Bicycle policy in North Rhine Westphalia
Successful collaboration between German cities
In 1989, the German state North Rhine Westphalia (NRW) entered a new phase of its bicycle policy: the bicycle-friendly city programme Fahrradfreundliche Städte und Gemeinden in Nordrhein Westfalen (FFSG). The chief aim was to increase bicycle use from 12 to 25 percent of all journeys and to radically improve the safety of cyclists. There are now 29 cities in the network. A recent evaluation shows that bicycle use has risen in some of these cities, while car use has declined.

Car use.

What started in 1989 with model projects in Gladbeck, Herford, Lünen, Münster and Troisdorf has now become a collaboration between 29 cities with an active bicycle policy. Although the main aim of the FFSG programme has not been achieved by any means and it is still too soon to properly evaluate the traffic safety of cyclists, initial conclusions seem to indicate a success. The NRW bicycle policy is now a guideline for other states and the country as a whole.

Expert committee
By combining and coordinating different subsidy schemes, the FFSG programme stimulates cities to implement bicycle plans. Cities wishing to join the network are visited by an ‘expert committee’. This committee assesses both plans and implemented measures. Criteria include: clear objectives, political support and the availability of financial resources and staff. Cities must have a systematic and broad bicycle policy focusing on issues like the construction and creation of a hierarchical bicycle route network, bicycle parking measures, signposting and communication with and participation of citizens and lobby organisations. For the introduction of new bicycle facilities and traffic regulations, approved cities can use an ‘experimentation clause’. The Ministry ensures the distribution and exchange of knowledge, experience and information, often in collaboration with cities or organisations like the German Cycling Association ADFC.

Experiences
All participating cities are now implementing a local bicycle route network. Thanks to the experimentation clause, new innovative measures can be tested, preferably measures which can be implemented fast and cheaply. Some cities have introduced bicycle parking statutes which prescribe the quality and quantity of bicycle parking facilities in and near homes and other destinations. As part of another programme from 1995 involving the construction of 100 bicycle parks in NRW (a combination of bicycle policy and job creation programmes), over 40 guarded bicycle parks have already been built near stations, totalling 10,000 bicycle racks.

Experiences with signposting have resulted in a norm for NRW. This year, routes for utility bicycle traffic were signposted all over the state. More and more cities realise that a successful bicycle policy not only needs a good infrastructure, but also a consistent communication policy. The best results are achieved by municipal councils which consider the bicycle as a priority and which have involved many kinds of organisations and lobbies from a very early stage. Citizens and policy makers seem to appreciate the bicycle policy. It is not yet possible to compare the results of the participating cities. As yet, most cities lack clear, measurable objectives and measures are not properly documented, monitored or evaluated. Unfavourable experiences are not really exchanged.
Example
One of the recommendations in the evaluation is to widen the approach towards bicycle policy. Taking the Netherlands as an example, the elaboration of a Bicycle Master plan is proposed for North Rhine Westphalia, based on a clear vision and measurable objectives and a controlling role for the Ministry and cities as the main factors. Activities like research, experiments and PR are better performed centrally in NRW. Documentation, evaluation and monitoring must play a clearer role at the Ministry and in the cities. Knowledge, experience and information must also be made available for interested parties outside the partnership. Moreover, in order to guarantee the continued good functioning of the expanding network, activities must be concentrated, work groups formed and old members must become ‘coaches’ of the new members. In May 2001, 45 mayors and aldermen from towns in NRW joined politicians from the state parliament and policy staff from the Ministry on a study trip to Utrecht and Houten. They wanted to learn about the bicycle policy here. The trip was a direct result of the growing realisation that local bicycle policy only works if this mode of transport is given priority, also by the top echelons of City Hall.

The evaluation report and a summary may be ordered using the order form on the website: www.fahrradfreundlich. nrw.de (Arbeitsgemeinschaft Fahrradfreundliche Städte und Gemeinden; Marktplatz; Literatur: Fahrradfreundliche Städte und Gemeinden in NRW. Maßnahmen- und Wirksamkeitsuntersuchung.)

[image: image1.png]Ontwikkeling gebruik verschillende vervoerwijzen in vijf deelnemende gemeenten (in %)

Manster Lunen Troisdorf Gladbeck Eann
19821994 19881995 19881995 1983-1995 19881995

El

10

Lopen @

Jdhianr

0
0
0
El
10
Porsonenato o

—

Gommbanr v o

Bron: MaBnamer und Wirksamkeisurtersischung, Dusseldorf 2000, p. 56

Fietsverkeer no. 1, October 2001 pages 10-11.

Development in the use of different modes of transport in five participating cities (in %)

Walking

Cyclingg

Car

Public Transport

