde doet men dat door het

cement in het beton te vervangen door

zogenaamde geopolymeren. Bij

cementgebonden betonproducten

komt relatief veel CO2 vrij. Daarom

wordt ook wel poederkoolvliegas of het

CO2-vriendelijker hoogovencement

toegepast. Bij de renovatie van het

fietspad op de Gelderseweg in Zee-

wolde is het cement vervangen door

een minder milieubelastend bind-

middel, gebaseerd op silicium en alumi-

nium. Dat wordt gemengd met alkaliën

Milieuvriendelijke fietspaden
waardoor een chemische reactie ont-

staat met als resultaat een kunstmatig

‘geopolymeergesteente’.

Doordat het energie-intensieve pro-

ductieproces van cement overbodig is

bij dit wegdek, heeft de wegverharding

een hele lage CO2-footprint, aldus de

leverancier. De emissiereductie ten

opzichte van portlandcement is voor

het fietspad in Zeewolde uitgekomen

op ruim 65%.

Tussen Leeuwarden en het dorpje

Stiens is een fietspad voorzien van

asfalt, gemaakt met hergebruikt toilet-

papier. In de afvalstromen die water-

schappen verwerken zit veel toiletpa-

pier, aldus KNN Cellulose, één van de

initiatiefnemers in dit project. Het is een

hoge kostenpost voor waterschappen.

Daarom is onderzocht of het papier

opnieuw bruikbaar is als grondstof voor

andere industrieën. In de asfaltindustrie

wordt al cellulose gebruikt om asfalt

Uit het ondervragen van slachto#ers op de Spoedeisende Hulpafdeling blijkt dat

85 procent meer verkeersgerelateerde letselongevallen boven water komen.

85 procent meer slachto#ers

Uit de pilot blijkt dat veel verkeersongevallen

de verkeersregistratie niet halen. Na een ana-

lyse op de SEH-data concludeert het ROF dat

door deze Pilot Verkeer ongeveer 85 procent

meer slachto\ers van verkeersongevallen

worden gedetecteerd die voor hun letsel in het

ziekenhuis moeten worden opgenomen. Van

de 1.110 door de SEH verzamelde verkeerson-

gevallen was 80 procent nog niet eerder

bekend bij het ROF. En daar zitten veel fietson-

gevallen bij, ruim twee derde van het aantal

verkeersongevallen betrof een fietsongeval. Uit

de cijfers blijkt verder dat bij ‘lopen’ of ‘fietsen’

de meeste slachto\ers personen van 65 jaar en

ouder zijn, namelijk 40% bij de voetgangers en

28% bij de fietsers.

Bij de helft van de verkeersongevallen is sprake

van een eenzijdig ongeval en zijn geen andere

bewegende vervoersmiddelen en personen of

obstakels betrokken.

Het aantal fietskilometers is sinds 2005 met bijna 11 procent toege-

nomen. Dat is vooral te merken in de stad. De drukte op het fietspad

veroorzaakt op een aantal plaatsen al files op het fietspad. Dat

leidde vorig jaar zelfs tot Kamervragen. Minister Schultz heeft

CROW opdracht gegeven in kaart te brengen waar de knelpunten

liggen en welke oplossingen praktisch haalbaar zijn.

CROW-Fietsberaad
start project om
drukte op fietspaden
aan te pakken

9 najaar 2016

Voor de snelle fietsweg

tussen Leeuwarden en

Stiens is toiletpapier

als basis voor het asfalt

gebruikt.

Foto: KNN Cellulose BV.

steviger en duurzamer te maken. Voor

de snelle fietsweg tussen Leeuwarden

en Stiens heeft men nu voor het eerst

toiletpapier als basis gebruikt.

Dat is niet eenvoudig, want de pro-

blemen verschillen sterk per regio

en dus per wegbeheerder. In

Amsterdam bijvoorbeeld speelt de

drukte op het fietspad en de over-

last door snorfietsen. Maar in Zee-

land bijvoorbeeld worden fietsers

geconfronteerd met snelle racefiet-

sers.

Daar komt bij dat er steeds meer

verschillende vervoermiddelen op

het fietspad gesignaleerd worden,

van kratjesfiets en bakfiets tot elek-

trische fiets en speed pedelec.

Dat alles leidt tot veel klachten van

fietsers. Die hebben onder meer te

maken met verkeersveiligheid, com-

fort en doorstroming. Maar over de

precieze aard, oorzaken en omvang

van de problemen is echter nog

weinig bekend. Eerste opdracht aan

CROW is dan ook om daar meer

duidelijkheid over te verscha\en.

Volgende stap is om na te gaan wat

er nu al gebeurt om de problemen

aan te pakken. Gemeenten werken

bijvoorbeeld aan het verplaatsen

van de snorfiets naar de rijbaan.

Zeeland werkt aan speciale routes

voor racefietsers. CROW-Fietsbe-

raad bracht net een onderzoek uit

waaruit valt af te leiden hoe fietsver-

keerslichten in de stad optimaler

kunnen worden afgesteld. En de

ANWB werkt aan plannen om de

verkeersruimte in de stad opnieuw

in te delen.

Sommige van die oplossingen zijn al

praktisch toepasbaar, de haalbaar-

heid en e\ectiviteit van andere

oplossingen moet in de praktijk nog

worden beproefd, bijvoorbeeld in

de vorm van pilots. Minister Schultz

heeft CROW gevraagd om derge-

lijke pilots te ondersteunen. (Wie

daarvoor suggesties heeft kan dat

melden bij het Fietsberaad.)

Daarnaast moet CROW onder-

zoeken aan welke kennis nog meer

behoefte is. De bedoeling is dat

begin volgend jaar al de eerste

resultaten bekend worden gemaakt.

10 Fietsverkeer 3910 Fietsverkeer 39

Hoewel met grote regelmaat nieuwe

initiatieven worden aangekondigd, is de

deelfiets in Nederland nog niet doorge-

broken. Tot nu toe blijft het veelal bij

kleinschalige projecten rond bedrijfster-

reinen, met hoogstens een tiental deel-

fietsen. Grotere projecten in steden als

Amsterdam, Utrecht en Rotterdam

zitten weliswaar in de pijplijn, maar tot

nu toe zijn beloften nog niet waarge-

maakt. Maar zitten we in Nederland wel

op de deelfiets te wachten? En zo ja,

hoe pak je een deelfietsproject aan?

Omdat we in Nederland nog niet

kunnen bogen op veel ervaring, zoeken

we het antwoord bij deelfietsspecialist

Sven Huysmans van het Belgische

adviesbureau The New Drive. Hij stond

aan de wieg van de Bluebike-deelfiets,

de Belgische variant van de OV-fiets, en

heeft een brede kennis van de markt.

Sven Huysmans:

"De deelfiets
Ron Hendriks

Wereldwijd zijn ruim 1100

deelfietssystemen in bedrijf.

In Nederland is het aantal op

één hand te tellen. Maar dat

gaat snel veranderen, verwacht

deelfietsspecialist Sven Huysmans.

Foto: Sjoerd van der Hucht Fotografie

Dossier Deelfiets

11 najaar 2016

gaat snel doorbreken
in Nederland"

omdat datacommunicatie goedkoper is

geworden. Call-a-bike van de Duitse

spoorwegen was daar in 2000 één van

de voorlopers, maar de intelligente

sloten braken dit jaar pas echt door.

Call-a-bike was ook één van de eerste

systemen waarbij de deelfiets in beeld

kwam als verlengstuk van het openbaar

vervoer. In Nederland ontstond rond die

tijd OV-fiets.’

Want deelfietsen kunnen verschillende

functies vervullen, legt Huysmans uit.

‘Zeker in het begin werden deelfietspro-

jecten vooral opgezet in het kader van

citymarketing met als gebruikers veelal

toeristen. Dat gebeurde bijvoorbeeld in

Antwerpen met Velo, maar daar zie je

dat de visie op het deelfietsproject

geëvolueerd is. Velo wordt nu echt als

volwaardig ov-onderdeel ingezet. En in

Domme fiets wordt steeds slimmer

Voor we aan die vragen toekomen,

schetst Sven Huysmans eerst in een

notendop de ontwikkeling die de deel-

fiets heeft doorgemaakt. Die begon in

1965 met het Wittefietsenplan in

Amsterdam. De provo’s zetten witge-

schilderde fietsen neer die iedereen

mocht gebruiken. ‘Aan de witte fiets

kwam nog geen ICT te pas. Geen fiets

ook trouwens, want het systeem kwam

nooit echt van de grond. Maar het plan

legde wel de kiem voor de deelfiets

zoals we die nu vooral uit het buiten-

land kennen.’

De volgende stap in de evolutie liet

enkele tientallen jaren op zich wachten.

Rond 1997 ontstonden de eerste ICT-

gestuurde systemen en tussen 2000 en

2005 werden die volop uitgerold, met

Frankrijk als koploper. Huysmans: ‘Dat

waren systemen waarbij “domme”

fietsen werden verspreid via “slimme”

terminals. De intelligentie zat in het rek

waar de fietsen werden gestald. Van-

daag de dag zie je dat de fietsen steeds

slimmer worden. Met bijvoorbeeld

sloten die op afstand zijn te openen.

Dat is allemaal mogelijk geworden

De deelfiets is sinds 2010 een bekende verschijning

in Londen. Sponsor is inmiddels Banco Santandar,

maar de Londenaren houden het op Boris Bike, naar de

voormalige burgemeester van Londen Boris Johnson.

Zuid-Europese landen, maar ook in

Parijs, zie je dat de deelfiets mensen

aanzet om zelf weer een fiets aan te

scha\en en wordt er dankzij de deel-

fiets meer gefietst in de steden.’

Deelfiets als mobiliteitsoplossing

Dat laatste zal voor Nederlandse

gemeenten geen argument zijn om

deelfietsen neer te zetten. Maar Sven

Huysmans is ervan overtuigd dat de

deelfiets als onderdeel van mobiliteits-

oplossingen ook in Nederland een

goede toekomst voor zich heeft. ‘Ik heb

zelf een stadsfiets, bakfiets, racefiets en

vouwfiets, maar ook een Bluebike- én

een Veloabonnement. Ik gebruik hen

allemaal, maar telkens voor andere

redenen. Ik vergelijk het wel eens met

het mobieltje. Nog niet zo heel lang

geleden zeiden mensen dat ze geen
Bluebike is de

succesvolle

tegenhanger van

OV-fiets in België, met

als drijvende kracht

DeLijn. Je kunt de

fiets inmiddels ook bij

busstations aantre#en.

Foto: Stefaan Van Hul

12 Fietsverkeer 39

Dossier Deelfiets

mobiele telefoon nodig dachten te

hebben omdat ze al een telefoon

hadden en het nut niet zagen van overal

bereikbaar te zijn. Dit is hetzelfde ver-

haal. Je kunt een deelfiets pas appreci-

eren als je hem zelf gebruikt.’

Huysmans illustreert zijn toekomstver-

wachting met de ervaringen van Velo in

Antwerpen, de deelfiets die daar vijf jaar

geleden werd geïntroduceerd en nu

goed is voor 3,5 miljoen verhuringen

per jaar. ‘Gebruikersonderzoek leert dat

zeven van de tien gebruikers van Velo

beschikken over een eigen fiets. De

helft zegt die minder te gebruiken sinds

Velo beschikbaar is, ongeveer vier op de

tien fietst evenveel op de eigen fiets.

Eén op de tien heeft de eigen fiets weg-

gedaan.’

De deelfiets kan volgens Huysmans ook

een rol vervullen bij het oplossen van

stallingsproblemen rond stations.

‘Nederland heeft de eigen fiets altijd

gefaciliteerd met dure fietsenstallingen.

Maar een fiets die stilstaat kost geld,

een fiets die rijdt brengt geld op. Het is

niet zo dat we kunnen ophouden met

het bouwen van grote stallingen, maar

de deelfiets komt wel in aanmerking om

bijvoorbeeld voor een deel de tweede

fiets te vervangen die veel treinreizigers

voor het natransport gebruiken. Verder

kan de deelfiets ook autoritten ver-

vangen, zo blijkt uit onderzoek onder

Bluebike-gebruikers. De trein wordt

vaker gebruikt. En vier van de tien zake-

lijke rijders is minder auto gaan rijden.’

Systeemkeuze

Er zijn inmiddels tientallen deelfietssys-

temen op de markt en het is zaak een

weloverwogen keuze te maken als je op

de deelfiets wilt inzetten. Want je bent

er niet met het neerzetten van een paar

fietsen met een slim slot. Volgens Huys-

mans komt er aanzienlijk meer bij

kijken. Systemen verschillen bijvoor-

beeld op het punt waar je een fiets na

gebruik moet terugbrengen. ‘Bij “back

to one” breng je de fiets terug waar je

hem vandaan hebt. Dat is bijvoorbeeld

bij OV-fiets. “Back to many” zie je bij

veel bekende buitenlandse systemen.

Je kunt de fiets op een willekeurig

ander station of in een dropzone ach-

Een fiets die stilstaat kost geld,

een fiets die rijdt brengt geld op.

Deelfietsen worden vaak ingezet voor toeristen. Maar onverwacht nevene#ect

is dat het ook de inwoners tot fietsen aanzet, zoals in Parijs.

13 najaar 2016

terlaten. “Free floating”, ten slotte, bete-

kent: zet maar ergens neer. Ik ben geen

voorstander van dat laatste. Het is lastig

voor de klant. Die moet zijn fiets zoeken

en dat is niet echt gebruikersvriendelijk.

Ook voor de exploitant is het niet echt

handig, want die verliest toch min of

meer de controle en de herverdeling

van de fietsen wordt onbeheersbaar.’

Verder kun je gebruikers op vele

manieren registreren en laten betalen.

‘Met een chipkaart of smartphone is al

heel gebruikelijk. Maar het kan net zo

goed met bijvoorbeeld een vingeraf-

druk.’

Dan verschilt ook nog de wijze van uit-

gifte van fietsen. ‘Van een sleuteltje uit-

reiken tot het vrijgeven van de fiets via

een terminal of het openen van een

elektronisch fietsslot. Bovendien kan

het type fiets variëren. Al dan niet elek-

trisch, al dan niet met veel versnellingen.

En tegenwoordig ook met bakfietsen,

fietskarren en kinderfietsen.’

Uitkijken met ‘gratis’ deelfietsen

De hamvraag is uiteraard hoe je een en

ander financiert. Met reclame? Uit de

gemeentekas of wellicht via spitsmijden-

potjes? En wat reken je door aan de

gebruiker? Sven Huysmans: ‘Het initiatief

kan bijvoorbeeld bij een gemeente liggen

die via een openbare aanbesteding een

opdracht verleent en ook betaalt voor

het uitvoeren van deze opdracht. In de

meeste gevallen legt de overheid e\ec-

tief geld op tafel want het is, zeker als

men zonder reclame wil werken, wel-

haast onmogelijk om tot een rendabele

exploitatie te komen. Dat hoeft ook niet

altijd, want er zijn weinig mobiliteitsdien-

sten waar de overheid bij betrokken is

waar men géén geld in steekt, te

beginnen met het openbaar vervoer. Aan

de andere kant leveren reclamemakers,

als ze er brood in zien, “gratis” een sys-

teem in ruil voor reclameborden. En vol-

gens hun spelregels, waar men dan ver-

OV-fiets kun je een soort deelfiets noemen, maar wel met de beperking dat

je de fiets moet terugbrengen bij het station. Als proef zijn in Utrecht ook

midden in de stad OV-fietsen geplaatst.

Voor je het in de gaten hebt,

zit je met een “vendor lock-in”.

14 Fietsverkeer 39

volgens wel aan vastzit.’

Dit kan een mooie deal zijn, maar Huys-

mans weet van een stad waar dat ver-

keerd uitpakte. ‘In de overeenkomst

met de reclamemaker was vastgelegd

dat de deelfietsen dagelijks opnieuw

zouden worden gedistribueerd. Toen

dat niet genoeg bleek te zijn, vroeg de

stad aan de exploitant om het aantal

redistributieritten uit te breiden. Maar

omdat dit niet in het contract stond,

kon deze de hoofdprijs vragen voor de

extra service. Uitkijken dus met dergelijk

verleidelijke aanbiedingen’, waarschuwt

Huysmans. ‘Ook hier geldt “wie betaalt,

bepaalt” en voor je het in de gaten hebt

zit je met een “vendor lock-in”’

Alternatief is om als gemeente een con-

cessie of een vergunning te verlenen,

waarmee een provider toestemming

krijgt - onder bepaalde voorwaarden

- een deelfietssysteem op straat neer te

zetten voor eigen rekening en risico.

Dat speelt nu bijvoorbeeld in Rotterdam

met GoBike.’

Er lopen trouwens wel wat cowboys

rond in deelfietsland, zo kun je afleiden

uit de ervaringen van Huysmans. Hij

vertelt van een niet nader te noemen

stad in het buitenland die zich een deel-

fietssysteem liet aanpraten dat niet

werkte. Een deugdelijk dockingssys-

teem ontbrak. Toen de betre\ende

China koploper met

deelfietsen

Wereldwijd zijn er bijna 1 miljoen deelfietsen.

Driekwart daarvan is te vinden in China. Dat

blijkt uit cijfers van The Bike-sharing World

Map (www.bikesharingmap.com). Die meldt

dat in China 753.000 deelfietsen klaar staan,

verdeeld over 237 steden. Frankrijk staat op

de tweede plaats met 43.000 deelfietsen,

Spanje op de derde plaats met 25.000 deel-

fietsen. Ook de VS scoort inmiddels hoog

met 22.000 deelfietsen verdeeld over 54

steden.

gemeente daarom vroeg, kon dat tegen

bijbetaling worden geleverd. De

gemeente had toen al zoveel geïnves-

teerd, dat men niet meer terug kon.

Ook in Spanje en Italië is er al een aantal

systemen over de kop gegaan, de inves-

teringskosten waren bij de opstart dui-

delijk, maar de exploitatiekosten

werden, al dan niet bewust, onderschat.

De overheid stond dan voor een

dilemma: ofwel extra geld bijsteken

ofwel ging de firma failliet. Het tweede

is meer dan eens gebeurd.’

Eén kaart voor alle systemen

Registratiesystemen, identificatie van de

gebruikers, type fiets, betalingssys-

temen, uitgiftesystemen, enzovoort.

Allemaal onderdelen die je nodig hebt

om te komen tot een systeem dat

levensvatbaar is. ‘Maar de grootste uit-

daging is om al deze randvoorwaarden

samen te brengen in één systeem. Je

ziet vaak dat bedrijven verstand hebben

van één van de onderdelen van het sys-

teem, maar niet altijd evenveel kennis

van de andere onderdelen. Heb je dat

wel, dan is de kans van slagen veel

groter. Of je moet het zoeken in slimme

samenwerkingsverbanden, dat is vol-

gens mij de toekomst.’

Daarnaast speelt ook mee dat er in

Nederland enkele tientallen bedrijven

bezig zijn met het opzetten van deel-

fietsprojecten. Het gevaar dreigt dat je

- net als bij de elektrische laadpalen -

een portemonnee vol chipkaarten

Dossier Deelfiets

Spanje liep met Frankrijk voorop bij de introductie van de

deelfiets, zoals bijvoorbeeld in Barcelona en Sevilla.

››

15 najaar 2016

Gobikes

Van oorsprong Deens deelfietssysteem

met opvallend vormgegeven witte

e-bikes met een tablet op het stuur. Het

systeem werkt met speciale docking-

stations. Het is deze zomer van start

gegaan in Rotterdam, daarnaast is er

een proef met 15 Gobikes op bedrijven-

terrein Lage Weide, Utrecht. Om een

Gobike te huren, moet je je als

gebrui ker registreren, of in bezit zijn van

een bij Gobike aangesloten partner ID

(bijvoorbeeld reizigers van RET of aan-

gesloten bedrijven). Op de website is te

zien hoeveel fietsen beschikbaar zijn en

waar deze te vinden zijn.

Locaties: Toeristische attracties,

knooppunten van openbaar vervoer en

andere plekken waar veel mensen

komen.

Procedure: Back to many.

Betrokken partijen: Gobike.

Prijs: € 2,50 voor een ritje in testjaar

2016, betalen met creditcard (op termijn

ook OV-chipkaart).

Financiering: Gemeente Rotterdam

helpt alleen met het vinden van loca-

ties, Gobike krijgt wel een bijdrage per

spitsmijding van de Verkeersonderne-

ming (‘Markt voor mobiliteit’).

Stand van zaken: Gestart met 6 locaties

in/rond centrum van Rotterdam: waar-

onder het station, waterbus-halte en

musea. Verdere uitrol in 2017. In het

voorjaar van 2017 komen 450 fietsen te

staan op ongeveer 20 locaties.

www.gobikerotterdam.nl

Hopperpoint

Deelfietssysteem in Brabant met

gewone fietsen en vaste stations. Werkt

met een app, waarmee je een code

krijgt die je kunt intoetsen op het doc-

kingstation. De techniek achter het

sy steem is van Calllock, een Nederlands

bedrijf gespecialiseerd in fietsdelen, dat

in september 2016 failliet is gegaan.

Locaties: nu zes locaties in gebruik bij

hotels, bedrijfsverzamelgebouwen en

gemeentehuizen (Tilburg en Eind-

hoven).

Procedure: Back to many (maar op dit

moment brengt 99 procent van de

gebruikers de fietsen weer terug waar

ze geleend zijn, aldus de directeur Coen

Vermeulen).

Betrokken partijen: Provincie Noord-

Brabant, Calllock, Hopperpoint.

Prijs: € 3 per twee uur, € 8 hele dag.

Financiering: Eenmalige bijdrage van

de provincie (€ 800.000).

Stand van zaken: Wordt ‘goed gebruikt’

(aldus directeur Coen Vermeulen), 400

geregistreerde gebruikers, even stilge-

legen vanwege faillissement Calllock,

maar draait nu weer.

http://hopperpoint.nl/nl/home

Urbee

Deelfietssysteem met e-bikes, dat eind

dit jaar van start gaat in Amsterdam. De

speciaal ontworpen fiets heeft een slim

slot met een touchpad, ontwikkeld door

Skopei. Via een app kunnen gebruikers

een fiets zoeken en reserveren. Als je

een reservering hebt gemaakt, krijg je

een pincode waarmee je het slot kunt

ontgrendelen. Bij een te lage accustatus

wordt een fiets uit het reserveringssys-

teem gehaald. Bij een mankement kan

dit gemeld worden in de app en wordt

een nieuwe fiets toegewezen.

Locaties: Kan in principe overal zijn, te

beginnen in fietsenstallingen van bij-

voorbeeld bedrijfsverzamelgebouwen,

er is alleen een 'draadje'uit het plafond

nodig voor opladen.

Procedure: In eerste instantie back to

one.

Betrokken partijen: Skopei (het Delftse

technologiebedrijf Skopei ontwikkelde

het slot dat met de accu en het reserve-

ringssysteem communiceert), Qwic,

Dutch Bicycle Rental.

Prijs: €4 per uur, maar ook abonne-

mentsvormen (maandabonnement

€ 12,50).

Financiering: Betrokken private partijen

en een bijdrage uit het Amsterdamse

Klimaatfonds van € 2,1 miljoen.

Stand van zaken: Start eind van dit jaar

met 150 fietsen, daarna maandelijks 150

fietsen erbij. Doel: een systeem met

1500 fietsen.

https://urbee.nl/

16 Fietsverkeer 39

Dossier Deelfiets

Huurfiets of deelfiets

Wat is een deelfiets? Over de definitie verschillen de meningen. Sven Huys-

mans houdt het erop dat een deelfiets voor de klant heel makkelijk moet zijn te

gebruiken en, zowel qua prijs als qua locaties, onderdeel moet uitmaken van het

dagelijkse mobiliteitsaanbod. Dat sluit in zijn ogen huurfietsen, zoals bij Center

Parcs staan, uit. En ook de groengele Haagse stadsfiets noemt Huysmans op dit

moment nog niet echt een deelfiets. ‘Je moet toch eerst een winkel in om je te

registreren en te betalen voor je de fiets kan gebruiken. Er zit nog te weinig intel-

ligentie en automatisatie in het systeem.‘ (Er staat wel een pilot op stapel met een

meer geavanceerde uitvoering, red.)

Peer-to-peer systemen bieden ook niet echt een mobiliteitsoplossing, vindt

Huysmans. ‘Dat werkt hoogstens in kleine community’s. Maar ik zie het niet

gebeuren dat iedereen op Utrecht Centraal zijn eigen fiets deelt via apps en elek-

tronische sloten. De opbrengst is te klein om risico op schade voor lief te nemen.’

‘Maar de huurfietsenmarkt is wel sterk in beweging richting deelfiets. De komst

van het elektronische slot zorgt ervoor dat de traditionele manier van werken

sterk vereenvoudigd kan worden. Zo kunnen de fietsverhuurders eenvoudiger

hun diensten aanbieden aan een steeds groter wordend publiek. Het lijkt dan ook

voorbestemd dat beide markten er binnen twee jaar volledig anders uit gaan zien.’

Kortom, dan zou die discussie wel eens definitief tot het verleden kunnen

behoren.

nodig hebt om ze overal te kunnen

gebruiken. ‘In België is het nu al zo dat

ik me telkens opnieuw moet registreren

en met minstens vier kaartjes moet

rondlopen om fietsen te lenen in Ant-

werpen, Brussel, Namen of bij de

spoorwegen. Dit zijn drempels die vlot

gebruik door de klant moeilijk maken.

Wij kunnen in Nederland leren van het

buitenland en nu al een voorsprong

nemen door na te denken over inter-

operabiliteit tussen de verschillende

steden en systemen. Het risico bestaat

anders dat de klant straks door het bos

de bomen niet meer ziet en afhaakt.

Technisch is dat nauwelijks een uitda-

ging, de kunst is alle deelfietsproviders

op één lijn te krijgen.’

Daar wordt inmiddels wel hard aan

gewerkt. In het kader van de Tour de

Force 2020 zitten de belangrijkste spe-

lers sinds begin dit jaar rond de tafel

om een standaard voor huur- en deel-

fietsen te ontwikkelen. Dat moet er

uiteindelijk in resulteren dat de

gebruiker met één account en één

kaart overal een deelfiets kan

gebruiken. Maar bijvoorbeeld ook dat

hij een deelfiets kan reserveren op de

Reclamemaker JCDecaux

Villo is een grote speler

op de deelfietsmarkt

met 47.000 deelfietsen

verdeeld over 67 landen.

In Brussel is men sinds

2009 actief.

plaats van bestemming.

Volgens Huysmans moeten we daar

ook niet te lang mee wachten. ‘Want

voor je het weet bepalen de grote spe-

lers op het gebied van mobiliteit, zoals

een Google, de markt en bepalen zij de

standaard waar de kleine spelers zich

dan maar aan hebben te houden.’

17 najaar 2016

Hello Bike

Hello Bike is het deelfietsensysteem dat

op de Amsterdamse Zuidas zal worden

gepresenteerd. The bikevertisingcom-

pany, bekend van Studentbike (reclame

op de fiets) won de tender die was uit-

geschreven door Hello Zuidas. Bij dit

fietsdeelsysteem kunnen reizigers via

een app de fiets reserveren en het intel-

ligente slot (Linka Lock) openen. De

rode stadsfietsen worden gemaakt door

Bike2Go (zelfde fabrikant die ook OV-

fietsen produceert). Doel is onder

andere de bereikbaarheid van de Zuidas

te verbeteren, met het oog op grote

bouwprojecten in het gebied

(Zuidasdok).

Locaties: Het wordt een systeem

zonder dockingstations. Simpele belij-

ning op straat en ‘geo fencing’ coördi-

naten in het softwaresysteem bepalen

waar de fiets kan worden geparkeerd en

meegenomen.

Procedure: Back to many.

Prijs: € 1 per uur, € 4 per dag, € 10 per

maand. Bedrijven op de Zuidas krijgen

30 procent korting.

Betrokken partijen: The Bikevertising

Company, Hello Zuidas.

Financiering: Cofinanciering door het

bedrijfsleven op de Zuidas en een sub-

sidie vanuit het programma Beter

Benutten (€208.000).

Stand van zaken: Start van de eerste

vier locaties (VU, Gelderlandplein, sta-

tion Amsterdam Zuid en een van de

grote kantoren) met 125 fietsen waar-

schijnlijk in maart 2017. Daarna wordt

uitgebreid naar acht uitgiftepunten met

250 fietsen. Eind 2017 zouden er 500

fietsen beschikbaar moeten zijn. In

eerste instantie stadfietsen, mogelijk

uitbreiding met e-bikes.

Hellloo BBBBiiiikkkkeeee

Syntus

Deze maand start Syntus met twee

fietsdeelsystemen: één op de Veluwe

en één in Leusden. Op de Veluwe

komen stijlvolle Van Moof fietsen, die

hangen in een door Lo Minck ont-

worpen fietscarroussel (die overigens

niet afgesloten is). In Leusden werkt

men met Union-fietsen. Via de

Syntus-app kan een fiets worden

gereserveerd, en het elektronische

slot van Mobilock worden geopend.

Doel is een oplossing te bieden voor

buslijnen die worden opgeheven of

gestrekt, komt voort uit de OV-visie

van de provincie Gelderland om geen

lege bussen rond te laten rijden.

Locaties: Ov-haltes. De fiets mag op

andere locatie worden teruggebracht

dan waar hij gehuurd is.

Procedure: Back to many.

Prijs: Eerste uur: € 1,50, twee uur € 3,

hele dag € 5.

Betrokken partijen: Syntus, provincie

Gelderland, Felua groep (onderhoud

en logistiek).

Financiering: Grotendeels betaald uit

de concessie, doel is na paar jaar

quitte te spelen.

Stand van zaken: Gaat in december

van start.

En verder

Geen tablet op het stuur, geen slot dat je

met een app kunt bedienen en geen betaal-

terminal waar je met een creditkaart kunt

betalen. Dat is ongeveer het uitgangspunt

van de Haagsche fietsenverhuurder Du Nord

fietsen, die met in ieder geval de morele

steun van de gemeente een huur-/deelfiets

in Den Haag heeft geïntroduceerd. De Haag-

sche Stadsfiets is te huren op zeven locaties

in de stad, waaronder enkele Biesieklette-

stallingen. Terugbrengen kun je hem op 21

locaties. De kosten bedragen € 7,50 per dag

voor een fiets met terugtraprem, en € 9,50

voor een fiets met versnellingen en hand-

remmen. Reserveren kan via de website.

http://fietsverhuurzuidholland.nl/hsf/

Mobilock, het Zwarte fietsenplan en

GoAbout deden mee aan de tender op de

Zuidas. Wonnen niet, maar willen nu voor

eigen rekening toch in Amsterdam gaan

starten onder de naam Hello Velo. Mobilock

levert de elektronische fietssloten, die met

een app op de smartphone geopend kunnen

worden. GoAbout, een multimodale reis-

planner, levert de app en de website waarop

klanten hun reis kunnen plannen en de

fietsen kunnen boeken en betalen. De

fietsen (gewone stadsfietsen) komen van

fietsverhuurder Het Zwarte Fietsenplan.

In Haarlem, Hoofddorp en Nieuw-Vennep is

een proef gestart met het Deense ‘Donkey

Republic’ model , onder de naam Uw deel-

fiets. Ook dit model is opgezet rond een slot

dat met de smartphone via bluetooth is te

ontgrendelen en fietsen waarvan de locatie

middels gps wordt bijgehouden. De deelfiets

is met een app te reserveren, te openen, te

sluiten en te betalen. De app wijst ook de

weg naar de locatie van de fiets. Verschil met

veel andere deelfietssystemen is dat de

gebruiker de fiets op dezelfde plek moet

terugzetten als waar hij hem heeft opge-

haald. Daardoor zijn de operationele kosten

lager omdat men niet met fietsen hoeft te

slepen.

www.uwdeelfiets.nl

Haagsche Stadsfiets

18 Fietsverkeer 39

Fietsstraten zijn er inmiddels in vele maten en soorten. Als we

ons beperken tot situaties binnen de bebouwde kom hebben

ze veelal gemeen dat er sprake is een flinke stroom door-

gaande fietsers, gecombineerd met een erftoegangsfunctie

voor de auto. De kunst daarbij is om vorm, functie en gebruik

zo goed mogelijk te combineren. Maar wat is goed?

Om daar achter te komen is CROW-Fietsberaad samen met

Rijkswaterstaat WVL een onderzoek gestart. Als eerste stap is

geïnventariseerd wat je nu al aan fietsstraten aantreft in ons

land. Adviesbureau Goudappel Co\eng bracht 29 fietsstraten

in kaart en dat onderzoek geeft al een indicatie welke inrich-

ting goed werkt.

Op basis van deze bevindingen zijn enkele voorlopige aanbe-

velingen geformuleerd die hierna kort aan bod komen. Ze

moeten echter vooral gezien worden als aanzet tot een dis-

cussie om met meer gedetailleerde en onderbouwde aanbe-

velingen te komen.

Voorlopige aanbevelingen op grond van nieuw onderzoek

Zo ziet een

ideale fietsstraat eruit
De fietsstraat is een elegante oplossing om hoofdfietsroutes door

verblijfsgebieden te leiden. Inmiddels zijn er tientallen aangelegd

en langzamerhand beginnen we meer zicht te krijgen op de

inrichtingseisen waaraan een goede fietsstraat zou moeten voldoen.

Hoewel er veel fietsstraatborden in omloop zijn,

gaat de voorkeur uit naar dit model.

19 najaar 2016

Intensiteiten bepalend voor succes

De hoeveelheid fietsers en het aantal auto’s, en de onder-

linge verhouding daartussen, bepalen in belangrijke mate of

een fietsstraat in de praktijk werkt zoals bedoeld. Te veel

auto’s is niet goed voor de fietser, te weinig fietsers maakt

een fietsstraat ongeloofwaardig.

Eerdere publicaties van CROW gingen ervan uit dat het aantal

dagelijkse fietsers twee keer zo hoog moet zijn als het aantal

motorvoertuigen om een fietsstraat te kunnen toepassen. En

als bovengrens voor het autoverkeer wordt vaak 2.500 mvt

per etmaal genoemd. Maar precies weten doen we het niet.

Wel blijkt uit de ervaringen met de 29 onderzochte fiets-

Globale beoordeling

Intensiteiten 5.900 fts/etm, 200 mvt/etm

Rijbaanbreedte

Rijbaanindeling Rabat mag breder m.n. langs hek

Verharding One"enheden middenstrook

Lage snelheden Sinusvormige 30 km-drempels

Verkeercirculatie Knip + alternerend eenrichting

Kruispunten

Parkeren

Bebording

Verticale elementen Authentieke verlichting

Voetgangers Trottoir verbreed

De Leidseweg in Utrecht is een geslaagde

fietsstraat, met als kanttekening dat de

rabatstrook langs het hek krap is en de

middenstrook one#enheden bevat.

1 Rijbaanbreedte sluit aan bij de maatgevende voertuig-

combinatie. Voorkom kritische inhaalmanoeuvres.

2 Rijbaanindeling benadrukt zowel fiets- als verblijfs-

karakter:

a Rabatstroken aan beide zijden (0,5 m);

b Rijlopers met fietspad/-strookbreedte;

c Eventueel middenstrook (0,7 tot 1,5 m);

d Geen lengtemarkering.

3 Verharding versterkt fiets- en verblijfskarakter:

a Rijlopers: rood of roodachtig asfalt;

b Rabat en middenstroken: klinkers, strak gestraat.

4 Lage snelheid autoverkeer gegarandeerd: indien

nodig sinusvormige 30 km-drempels.

5 Verkeerscirculatiemaatregelen: indien nodig knip of

(alternerend) eenrichtingsverkeer voor motorvoer-

tuigen.

Tien vormgevingselementen voor de ideale fietsstrook

6 Kruispunten met ETW’s: uitritconstructie of voor-

rangskuispunt, profiel doorzetten.

7 Geen parkeren, laden&lossen, kiss&ride op rijbaan:

eventueel aparte voorzieningen in langsrichting.

8 Voorkom conflicten met voetgangers, trottoir(s) en

eventueel oversteekvoorzieningen.

9 Bebording, symbolen en bewegwijzering: fietsstraat-

bord L51.

10 Lichtmasten, bomen en andere verticale elementen

kunnen zowel de verblijfsfunctie als het fietskarakter

benadrukken.

2,2m 1m 0,3m

6m

20 Fietsverkeer 39

straten dat gebruikers tot 2000-2500 mtv/etmaal positief

reageren, daarboven zijn er meer kritische geluiden te horen.

De indruk is ook dat de capaciteit van een fietsstraat vooral

wordt bepaald door de combinatie van auto- en fietsintensi-

teiten en dat de spitsintensiteiten vaak maatgevend zijn.

Daarnaast speelt ook de rijbaanbreedte een rol.

Overigens hoeft men de auto-intensiteiten niet altijd als een

hard gegeven te beschouwen. Met verkeerscirculatiemaatre-

gelen kan men die zonodig en zomogelijk reduceren. Bij-

voorbeeld door het instellen van eenrichtingverkeer voor

auto’s. Als men dat afwisselend doet, voorkomt men dat

automobilisten over een grotere lengte de fietsstraat volgen.

Een andere optie is een knip voor het autoverkeer, door het

toepassen van palen.

Inhalen toegestaan

De vormgeving moet benadrukken waarvoor de fietsstraat is

bedoeld. Dat wil zeggen een matige snelheid in overeen-

stemming met de erftoegangsfunctie voor het autoverkeer

en veilige inhaalmogelijkheden. En de gebruiker moet aan de

inrichting kunnen aflezen dat het om een hoofdfietsroute

gaat en welk gedrag van hem wordt verwacht. Een fietsstraat

moet dus het beste van twee werelden zien te verenigen, en

dat zal meestal niet helemaal volledig lukken. De eerste scan

van de 29 projecten geeft wel al een aantal aanknopings-

punten om rekening mee te houden.

De breedte van de rijbaan moet zo goed mogelijk worden

afgestemd op het gebruik. Dat wil zeggen de aantallen auto’s

en fietsers en dus ook het aantal inhaalbewegingen dat daar

Globale beoordeling

Intensiteiten 2.600 fts/etm, 800 mvt/etm

Rijbaanbreedte

Rijbaanindeling

Verharding

Lage snelheden

Verkeercirculatie

Kruispunten

Parkeren

Bebording

Verticale elementen

Voetgangers

De voor- en nasituatie van de Bessemoerstraat

in Groningen. Die nieuwe situatie scoort op

vrijwel alle 10 vormgevingselementen beter

(of gelijk).

21 najaar 2016

uit voorkomt. Want hoewel men er in de beginjaren van de

fietsstraat vanuit ging dat auto’s achter fietsers moeten rijden,

blijkt dat in de praktijk alleen maar tot irritatie te leiden. Auto-

mobilisten moeten fietsers kunnen inhalen, mits dit met een

gematigde snelheid en met voldoende passeerafstand

gebeurt. In de tabel staan de - voorlopig - aanbevolen rij-

baanbreedtes voor een aantal situaties, waarbij genoemde

intensiteiten in het vervolgonderzoek nog nader uitgewerkt

moeten worden in concrete getallen.

Om het verblijfskarakter te benadrukken zijn rabatstroken aan

beide kanten een veel toepaste oplossing. Zolang die niet te

breed zijn, want dan lijken ze teveel op een fietsstrook, vol-

Draagvlak: zien is geloven

Niet iedereen zit te wachten op een fietsstraat. Bewoners vrezen

soms - ten onrechte - dat ze niet meer met de auto voor de deur

kunnen komen of dat het aantal fietsers en brommers toeneemt.

Ook is men bang dat asfalt uitlokt tot harder rijden, of men vindt

het gewoon niet passen.

Zo leverde het plan voor de eerste fietsstraat op de Vondelkade

in Zwolle erg veel weerstand op. Bij het verwerven van draagvlak

werkte het erg goed dat er een mogelijkheid was de parkeersitu-

atie te verbeteren en dat de fietsstraat een vermindering van het

aantal drempels betekent. Achteraf vinden de bewoners het erg

mooi geworden. Onder andere dit voorbeeld wordt gebruikt bij

andere projecten in de stad. Dat is nu min of meer onderdeel van

de werkwijze: zorg dat men elders kan kijken en daar kan vragen

hoe het bevalt.

Tips voor draagvlak:

∞ Betrek naast direct-omwonenden ook andere gebruikers

van de routes. Routes met inbreng van omwonenden en

gebruikers krijgen na aanleg een betere waardering;

∞ Wees helder en consequent over de uitgangspunten;

∞ Benadruk de voordelen van hoofdfietsroutes door verblijfs-

gebieden;

∞ Eerst de wensen inventariseren en dan pas beginnen met

ontwerpen;

∞ Houd de vaart erin. Een halQaar radiostilte is dodelijk voor

de participatie;

∞ Betrokkenen waarderen het als ze kunnen meepraten, zeker

op het laagste detailniveau;

∞ Organiseer een excursie naar een vergelijkbare fietsstraat.

Globale beoordeling

Intensiteiten 15.000 fts/etm, 1.600 mvt/etm

Rijbaanbreedte Ruim, geschikt voor Fietsduo + Auto + Fiets

Rijbaanindeling Rijlopers te breed, geen rabatstrook

Verharding Middenstrook goed overrijdbaar

Lage snelheden Bolle middenstrook, drempels

Verkeercirculatie Wijkontsluitingsweg

Kruispunten

Parkeren

Bebording

Verticale elementen Mooie bomen

Voetgangers

De Prins Hendriklaan in Utrecht is een zeer

drukke fietsroute naar de Uithof. De rijlopers

zijn eigenlijk te breed en rabatstroken

ontbreken.

3,0m 1m

7m

22 Fietsverkeer 39

maar bijvoorbeeld in historische binnensteden kan dat uit de

toon vallen. Een middenstrook die past in de omgeving, bij-

voorbeeld klinkers, kan de balans doen omslaan. Maar als het

echt niet anders kan, is een heel goed gefundeerde klinker of

tegelbestrating de ‘next best’ oplossing. Of asfalt of beton

met streetprint.

Parkeren in de fietsstraat moet men eigenlijk zoveel mogelijk

zien te vermijden. Met parkeer- en of stopverboden even-

tueel in combinatie met de aanleg van alternatieve parkeer-

voorzieningen. Biedt dat geen oplossing, dan moet men

ieder geval voldoende brede langsvoorzieningen aanleggen

zodat de e\ectieve rijbaanbreedte beschikbaar blijft.

Drempels en kruispunten

De snelheid op een fietsstraat mag niet uitkomen boven

30 tot 35 km/uur. Niet alleen vanwege de menging van

motorvoertuigen en fietsers, maar ook vanwege overste-

kende voetgangers.

Het algemene wegbeeld en beperkte rechtstanden kunnen

doen die goed. Daarom zijn bij voorkeur maximaal 50 cm

breed (minimaal 30 cm, maximaal 60 cm).

De toepassing van één of twee smalle rijlopers kan het fiets-

karakter benadrukken. Als je daarvoor een breedte aanhoudt

van veelvoorkomende tweerichtingsfietspaden (3 tot 3,5

meter) of fietsstroken (1,7 tot 2,25 m) ontstaan twee basis-

profielen voor fietsstraten. Bij de brede variant ontstaat een

middenstrook (zie figuur). Die moet aan een aantal eisen vol-

doen. Niet te breed en niet te smal, ergens tussen 0,7 en 1,5

meter lijkt een praktische maat. En overrijdbaar, niet alleen

voor auto’s maar ook voor - snelle - fietsers zonder al te veel

belemmeringen. Regelmatig zie je een al dan niet bol

gestrate middenstrook. Dat wil nog wel eens leiden tot

hogere rijsnelheden maar nog niet duidelijk is wat beter

functioneert: bol of vlak.

De meeste fietsstraten hebben een rode of roodachtige

kleur. Een goed contrast met de trottoirband is noodzaak om

enkelvoudige fietsongevallen te voorkomen. Een asfalt of

betonoppervlak is het meest comfortabel voor de fietser,

Minder geslaagde oplossingen: de rabatstrook gebruikt als

fietsstrook (boven). En ondiepe parkeerhavens (onder).

Wanneer pakken de kosten/

baten positief uit?

De kosten van een fietsstraat zijn vooral afhanke-

lijk van de mate waarin het profiel wordt aange-

past. Het aanleggen van een fietsstraat tussen de

bestaande trottoirbanden is mogelijk voor een bedrag

van circa € 300 per meter. Met de MKBA-tool op

www.fietsberaad.nl kan inzicht worden verkregen in

de baten van een fietsstraat en de verhouding tussen

de kosten en de baten. Er zijn ongeveer 400 nieuwe

fietsers nodig om een fietsstraat van 1.000 meter voor

€ 300.000 een positieve MKBA te geven.

23 najaar 2016

CROW-Fietsberaad en Rijkswaterstaat WVL nodigen

wegbeheerders uit om aan te haken bij het lopende

onderzoek. Daarnaast zijn we benieuwd naar uw reac-

ties op de discussiepunten en aanbevelingen. En heeft u

plannen voor evaluatie? Meldt het ons!

De complete notitie is te downloaden op

www.fietsberaad.nl

> Zoek op: Discussienotitie fietsstraten binnen de kom.

Reageren kan via fietsberaad@crow.nl.

Uiteindelijk moeten in de zomer van 2017 aangescherpte

aanbevelingen verschijnen.

Uitgangspunten voor de inrichting van een brede fietsstraat.

bijdragen aan een gematigde snelheid. Maar vaak zijn snel-

heidsremmers nodig, bij voorkeur in de vorm van sinusvor-

mige 30 km-drempels omdat deze weinig hinder veroor-

zaken voor fietsers.

Op de kruising moet een fietser kunnen zien dat het om een

doorgaande hoofdroute gaat. In principe zijn er twee opties:

een uitritconstructie of een voorrangskruispunt. Uitritcon-

structies benadrukken het doorgaande karakter van de fiets-

straat het sterkste. Ook het trottoir loopt door over het krui-

singsvlak. Voorrangskruispunten vragen de nodige extra

borden en haaientanden en dat sluit minder goed aan bij het

verblijfskarakter.

Borden zijn nodig, maar hoe minder hoe beter. Er is inmid-

dels een vrolijke variatie aan borden ontstaan voor de fiets-

straat maar de voorkeur gaat toch uit naar het blauwe bord

L51. Dat kent weliswaar geen juridische status maar mag vol-

gens het BABW als informatief bord worden toepast.

Rabat (b) Rijloper (a) Midden (d) Rijloper (a) Rabat (b) Rijbaan (c)

Kritisch*) 0,30 1,70 0,70 1,70 0,30 4,70

Min 0,30 2,00 0,80 2,00 0,30 5,40

Max 0,60 2,25 1,50 2,25 0,60 7,20

*) Een rijbaanbreedte tussen 4,70 m en 5,40 m is kritisch voor situaties waarbij een auto die inhaalt een fietser uit

de tegenrichting kan tegenkomen. Bij voorkeur niet toe te passen als deze combinatie vaak voorkomt.

24 Fietsverkeer 39

Er is geen gebrek aan ambitie als het

over snelle regionale routes gaat. De

auteurs van het rapport, Willem Goed-

hart (Decisio), Wim Bot (Fietsersbond)

en Ron van Noortwijk (MRDH), telden

de meest concrete plannen op en

kwamen op een bedrag van 833 mil-

joen euro om deze te realiseren.

Pakweg een derde daarvan, 260 mil-

joen, is gedekt. En dat is precies het

probleem bij de realisatie van snelle

regionale fietsroutes: geld.

Koplopers wat betreft ambitie zijn

Noord-Brabant en Metropoolregio Rot-

Snelle fietsroutes:

geld blijft het heikele punt

Karin Broer

Financiering is het grootste knelpunt bij de realisatie van snelle regionale

fietsroutes. Dat blijkt uit het rapport van de regionale ploeg van de Tour

de Force dat gebaseerd is op de uitkomsten van tien werksessies door

het hele land. Een betere onderbouwing van plannen zou helpen.

terdam Den Haag (MRDH), beide met

plusminus 200 miljoen aan plannen. De

dekking in beide provincies is echter

niet meer dan 35 tot 42 miljoen. ‘Dit zijn

geen keiharde cijfers’, vertelt Wim Bot,

‘maar het laat wel zien dat financiering

een groot knelpunt is.’

Belangen van gemeenten verschillen

En dat is het niet alleen voor provincies,

ook voor gemeenten. Een snelle regio-

nale fietsroute realiseren is gewoon

‘best ingewikkeld’, zegt Willem Goed-

hart. ‘Er zijn verschillende actoren bij

betrokken en het gaat over gemeente-

lijke en provinciale grenzen heen.’

Belangen van gemeenten kunnen flink

verschillen. Een centrumgemeente

heeft vaak meer belang bij een snel-

De realisatie van de F35, de snelle fietsroute

van Nijverdal naar de Duitse grens, is er

niet makkelijker op geworden sinds het

ophe#en van de stadsregio’s.

De grootste knelpunten

(Volgens 250 mensen - ambtenaren,

belangenbehartigers en vertegenwoor-

digers van adviesbureaus, bedrijven en

andere stakeholders die deelnamen aan

de werksessies).

1. Beschikbare financiële middelen.

2. Regie en samenwerking.

3. Politiek/bestuurlijk draagvlak.

4. Beschikbare ambtelijke capaciteit.

25 najaar 2016

stadsregio. Goedhart constateert dat

het verdwijnen van de stadsregio’s

sommige provincies een boost heeft

gegeven om zich met fietsroutes bezig

te gaan houden. Het ophe\en van de

stadsregio Arnhem-Nijmegen zette de

provincie Gelderland aan om de

regierol naar zich toe te trekken. En het

ophe\en van BRU leidde tot meer aan-

dacht van de provincie Utrecht. Maar

bijvoorbeeld de spirit van Regio Twente

is op dit onderwerp nog niet helemaal

doorgedrongen in de provincie Over-

ijssel.

Wim Bot: ‘Bewoners hebben soms

spookbeelden in het hoofd van

langszoevende blikjesgooiende jeugd.’

fietsroute dan de kleinere tussenlig-

gende gemeente, terwijl die kleine

gemeente wel flink in de buidel moet

tasten. Lokaal is het enthousiasme soms

niet groot. Wim Bot: ‘Bewoners hebben

soms spookbeelden in het hoofd van

langszoevende blikjesgooiende jeugd.’

Meer regie nodig

In sommige provincies wordt gebrek

aan regie als een groot probleem

ervaren. In andere provincies, zoals

Groningen, speelt dat minder. Dit hangt

ook samen met financiering. In Gro-

ningen financiert de provincie voor 100

procent de ‘Plus routes’ en blijkbaar

zorgt dat ook voor soepele samenwer-

king.

De schaal die het beste past bij de regi-

onale fietsroute is eigenlijk die van de

‘De regierol, zoals die in het rapport wordt genoemd,

dat is mij uit het hart gegrepen. In de Regio Twente

werkten we heel goed samen, de regio nam echt de

regie. Maar nu de stadsregio’s zijn opgeheven is het nog

zoeken. Bij dit soort projecten hebben grote steden

vaak andere belangen dan dorpen. Dorpen zeggen: wat

hebben wij eraan? Dan is een coördinator van hoger

niveau heel belangrijk. De provincie Overijssel is goed

bezig met fietsprojecten. Maar de F35 heeft wel aan-

dacht nodig, die is nog niet klaar. De lastige punten

moeten nog komen. Het stuk bij ons in de stad naar het

station, dat is echt nog een flinke klus. We hebben al

zitten kijken naar een oplossing in het spoortalud, dat

kost naar ruwe schatting 11 miljoen, terwijl er maar 9

begroot zijn. En wij als gemeente hebben onze eigen

bijdrage in de krappe financiële situatie nog niet kunnen

reserveren.’ Dus financiering is zeker ook in Twente een

issue. Voor financiering wordt ook gekeken naar Euro-

pese subsidies. De mogelijkheden daarvan moet je niet

te hoog inschatten, zegt Lems. ‘Domweg asfalt aan-

leggen is niet genoeg om in aanmerking te komen voor

subsidie. Je moet argumenten vinden als werkgelegen-

heidse*ecten, groei van toerisme en recreatie of het

toepassen van innovatie, dat soort dingen.’ De samen-

werking met de Duitsers zorgt voor andere uitdagingen.

‘Dan merk je dat de Duitsers een heel ander idee van

kwaliteit hebben. Die vinden een fietspad al heel wat.’

‘Bij dit soort projecten hebben

grote steden vaak andere

belangen dan dorpen. Dorpen

zeggen: wat hebben wij eraan?’

Kees Lems, gemeente Enschede:

‘De regierol, dat is mij uit het hart gegrepen’

Kees Lems, verkeerskundige van de gemeente Enschede,

werkt aan de F35, de snelle fietsroute van 62 kilometer van

Nijverdal naar de Duitse grens. Inmiddels is bijna een kwart

gerealiseerd. Welke knelpunten ziet hij?

Cofinanciering Rijk

‘Er is behoefte aan structurele cofinan-

ciering door het Rijk’, schrijven de

auteurs van het Tour de Force-rapport.

In het verleden hebben rijkssubsidies

aan bijvoorbeeld de Fietsfilevrij-pro-

jecten een belangrijke rol gespeeld.

Ook subsidies via Beter Benutten zijn

heel nuttig geweest. Een opvolger van

deze subsidieregeling zou welkom zijn,

zeker als die rekening houdt met de

tamelijk lange tijdspanne die gemoeid is

met de aanleg van een snelle fietsroute.

Grote ingrepen, zoals een brug of een

tunnel, staan nu vaak op de begroting

26 Fietsverkeer 39

als “p.m.”, terwijl dat wel heel belang-

rijke onderdelen zijn. ‘Zou het Rijk niet

een rol kunnen spelen met een apart

MIRT-programma voor dergelijke dure

knelpunten?’, vraagt Wim Bot zich af.

Maar Jan-Bert Dijkstra, programmadi-

recteur Beter Benutten, is voorzichtig.

Dijkstra vindt het wensenlijstje aan

snelle fietsroutes wel erg lang. ‘Het is

goed om ambitie te hebben, maar stel

de vraag: waar is de aanleg van een

snelle route echt kansrijk? Wat wil je

bereiken en waar helpt die snelle ver-

binding bij? Ik zou graag meer verdie-

ping willen zien op dit punt, ik ben erg

voor een goede onderbouwing. Maar

natuurlijk sta ik open om het gesprek

aan te gaan.’

Betere onderbouwing

Betere onderbouwing van nut en nood-

zaak van een fietsroute blijft lastig, aldus

Kees van Ommeren, de specialist

kosten-batenanalyses van Decisio: ‘Een

MKBA-fiets waarmee onder andere de

snelfietsroute Nijmegen-Cuijk onder de

loep is genomen, is uitermate nuttig,

maar heeft ook beperkingen. Zo zijn er

nog nauwelijks kengetallen over com-

fort, beleving en gezondheidsaspecten

van fietsroutes. Toch kan een MKBA

dingen versnellen. Bij de fietsroute Cuijk-

Nijmegen werd duidelijk dat er voor alle

Kees van Ommeren:

‘Een MKBA kan dingen

versnellen. Bij de fietsroute

in Cuijk werd duidelijk dat er

voor alle partijen baten waren.’

‘Ik ben projectleider uitvoeringsprogramma fiets en ik werk

altijd samen met gemeenten en waterschappen. Als pro-

vincie hebben we een bepaald snelfietsroutenetwerk voor

ogen maar dat ligt natuurlijk vaak op gemeentegrond. In

veel gevallen wordt de gemeente ook wegbeheerder. Dus

samenwerken dient een gezamenlijk belang.

Als provincie zijn we blij dat de gemeenten en water-

schappen enthousiast zijn over hoogwaardige regio-

nale fietsverbindingen tussen woonkernen. Sommige

gemeenten hebben zelfs in hun verkeers- en vervoerplan

routes opgenomen die aansluiten op de interstedelijke

fietsroutes.

Naast deze samenwerking heb ik veelvuldig overleg met

bijvoorbeeld de Fietsersbond, Fiets file vrij, en het Fietsbe-

raad. Ook met het Rijk en de Metropoolregio Rotterdam Den

Haag is veel overleg om alle plannen op elkaar af te stemmen.

Naast een regierol heeft de provincie ook een rol als co-

financier. In het kader van Beter Benutten Vervolg bijvoor-

beeld financieren we met het Rijk, de Metropoolregio en

gemeenten een aantal hoogwaardige regionale fietsroutes.

Dat een dergelijke investering waardevol is, blijkt bijvoor-

beeld uit de forse toename van het aantal fietsers op de

Velostrada, de snelfietsroute tussen Leiden en Den-Haag.’

‘Als provincie hebben we veel kennis in huis. Deze kennis

delen we graag met anderen. Dat is ook voor mij mede een

meerwaarde van Tour de Force, het uitwisselen en beschik-

baar stellen van kennis en ervaringen. Je krijgt ook veel infor-

matie terug.’

Diederik Braat, provincie Zuid-Holland:

‘Samenwerken

dient een gezamenlijk

belang’

‘Dat is een meerwaarde van de

Tour de Force: het uitwisselen

en beschikbaar stellen van

kennis en ervaringen.’

De snelle fietsroute tussen Den Haag en

Leiden voert ook langs station Voorschoten.

„

”

Hoe versnel je de aanleg van een snelle
regionale route?

1 Veranker het plan goed in programma’s en agenda’s, inclusief financiering.

2 Zorg voor goede onderbouwing, zowel verkeerskundig als breder.

3 Wijs per route een trekker aan die de regie neemt.

4 Kijk integraal, maak geen onderscheid tussen recreatieve en utilitaire fiets-

netwerken.

Voor alle aanbevelingen, zie het eindrapport Snelle regionale routes, Tour de

Force.

27 najaar 2016

partijen baten waren. Bovendien kan

het ook een basis vormen voor de dis-

cussie over wie welk deel financiert.’

Daarbij kan dan ook de samenhang

tussen recreatief fietsen en utilitair

fietsen worden meegenomen. In veel

provincies zijn dat gescheiden werelden

met verschillende budgetten. Daar is

nog winst te behalen, aldus het rapport.

Fietsers maken immers geen onder-

scheid tussen het recreatieve en utili-

taire netwerk. De auteurs van het rap-

port wijzen vooral naar ‘de poorten van

de stad’ in de plannen van de twee

metropoolregio’s Rotterdam-Den Haag

en Amsterdam. ‘Het slechten van barri-

ères aan die poorten is zowel van

belang voor utilitaire als recreatieve

fietsers.’

‘Wij hebben gemerkt dat het belangrijk is om knelpunten

intern goed te bespreken en draagvlak te krijgen voor de

snelle route. Collega’s van natuur, van cultuurhistorie, die

moet je er allemaal bij betrekken. Wij zitten als gemeente

ingeklemd tussen de Veluwewal en de IJssel, er liggen alle-

maal landgoederen, we hebben niet veel ruimte. Esthetiek

is dan ook een belangrijk issue. Dus ik zou zeggen: intern

draagvlak verkrijgen is noodzakelijk. Dat is niet erg, het is

hartstikke leuk.’ Ook draagvlak onder de bevolking moet

je niet vergeten, aldus Hooghordel. ‘Mensen hebben soms

het beeld dat er dan voortdurend 150.000 fietsers voorbij-

rijden, maar zo is het natuurlijk niet.’

‘Mensen hebben soms het

beeld dat er dan voortdurend

150.000 fietsers voorbijrijden,

maar zo is het natuurlijk niet.’

Als kleine tussenliggende gemeente zijn de belangen van

de fietsroute anders dan voor een stad als Arnhem. Maar

voor Rheden is de snelle fietsroute ook belangrijk, legt

Hooghordel uit. Een deel van de geplande snelle fietsroute

gaat namelijk over de campussen van HAN en Van Hall

Larenstein. ‘Dat is een oude wens van de gemeente, het is

een ontbrekende schakel op de route naar Arnhem die al

heel lang op het lijstje staat. Dat gaan we nu voor elkaar

krijgen.’

Hooghordel staat niet te juichen bij de suggestie in het

rapport om subsidie te koppelen aan kwaliteitseisen uit het

CROW-inspiratieboek snelle fietsroutes. ‘We hebben een

klein deel waar we waarschijnlijk niet aan de minimum-

eisen kunnen voldoen. Dan denk ik dat het toch vooral

belangrijk is dat die route er komt. Doe voor dat stukje

dan een percentage van de subsidie in plaats van helemaal

geen subsidie.’

Gebrek aan regie, ook een knelpunt uit het rapport, is in dit

deel van Gelderland het probleem niet, vindt Hooghordel.

‘De provincie neemt juist wel de regie, ik vind het een super

samenwerking.’

Ina Hooghordel, gemeente Rheden:

‘Vergeet intern draagvlak niet’

Ina Hooghordel is namens de gemeente Rheden betrokken

bij de snelle fietsroute Arnhem-Dieren. Wat zou zij collega-

gemeenten adviseren?

Verder gaat het samenwerkingsverband

Fiets Filevrij (van de Fietsersbond en een

aantal overheden) op in deze regionale

ploeg. En ten slotte gaat de ploegleiding

in samenwerking met CROW-Fietsbe-

raad ‘een instrument ontwikkelen

waarmee de onderbouwing van de reali-

satie van snelle fietsroutes adequaat en

integraal afgewogen kan worden’.

„

”

Vervolg

De regionale ploeg van de Tour de

Force is met dit rapport nog niet klaar.

De ploegleiding gaat in gesprek met het

ministerie over geld en belooft een

nieuwe ronde langs gedeputeerden en

hoofden mobiliteit te gaan maken om

de aanbevelingen van dit rapport te

bespreken.

Kunstwerken vormen een belangrijke kostenpost.

Deze ‘DNA’- brug in de F35, die laat zien dat Enschede

van textielstad naar hightech stad uitgroeit, fungeert

ook als landmark.

28 Fietsverkeer 39

Fietsers noemen het één van de grootste ergernissen:

wachten voor een rood verkeerslicht. Maar ook wegbeheer-

ders is er veel aan gelegen om fietswachtrijen voor het ver-

keerslicht zoveel mogelijk in te dammen. Omdat het niet past

binnen het beleid dat het fietsen wil bevorderen. Maar ook

omdat filevorming op het fietspad praktische problemen met

zich kan meebrengen voor de verkeersveiligheid en als krui-

send (fiets)verkeer daardoor wordt geblokkeerd.

Gewoonlijk zoekt men dan eerst of er nog ruimte zit in de

verkeersregeling, bijvoorbeeld door de groentijd voor fietsers

te verlengen of door twee keer groen te geven binnen één

cyclus. Of door vier-richtingen-groen in te stellen. Soms ook

blijkt na onderzoek dat verkeerslichten helemaal weg

kunnen.

Maar daarmee is het arsenaal aan mogelijkheden niet uit-

geput. Nieuw onderzoek van DTV Consultants in opdracht

van CROW Fietsberaad wijst uit dat er het nodige te winnen

valt door de verkeersregeling te finetunen op basis van de

opstelcapaciteit voor een verkeerslicht én de afrijcapaciteit

als het verkeerslicht op groen springt.

Meer fietsers door groen

Voor het onderzoek werd het gedrag van fietsers op enkele

drukke met verkeerslichten geregelde kruispunten in beeld

gebracht. Men bekeek onder meer hoeveel fietsers zich

steeds voor een rood fietslicht verzamelen en hoe snel die

weer vertrekken. Het onderzoek had plaats op drie locaties in

Utrecht en één in Amsterdam. De breedte van het fietspad

varieerde per locatie van ca. 1.80 m tot ca. 2,30 meter en één

locatie is voorzien van een wachttijdvoorspeller.

Door de beelden te analyseren, kon uitgerekend worden

hoeveel vierkante meter één wachtende fietser gemiddeld

inneemt voor een verkeerslicht (2,27 m2). Of omgekeerd,

hoeveel fietsers passen op een vierkante meter (0,44 fietsen).

Het maakt daarbij niet veel uit of het extra druk is, fietsers

gaan dan niet meer dringen.

Als je dit weet, kun je uitrekenen hoeveel ruimte je nodig

hebt bij een gegeven intensiteit en een gegeven roodtijd. Of

andersom, wat de maximale roodtijd mag zijn willen alle

fietser in de opstelruimte passen.

De methode om dat te berekenen wordt in het onderzoeks-

Zoeken naar
rek in de regeling
Ron Hendriks

Fietsfiles in de spits. De overtre%ende trap

van drukte op het fietspad. In steden als

Amsterdam en Utrecht inmiddels een vaker

terugkerend beeld. Verkeerslichten zijn

vaak de bottleneck. Zit er nog rek in de

regeling?

Rekentool

Voor de analyse van de opstel- en afrijcapaciteit van fietspaden bij

VRI’s is een rekentool gemaakt waarmee is te berekenen:

— hoe groot de opstelruimte moet zijn om bij een bepaalde rood-

tijd en een gegeven fietsintensiteit in x% van de gevallen vol-

doende opstelcapaciteit te bieden;

— wat de roodtijd maximaal mag zijn om, bij een gegeven opstel-

ruimte, in x% van de gevallen voldoende opstelcapaciteit te

hebben;

— wat de groenfractie minimaal moet zijn om, bij een gegeven

fietspadbreedte, voldoende capaciteit te hebben. Op basis van

deze groenfractie en een gegeven cyclustijd is de benodigde

groentijd te bepalen;

— hoe breed het fietspad moet zijn om bij een bepaalde groen-

fractie en een gegeven fietsintensiteit voldoende capaciteit te

bieden.

In de rekentool worden zowel het optrekverlies als de afrijcapaci-

teit in de berekeningen meegenomen.

De rekentool is beschikbaar op fietsberaad.nl.

Zoek: Rekentool Opstelruimte om deze te downloaden.

29 najaar 2016

men een drempel hanteren, bijvoorbeeld dat de opstelruimte

zo groot moet zijn dat die in 90 procent van de gevallen vol-

doet. Een voorbeeld van een uitkomst van een dergelijke

berekening: bij een intensiteit van 1200 fietsen/u en een

roodtijd van 40 seconden moet je ruimte bieden voor 18

fietsen, ofwel (18/0,44 =) 40,91 m2.

Optrekverlies

Dat is de ene kant van de medaille. De andere kant is dat al

die fietsers tijd nodig hebben om bij groen over te steken.

Dat kost tijd. Een fietser moet eerst reageren als het licht op

groen springt. De benodigde tijd varieert behoorlijk per

locatie (tussen 1,7 en 3 seconden). Vervolgens moet hij op

gang komen, het zogeheten optrekverlies. De eerste acht

fietsers doen daar het langst over, de gemiddelde volgtijd is

zo’n 0,8 seconden. Alle volgende fietsers rijden sneller af met

een volgtijd van 0,5 seconde, zo blijkt uit de videoanalyses.

Bij de onderzochte kruispunten zijn de eerste acht fietsers

goed voor een optrekverlies van gemiddeld zo’n 3 seconden.

Die tijd wordt tot nu toe niet meegenomen bij de berekening

van verkeerslichtenregelingen.

Hoeveel fietsers er tegelijk door groen kunnen afrijden hangt

uiteraard ook samen met de breedte van het fietspad. Uit de

videobeelden blijkt dat per meter fietspadbreedte gemiddeld

rapport - op fietsberaad.nl te downloaden - uiteengezet.

Kern van de berekening is dat het aankomstpatroon van de

fietsers via een Poisson-verdeling wordt gesimuleerd. Op

basis daarvan is te berekenen hoe groot de kans is dat een

bepaald aantal fietsers bij een rood verkeerslicht arriveert. En

hoe groot dus het opstelvak zou moeten zijn. Daarbij kan

30 Fietsverkeer 39

0,9 voertuigen per seconde het verkeerslicht passeren. Een

fietspad van 2,0 meter breed heeft dus een afrijcapaciteit van

1,8 fietsers per seconde ofwel 6.480 fietsers per uur. De aan-

wezigheid van kinderen en bijzondere fietsen kunnen de

afrijcapaciteit wat verminderen, in de praktijk komt dat echter

niet vaak voor. De aanwezigheid van brom-/snorfietsen heeft

niet of nauwelijks invloed.

Met het optrekverlies en de afrijcapaciteit kan op basis van de

fietsintensiteit, de fietspadbreedte en de aangehouden

cyclustijd worden bepaald welke groentijd minimaal nodig is

om alle fietsers te verwerken. En dan kunnen er andere resul-

taten uit de bus komen dan de vaak gehanteerde groentijd

van 15 seconden, of 4 tot 6 seconden als er geen detectie-

lussen liggen.

Afbeelding 1 Afbeelding 2

Situering opstelruimte

Het moet zo veel mogelijk worden voorkomen dat wach-

tende fietsers de doorgang voor andere fietsrichtingen

blokkeren. Aanbevolen wordt daarom om de benodigde

opstelruimte te realiseren tussen het fiets-fiets-conflict-

vlak en de stopstreep (afbeelding 4). Als dat niet gaat,

wordt aanbevolen om in ieder geval het conflictvlak af te

kruisen, om het blokkeren van andere fietsrichtingen zo

veel mogelijk te voorkomen.

Als een deel van de opstelruimte achter het conflict-

vlak ligt, leidt dit mogelijk tot hinder voor afslaande fiet-

sers. Dan kan het wenselijk zijn om te faciliteren dat

rechts afslaande fietsers langs de wachtrij kunnen fietsen

(afbeelding 5).

Op de locaties van het onderzoek wordt de

fietsstroom richting verkeerslicht niet ver-

stoord door kruisend fietsverkeer (afbeel-

ding 1). Daarmee heeft kruisend verkeer geen

invloed op de afrijcapaciteit en biedt het

hele toeleidende fietspad opstelcapaciteit. In

veel praktijksituaties is echter wel sprake van

kruisend fietsverkeer voor het verkeerslicht

(afbeeldingen 2 en 3). Dat kan van invloed zijn

op de afrijcapaciteit. Die is dan lager dan de

basisafrijcapaciteit uit dit onderzoek. Afbeelding 3

Aandachtspunten in het ontwerp

Afbeelding 4 Afbeelding 5

Het onderzoeksrapport is te

vinden op fietsberaad.nl.

Verstoring door kruisend verkeer

31 najaar 2016

Ligging stopstreep

Op drie van de vier onderzoekslocaties ligt de stopstreep dusdanig ver

naar achteren dat het regelmatig voorkomt dat fietsers zich opstellen

voorbij de stopstreep. Aanbevolen wordt om de stopstreep zo ver

mogelijk naar voren te leggen, zodat alle fietsers zich zo ver mogelijk

naar voren opstellen en daarmee de opstelcapaciteit zo goed mogelijk

benutten.

Fietsopstelruimte extra breed

Bij de reconstructie van het Kennemerplein in de gemeente

Haarlem is een extra brede fietsopstelstrook toegepast waar-

door meerdere fietsers zich naast elkaar kunnen opstellen en de

capaciteit vergroot wordt.

Fietsers stellen zich met vier of vijf naast elkaar op en rijden met

verschillende snelheden weg zodra het groen wordt. Daardoor

is het mogelijk het fietspad aan de overkant van de kruising zijn

standaard breedte te geven. Volgens Vialis, die meewerkte aan

het ontwerp, voldoet de oplossing goed.

Vergroten afrijcapaciteit

Bij tweerichtingsfietspaden bestaat de mogelijkheid om, door de ruimte

voor de stopstreep anders te verdelen, meer opstelruimte te creëren en

daarmee de afrijcapaciteit te vergroten (afbeelding 6).

In de praktijk zullen fietsers op tweerichtingsfietspaden bij het opstellen

voor een verkeerslicht sowieso vaak gebruik maken van de rijstrook voor

tegemoetkomend verkeer. Bij grote stromen fietsers beide kanten op kan

dit leiden tot frontale conflicten. Het is dan juist wenselijk om te voorkomen

dat fietsers van de andere weghelft gebruik maken. Niet door een risico-

verhogende fysieke scheiding, maar middels een brede markering of een

(eventueel licht bol gestrate) afwijkende verharding.
Afbeelding 6

Extra aandacht voor links afslaande fietsers

Wanneer links afslaande fietsers op richting A groenlicht krijgen en richting B is nog rood op

het moment dat fietsers daar aankomen, moet de opstelruimte voor richting B groot genoeg

zijn om alle links afslaande fietsers een plek te kunnen bieden (afbeelding 7). Daarbij moet

men bovendien rekening houden met fietsers uit de andere richting(en) die zich al voor

oversteek B hebben opgesteld. Wanneer het gaat om relatief grote aantallen links afslaande

fietsers, is het daarom wenselijk om oversteek A en B te koppelen, zodat fietsers in één keer

door kunnen rijden, zonder (opnieuw) te hoeven stoppen.

Afbeelding 7

In Rotterdam is een warmtesensor in gebruik genomen die

aan de hand van lichaamswarmte meet hoeveel fietsers bij

het rode licht op Churchillplein staan te wachten. Zijn dat er

veel, dan gaat het verkeerslicht langer en vaker op groen.

Er ligt wel een detectielus in de grond om te meten of er fiet-

sers staan, maar de warmtesensor reikt verder. Het is de

eerste keer dat zo’n sensor op deze manier wordt gebruikt in

Nederland. Wel heeft men warmtedetectie in Utrecht

beproefd voor het detecteren van voertuigen (waaronder

fietsers) en het tellen van fietsers om op basis daarvan cycli

van verkeerslichten aan te passen. Maar in Rotterdam stuurt

de detector direct de verkeerslichten aan.

Fietsen tellen kan nu trouwens ook met de detectielussen bij

het verkeerslicht. Vialis heeft daartoe een speciaal algoritme

in haar regelsystemen ingebouwd. De intensiteiten worden

gemeten via de koplus, direct voor een verkeerslicht, omdat

die het meest wordt toepast. Het algoritme kent het verschil

tussen rijdende fietsers, fietsers die bij groen vertrekken en

ook met fietsers die door rood rijden. Het algoritme is op de

vier meest voorkomende detectieconfiguraties beproefd en

op enkele bijzondere locaties, met hele lage en hele hoge

piekintensiteiten. De betrouwbaarheid ligt volgens Vialis

gemiddeld over alle validatiemetingen op 101%, dit betekent

dat het aantal berekende fietsers gemiddeld met maar 1 pro-

cent wordt overschat.

32 Fietsverkeer 3932 Fietsverkeer 39

Nog meer rek in de regeling?

Warmtesensor bepaalt groentijd

Naast het optimaliseren van opstelruimte en

groentijden, wordt ook geëxperimenteerd met

andere oplossingen om meer fietsers over

het kruispunt te leiden. Op deze pagina's een

selectie.

Een warmtesensor kan ook groepen fietsers

waarnemen.

Fietser regelt het zelf

33 najaar 201633 najaar 2016

Verschillende gemeenten hebben de

laatste tijd onderzocht of er locaties zijn

waar verkeerslichten kunnen worden

verwijderd. En soms lijkt dat inderdaad

een oplossing. Steden als Utrecht,

Breda en Antwerpen schakelden de ver-

keerslichten eerst tijdelijk uit. Voetgan-

gers en fietsers moesten daar wel aan

wennen, maar de doorstroming voor

zowel het doorgaande autoverkeer als

voor het fietsverkeer verbeterde soms

aanzienlijk.

Ook Amsterdam onderzoekt de moge-

lijkheden om de doorstroming van fiet-

sers te bevorderen. Een proef met het

uitschakelen van de verkeerslichten op

het Alexanderplein pakte tot nu toe

positief uit. Het Alexanderplein is een

van de drukkere fietskruispunten in de

stad. Met name tijdens de ochtendspits

zijn er lange fietswachtrijen. Op het

plein zijn als proef de verkeerslichten in

mei van dit jaar eerst twee weken uit-

gezet. Toen dat geen problemen leek te

geven, is de proef verlengd. De kruising

is voor en tijdens de proef met videoca-

mera’s in de gaten gehouden. Daarbij

bleek dat het aantal conflicten wanneer

de lichten zijn uitgeschakeld nauwelijks

hoger is dan met de lichten in werking.

Ernstige conflicten zijn zowel in een

nulmeting als tijdens de proef nauwe-

lijks geconstateerd.

In de nulmeting is roodlichtnegatie,

naast geen voorrang verlenen, een

belangrijke oorzaak van het ontstaan

van conflicten. Tijdens de proef is geen

voorrang verlenen veruit de belang-

rijkste conflictoorzaak. Maar op basis

van de conflictobservatie concludeert

DTV, die het onderzoek uitvoerde, dat

het uitschakelen van de verkeerslichten

op het Alexanderplein niet of nauwelijks

van invloed is op de objectieve ver-

keersveiligheidssituatie.

Uit camerabeelden komt naar voren dat

de doorstroming beter wordt na uit-

schakeling. Op het drukste moment van

de ochtendspits (8:45-9:00 uur) zijn er

bijna 1.000 fietsoversteekbewegingen.

Geen

verkeerslichten

Met verkeerslichten aan maakt 61% van

de fietsers geen stop bij het kruispunt

omdat het licht op groen staat (50%)

maar ook tijdens rood (11%). Zodra de

lichten uitstaan hoeven fietsers minder

vaak en minder lang te wachten. Het

aantal wachtenden halveert in de och-

tendspits. In het drukste kwartier komt

dit neer op circa 160 fietsers. Ook in

andere periodes zijn er sterk positieve

resultaten voor de doorstroming.

Van de fietser vindt 48 procent dat de

lichten uit moeten blijven, 31 procent is

niet zeker en 19 procent vindt dat de

lichten weer aan moeten. Er wordt nog

besloten of de verkeerslichten definitief

worden verwijderd.

Met een smartphone op zak kun je als het aan Siemens ligt in de toekomst

je eigen groene golf realiseren. Het idee is dat de fietser de SiBike app

installeert op zijn smartphone. Middels gps wordt de positie van de fietser

vastgesteld, zijn snelheid en de richting. Zo wordt gecontroleerd of de

fietser een virtueel ‘triggerpoint’ passeert. Is dat het geval, dan zendt de

telefoon een signaal naar de verkeersregelaar. Die zet vervolgens het licht

als het even kan op groen voor de fietser of verlengt de groentijd.

In de simulatie werkt het idee in ieder geval, aldus Siemens. In de Duitse

stad Marburg is het systeem voor het eerst op bescheiden schaal getest.

Op een traject van 700 meter konden 15 proefpersonen het uitproberen.

Op het traject bevonden zich 6 kruispunten, waarbij fietsers gewoonlijk

gemiddeld drie keer moesten stoppen. Na installatie van de app daalde

het aantal stops met 30 procent.

Met een app op zak springt het fietslicht

automatisch op groen.

Bijschrift

Foto: Titus Wormer

Op het Alexanderplein in Amsterdam fietst het vlotter door,

na uitschakeling van de verkeerslichten.

fietsers al op 120 meter gedetecteerd

worden. Om dan een betrouwbaar

advies mogelijk te maken is een vaste

groencyclus geprogrammeerd in de

regeling voor de fietsers om te kunnen

garanderen dat ze inderdaad groen

krijgen. Bij een starre regeling is dit niet

nodig en zijn er geen verliestijden voor

de auto.’ Bij twee groenfasen is de winst

voor fietsers beperkt, ongeveer 10 pro-

cent, maar dat geldt ook voor het ove-

rige verkeer. De Beer: ‘Eindhoven gaat

de nieuwe variant van het concept een

aantal maanden testen met ons. Het

onderzoek moet uitwijzen of het sys-

teem een toegevoegde waarde heeft

voor fietsers. Ook gaan we onder-

zoeken hoe we de installatie zo kunnen

afstellen dat hij ook goed kan functio-

neren op een vraaggestuurde regeling.

Hierbij zal er zeer waarschijnlijk ook

geëxperimenteerd worden met warm-

tecamera’s om grotere groepen te

kunnen detecteren.’

Groene golf voor fietsers

Groene golven voor fietsers zijn niet

nieuw. Maar het onderling afstemmen

van groentijden op achtereenvolgende

kruispunten is in de praktijk vaak niet

mogelijk, onder meer vanwege het wis-

selende (snelheids)gedrag van fietsers.

Wel zie je steeds vaker opstellingen

waarbij de fietser informatie krijgt over

de snelheid waarmee hij moet rijden

om bij het eerstkomende verkeerslicht

bij groen te arriveren.

Al in 2005 werd zo’n systeem geïnstal-

leerd in het Deense Odense, later

volgde ook Kopenhagen. Meelopende

ledlampjes langs de weg geven aan hoe

hard of zacht je moet rijden om het

groene licht mee te pakken.

In Nederland experimenteerde

Springlab vorig jaar in Utrecht met een

proefopstelling van een soortgelijk sys-

teem in de vorm van een lichtslang met

meelopende lichtjes. Tot een definitieve

installatie kwam het echter niet. Inmid-

dels is er nieuwe versie van de ‘Light

Companion’. Die detecteert de snelheid

van individuele fietsers op 120 meter

afstand voor het verkeerslicht. Een paal

100 meter voor het verkeerslicht geeft

vervolgens een snelheidsadvies. De

opzet is in de praktijk beproefd in

Utrecht bij een verkeerslichteninstallatie

op de Kardinaal de Jongweg en advies-

bureau Movares heeft de opstelling in

een simulatiemodel bekeken. Daar

komt uit dat zo’n snelheidsadvies leidt

een halvering van de verliestijd en

40 procent minder stops. Voor de auto

heeft dit wel tot gevolg dat de verlies-

tijden met 40 procent toenemen. De

toename van het aantal stops blijft

beperkt tot 10 procent. Jan-Paul de

Beer van Springlab: ‘De verliestijden

voor de auto zitten in het feit dat de

34 Fietsverkeer 3934 Fietsverkeer 39

De ‘Light Companion’ detecteert de snelheid van de

fietser en geeft tijdig een snelheidsadvies.

Een veel voorkomend probleem bij lussen in het fietspad is

dat deze niet gezien worden door de regelautomaat. In

opdracht van de gemeente Leiden testte Vialis een aantal

lusconfiguraties waaronder de traditionele rechte lus en de

schuine lus. Uit het onderzoek bleek dat fietsers bij de

schuine of rechte lus niet werden gezien als zij door het

midden van de lus reden. Dat maakt snelheidsmetingen

onbetrouwbaar.

In Leiden is daarom gekozen voor een schuine koplus, een

langere lus voor de afwikkeling van de wachtrij en een recht

overlappend verwegluspaar (zie figuur). Bij die laatste confi-

guratie liggen de lussen door elkaar. De kans dat je dan een

snelheid kunt meten is zo vele malen groter. Alle lussen

bestaan uit segmenten van 70 cm breed. Het aantal seg-

menten is daarmee afhankelijk geworden van de breedte van

de fietsopstelstrook.

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

0,2

0,9

1,6

2,3

3,0

3,2

Locatie luspaar afhankelijk van maximale

onnodige wachttijd en verschillende

vormen van langzaam verkeer.

Snelheidsmeting luspaar met

variabel hiaat.

Aantal 70cm segmenten afhankelijk van

breedte fietspad.

Bij dubbel bereden fietspad, lussen niet

over de hele breedte.

Nieuwe detectieconfiguratie voor fietsers

om snelheden te meten

De overlap bij het verwegluspaar wordt nog door Vialis in de

praktijk onderzocht op e\ectiviteit. Maar het lijkt nodig om

snelheden goed te meten om daarmee flexibele hiaattijden

mogelijk te maken voor het verlengen van de groentijd.

Binnen de gemeente ’s-Hertogenbosch is Vialis verder

gegaan met deze fietsconfiguraties. Op een kruising, waar

grote groepen schoolgaande fietsers oversteken, is het met

behulp van de vernieuwde lusconfiguratie en aangepaste

software mogelijk om het groen lang genoeg vast te houden

om deze fietsers allemaal een veilige oversteek aan te

bieden. In de rustigere uren bewijzen de verweglussen die

snelheid meten hun waarde doordat de snelheid van de fiet-

sers mee wordt genomen in het vasthouden van het groen.

Een brommer heeft minder lang nodig om de afstand te

overbruggen dan een elektrische fiets of een bakfiets.

35 najaar 201635 najaar 2016

Door de snelheid van

fietsers te meten,

is het verkeerslicht

tijdig naar groen te

schakelen.

Volggroen

De gemeente Leiden en Vialis zijn al wat verder.

Een aantal jaar geleden heeft het bedrijf samen

met de gemeente Enschede “volggroen” gepro-

grammeerd en uitgeprobeerd. Recentelijk is

een dergelijk systeem aangebracht op de krui-

sing Langegracht-Klokpoort in Leiden. Heldere

ledjes zijn om de 2,5 meter geïntegreerd in een

natuurstenen band langs het fietspad. Ze

springen aan zodra een fietser de lussen op

afstand passeert en het groene licht kan halen.

Door het aflopen van de ledjes weet de fietser

hoe hard hij moet fietsen. Er volgt nog een

onderzoek naar de beleving van fietsers van

volggroen.
Lichtjes in de stoeprand geven de ideale

snelheid aan om bij groen aan te komen.

36 Fietsverkeer 39

vlucht genomen). Ook bij de integratie van nieuwkomers in

ons land zie je het belang van fietsen. De fiets geeft meer

vrijheid en een groter bereik om de stad en omgeving te

doorkruisen en te verkennen.

Maar denk bij ‘the Freedom of Cycling’ ook aan het gevoel

van fietsen: de wind door je haren, de stad die aan je

voeten ligt en het eenvoudig door kunnen trappen naar je

volgende bestemming. Geen wachttijden, geen files,

gewoon vrij fietsen.

In de promotie wordt benadrukt dat fietsen een relatie

heeft met ‘food’, ‘health’ en ‘energy’, waar de regio

sterk in is. Meer aandacht dus voor de ‘andere’ kwali-

teiten van de fiets?

Jazeker, we proberen tijdens Velo-city de volle breedte en

impact van de fiets te laten zien. Bikenomics is ook één van

de vijf hoofdthema’s. Daarnaast is er ook een excursie-

programma. De deelnemer kan zo de regio beter leren

kennen.

Het fietsbeleid in de regio ligt zeker helemaal stil nu

iedereen met Velo-city bezig is?

Nee, integendeel. Velo-city geeft een enorme boost aan

het fietsbeleid in de regio. Meer mensen raken betrokken

bij het thema fiets, verwante projecten en onderzoeken

worden opgezet. Zo wordt er nu onderzoek gedaan naar

luchtkwaliteit voor fietsers, loopt er een EU-project over

snelfietsroutes (CHIPS) en zijn we aan de slag met nieuwe

snelfietsroutes. Daarnaast ronden we de bestaande snel-

fietsroutes tot in de puntjes af. Dit willen we natuurlijk alle-

maal laten zien tijdens Velo-city 2017!

Waarom moeten Nederlandse fietsexperts Velo-city

bezoeken?

Tijdens de vier dagen van Velo-city gaat er een enorme

kennisuitwisseling plaatsvinden. We zijn als Nederland

nadrukkelijk koploper op het gebied van fietsgebruik, maar

in het buitenland wordt hard aan de weg getimmerd.

Als Nederlandse fietsexpert ga je op Velo-city ervaringen

delen én ontvangen. In het buitenland benaderen ze pro-

blemen vaak op een andere wijze dan in Nederland en

zodoende komen ze op (voor ons) innovatieve oplossingen

om het fietsgebruik te stimuleren of knelpunten op te

lossen. De sprekers op het congres komen uit de gehele

wereld, van Stockholm tot Kaapstad en van Hawaii tot

Mumbai.

Daarnaast is Velo-city een ideale gelegenheid om kennis te

maken met je Europese collega’s. Daarmee kunnen grens-

overschrijdende of gezamenlijke EU-projecten (subsidie!)

worden opgezet. Maar je ontmoet ook fietsexperts, acade-

mici en vertegenwoordigers uit de (fiets)industrie. Je kunt

op Velo-city kennismaken met mondiale fietskennis in de

volledige breedte.

Het thema is ‘the Freedom of Cycling’. Dat is waar-

schijnlijk niet het eerste wat een fietser zal zeggen als

je vraagt waarom hij fietst?

Helemaal waar, fietsen is hier super normaal. We denken er

in Nederland amper over na. We vergeten soms hoeveel

vrijheid van bewegen de fiets geeft en hoe het je wereld

vergroot. In veel landen, zoals in Amerika, heeft de fiets

zelfs aan de wieg gestaan van emancipatiebewegingen (in

Amerika heeft de vrouwenemancipatie daardoor een

Aftellen naar Velo-city 2017

Van 13-16 juni heeft Velo-city 2017 plaats in de regio

Arnhem-Nijmegen. Zo’n 1500-2000 fietsexperts uit

alle werelddelen wisselen kennis uit, doen nieuwe

contacten op en leren over de Nederlandse fiets-

cultuur. Sjors van Duren is in het dagelijks leven pro-

jectmanager bij de provincie Gelderland met de fiets

in zijn portefeuille. Op dit moment is hij vooral bezig

met de voorbereiding van Velo-city 2017.

