Integral with information, sensitisation and stimulation
Frank Bike as Mayor, Ghent in motion
Relatively compact, flat, many students: Ghent has good conditions for intensive bicycle use. Since 1993, the municipality has promoted an active bicycle policy in order to use these conditions. And with success: the population of Ghent has taken to their bicycles. And because politicians and public servants have thought about cycling, this has stimulated traffic policy in Ghent. The bicycle policy has resulted in a local mobility policy, which is considered the most dynamic in Flanders.
Ghent (230,000 inhabitants) lies at the meeting point of the Lys and Schelde rivers, at a junction of waterways, railways and motorways in East Flanders. The port, the metal and car industry and the service sector, including many hospitals, form the pillars of the economy. With 50,000 students at the university and three colleges, plus 60,000 pupils mainly from the region, Ghent is a knowledge centre with many young people. The collaboration of education institutions and businesses produces numerous starting and innovative ventures. As a shopping and entertainment centre, Ghent attracts many visitors from the region, while as a congress and trade fair town, it hosts guests from all over the country. In this lively town, the bicycle is coming into its own right. Today, the population of Ghent use the bicycle for 15% of their journeys (walking 18%, public transport 8% and car 59%). This was once very different. Until the 1970s, there was little interest in the cultural-historic heritage, let alone walking and bicycles. Economic expansion and fast circulation of cars were at the top of the agenda. It was only late in the 1980s, when car congestion in the town was at its peak, that new ideas about the public space emerged. The result was the first urban renewal and the first car-free streets. People began to view the public space as an entity and to coordinate urban and traffic planning.
Ghent Bicycle Plan
In 1993, the former alderman for traffic and public works, Frank Beke, launched an active bicycle policy. As someone who cycled every day, he knew the problems facing cyclists and realised the benefits of walking and cycling for the quality of life, access and safety. His initiative not only gave him the nickname Frank Bike; he is now the Mayor of Ghent. Voters apparently appreciate efforts to achieve better mobility.

At the end of 1993, the municipal council approved the Ghent Bicycle Plan. The main goals are a safe bicycle infrastructure, a positive image of the bicycle and car traffic management. In implementing the plan, the first rule is that any change in the traffic infrastructure must benefit the cyclist. For the period 1994-2000, an annual budget was reserved of 1.24 million Euros for infrastructure and 170,000 Euros for communication. This was to finance the implementation of a safe bicycle route network, a car-free centre, 30km/hour areas throughout the town, safe school environments, good bicycle parking provisions, more attention for bicycle theft prevention and the restructuring of the ring roads and the main access roads. Better coordination of public transport and bicycle and the creation of a bicycle culture, particularly among pupils, students and employees also had to be paid from this budget. With this broad-based approach, it was clear from the very start that the bicycle policy could not be limited to ‘bicycle measures’ alone.

Mobility plans
With its Bicycle Plan, Ghent took a new direction in its traffic policy. The council drastically altered course and has approached motorised traffic differently ever since. First of all, a mobility plan for the town centre was adopted (1997), then for the whole town (1998). In 1999 a ‘referendum for better and more public transport’ was held and the first traffic livability plans for residential areas followed. In order to promote an integral approach of all measures, a committee was appointed consisting of employees from the municipal services, public transport companies, the district, the province, etc. This committee had to approve all proposed measures before they could be implemented.

Since then, all the streets in the 35 hectare historic centre are (virtually) car-free, car parking space has been transformed into an attractive public area and around the centre a parking route has been established to direct cars that wish to enter the centre. Coming from the ring and access roads, as soon as they approach the town centre, car drivers are confronted with an increasing long-stay function, a stricter parking regime and higher parking rates.

Resources
It was a first for Belgium when the town council appointed a bicycle officer in 1993. Today, Erwin Stubbe is still the promoter of Ghent’s bicycle policy. In 1995, Stubbe was given the support of an administrative employee and in 1996 they were joined by a bicycle plan promoter. Thus a real ‘bicycle department’ was formed. This was later expanded to become the Mobility Department when in 1997 it was decided that he mobility plan for the town centre should include other modes of transport too. In 2003 the Department’s annual budget was EUR 5 million, 29% of which was for bicycle traffic, 35% for traffic livability and 25% for public transport.

Bicycle provisions
Of the originally planned four main bicycle routes, at the end of 2003 three were almost completed and one was finished. A start had also been made with the planning and partial implementation of four extra main routes. The big structures like bicycle tunnels and bridges were particularly time-consuming, also due to the (financial) cooperation with other government authorities. On a number of trajectories of the town ring road and the main access roads, the number of lanes for car traffic was reduced from three to two in order to widen the bicycle paths. Furthermore, there was the reconstruction of crossroads and less radical measures, such as the construction of bicycle and suggestion lanes, signposting and markings.
One big step forwards was allowing two-way bicycle traffic in one-way streets. Because these streets were a real problem for cyclists, in 1997 Ghent took the initiative with Antwerp to change the road traffic regulations. Now one-way traffic for cyclists in Ghent is an exception and only if there are good reasons for it. “Because we had prepared a good dossier, within a short space of time over 500 of the 700 one-way streets for cyclists were opened in both directions. This was a real success story”, according to Yves De Baets, communication officer at the Mobility Department. Like other towns, Ghent was still critical about allowing cyclists in the pedestrian area. In 1997 cycling was permitted in pedestrian areas between 6.00 p.m. and 11.00 a.m. by way of a trial, although this was fiercely opposed by the pedestrian movement. Six months later, an evaluation showed that it caused almost no problems. Since then, bicycles have been permitted throughout the whole 35 hectare pedestrian area.
Bicycle parking
From the very start, the municipality and the police have worked together on a structured approach to bicycle parking and the problem of bicycle theft. This is achieved by offering bicycle parking and permanent and mobile bicycle racks, the collection of abandoned bicycles and bicycle wrecks, the returning of stolen bicycles to the owner through bicycle registration and the promotion of good bicycle locks. Already over 6,500 bicycle parking places have been created at over 200 locations plus 4,000 at Sint Pieters station, including 600 guarded places. A ‘parking team’ ensures fast installation and maintenance and works constantly on optimising the provisions. Since 1998 permanent and mobile guarded bicycle parks have been installed at sites which attract many cyclists or during events. Cyclists appreciate this. During the Ghent festival, a ten day street theatre and music festival, 4,500 cyclists have made free use of the facilities in the last two years. With a cost price of under 1.20 Euros per bicycle, this is an extremely efficient measure, particularly compared with the high costs of free public transport offered on certain shopping days and bank holidays. Ghent employs six officials in a Fietswacht [Bicycle Watch]. Their task is to label abandoned bicycles and bicycle wrecks (in 2002 almost 5,300). Labelled bicycles which are still there after two weeks are transferred to a depot (in 2002 over 2,300). Anyone reporting a bicycle theft to the police and who can clearly describe the stolen bicycle may visit the depot to see if it is there. Of the 400 Ghent inhabitants who did so in 2002, 154 went home with their own bicycle.

[image: image1.png]

Sensitisation
Communication plays an important role in Ghent’s bicycle and mobility policy. Initially the emphasis was on informing the population about the Bicycle Plan and its goals through newsletters and folders. In the next phase, people were made aware of a number of subjects: sensitisation. For this purpose, demonstrations were organised, such as the Week of the Bicycle, the Week of the Soft Road User, the Week of Transportation, Car-free School Days, a school rally, a bicycle bell concert for schoolchildren, bicycle tours and a cycling festival for the disabled. The municipality also supported events by other organisations, set up a bicycle private project and distributed fluorescent and reflective clothing with the logo of the Ghent Bicycle Plan. However, before an appeal was issued to the population to use the bicycle more often as a daily mode of transport, sufficient safe bicycle provisions were required. The right approach, according to a survey among cyclists. The average cyclist in Ghent is not bothered about information; what he wants is safe and comfortable bicycle routes. He also wants to make his opinion, suggestions and complaints heard. On a special e-mail address set up for this purpose, every month 800 messages about over the bicycle and mobility policy are received. See also www.Ghent.be. The bicycle policy in Ghent is also having an impact on other towns. During a two-day bicycle forum organised by Ghent and Antwerp in 1997, various problems were discussed which could not be resolved at municipal level due to legal obstacles: tax incentives, one-way traffic, 30km/hour areas, etc. The bicycle forum received a lot of attention in the media and resulted in the foundation of the Club of Belgian Bicycle Towns, to which 26 municipalities now belong. Most of the ‘demands’ expressed back then have now been achieved.

Stimulation
The promotion of bicycle use focuses on three target groups:
• Students
Ghent offers students various customised services in order to encourage them to cycle. For example, in 2002 a bicycle hire project was launched aimed at making sufficient bicycles available, reducing the number of bicycle thefts and improving general bicycle safety. It was not only possible to hire new bicycles but also unclaimed refurbished bicycles from the depot. During the first year, over 1,000 students hired a bicycle for EUR 5 month. Little use was made of the option of parking bicycles in the depot during non-timetabled periods.
• Schoolchildren
The Safe School Environments project launched in 2002 was aimed at structurally tackling the school run in Ghent: a firm of consultants helped schools evaluate the traffic safety in the school environment and make a school transport plan. School routes are analysed, the choice of transport is studied and recommendations and suggestions made to the school and parents for other mobility behaviour. Furthermore, tips are given for integrating ‘traffic’ into education. The school transport plan can also be used by the Vlaams Gewest [Flemish Region] to apply for subsidies. The aim is that most schools will be included within the next few years.
• Public servants
For public servants in Ghent, part of the parking garage of the Administrative Centre has been transformed into an electronically secure bicycle parking facility with a separate entrance and changing rooms and showers. Employees can also use department bicycles and apply for a ‘company bicycle’, new or refurbished. Over 700 officials use them. When the tax-free bicycle scheme was introduced (EUR 0.15/km, maximum 10 km/day), the Municipality of Ghent immediately applied it to employees who walk to the office. It is estimated that half of the employees use the scheme. A survey shows that the compensation should be considerably higher if public servants are to be encouraged to change their mode of transport.
Effect

The population of Ghent had been declining steadily since 1977, but has risen slightly since 1999. The shop vacancy is clearly less than elsewhere in Belgium. Shopping trips and the number of overnight accommodation in hotels have soared and the cafés and restaurants are attracting more visitors. These developments show that this town has become more attractive for residents, visitors and businesses. For the council this is a good reason to continue its approach and to strive at a further increase - by 20% in 2006 – in the number of journeys by bicycle. De Baets: “It is one of the strong points of Ghent that everyone now thinks ‘bicycle. This accelerates and strengthens the process.”

ULL
Source Fietsverkeer, February 2004, no. 8, pages 15-17.

