Empirisch onderzoek vindt een duidelijke richtlijn

Wanneer gaan fietsers en voetgangers

niet meer samen?
[image: image11.png]o Tounten

i
]
:

ia

400 600 80
Aantalfetsers per uur

In veel gemeenten is de afgelopen jaren de aandacht voor de verblijfskwaliteit van het centrumgebied toegenomen, waarbij de toegankelijkheid van voetgangersgebieden voor fietsers is heroverwogen. Dit heeft in tal van gemeenten tot ware politieke kwesties geleid, met uiteindelijk een diversiteit aan oplossingen. Richtlijnen voor het thema ‘fietsers in voetgangersgebieden’ zijn dan ook niet voorhanden, waardoor politieke keuzen niet of nauwelijks cijfermatig onderbouwd kunnen worden. Het Fietsberaad gaf BRO opdracht om op straat te kijken of er lessen te trekken zijn uit de praktijk. Met als kernvraag: wanneer kunnen fietsers niet (meer) probleemloos gemengd worden met voetgangers?

Hans Godefrooij en Erik van Hal, BRO
In de geformuleerde kernvraag zit een uitgangspunt verscholen. Namelijk dat voetgangersgebieden er primair zijn om auto’s te weren, niet om fietsers buiten te sluiten. Fietsers ongehinderd toelaten is het uitgangspunt. Concreet zijn er drie onderzoeksvragen te onderscheiden:

• Onder welke omstandigheden ondervinden fietsers en voetgangers dusdanig veel hinder van elkaar, dat afwezigheid van fietsers gewenst is of dat scheiding van fietsers en voetgangers binnen het profiel noodzakelijk is?

• Als scheiding van fietsers en voetgangers gewenst is, hoe kan dat in het ontwerp van het gebied worden vormgegeven?

• Als afwezigheid van fietsers gewenst is, aan welke voorwaarden moet dan worden voldaan om de nadelen voor het fietsverkeer te minimaliseren en in hoeverre is het nodig en mogelijk dit af te dwingen via verbodsbepalingen?

[image: image1.png]

Het onderzoek

In eerste instantie zijn verschillende gemeenten met een voetgangersgebied benaderd of ze wilden meewerken aan het onderzoek. Tijdens de belronde langs verschillende gemeenten bleek nogmaals de relevantie van het onderzoek. In veel gemeenten speelt (of speelde recent) een discussie omtrent het wel of niet toelaten van fietsers in voetgangersgebieden. Een aantal gemeenten wilde, juist omdat de discussie politiek gevoelig ligt, niet meewerken aan het onderzoek uit angst dat de gemaakte keuze niet zou worden ondersteund door de uitkomsten van het onderzoek! Uiteindelijk is in vijftien stadscentra, op in totaal 91 locaties in voetgangersgebieden, de feitelijke situatie geïnventariseerd. Zo is onder andere bekeken of er wel of niet gefietst mag worden en hoe dat juridisch geregeld is; wat de voetgangers- en fietsintensiteiten zijn op een werkdagmiddag en een koopavond; hoe het profiel eruit ziet en welke conflicten optreden tussen voetgangers en fietsers. In totaal is een dataset van 182 situaties verzameld (91 locaties maal twee onderzoeksmomenten).

Op basis van al deze gegevens is bepaald welke factoren invloed hebben op de wenselijkheid van het al dan niet toelaten van fietsers in voetgangersgebieden. Vervolgens is een richtlijn opgesteld aan de hand waarvan gemeenten zelf kunnen bepalen op welke locaties fietsers al dan niet toegestaan kunnen worden en aan welke randvoorwaarden dan voldaan moet worden. In dit artikel wordt vooral aandacht besteed aan de opvallende uitkomst van het deelonderzoek naar voetgangers- en fietsintensiteiten (en de mate waarin die intensiteiten

combineerbaar zijn zonder wederzijds hinder te geven).

[image: image5.png]

Aantrekkelijkste route

Fietsers zoeken altijd de aantrekkelijkste route om van A naar B te rijden. Welke route voor de fietser het aantrekkelijkst is, wordt bepaald door verschillende factoren, zoals lengte van de route, het gemak of de snelheid waarmee gefietst kan worden, conflicten met ander verkeer, etc. De breedte van het wegprofiel in voetgangersgebieden op zich speelt geen rol in de aantrekkelijkheid voor de fietser. Bij het grootste deel van de telpunten zijn zowel de voetgangersintensiteiten als de fietsintensiteiten relatief laag. En belangrijker: bij hoge voetgangersintensiteiten zijn er steeds lage fietsintensiteiten en bij hoge fietsintensiteiten zijn er steeds lage voetgangersintensiteiten.

[image: image6.png]Teminologie
In dit artikel wordt een aantal (verkeerskundige) termen gebruikt. Voor de volledigheid wordt hieronder
eenkorte uitleg gegeven van deze termen.

Aantal vostgangers Het aantal vostgangers datin esn uur sen

per uur per meter profielbreedte denkbeeldige lijn in een straat passeert, gedeeld door de
profielbreste in meters.

Riloper Kleur- en/of hoogteverschillen (bijvoorbeeld trottirs) en/of
molgoten waarmee een fijbaan is aangeduid of wordt
gesuggereerd

Geleed profiel Een rijloper die wordt geflankeerd door hoger gelegen
rottoirs.

Ongeleed profiel Geen hoogteverschilen in het dwarsprofiel.

Combinaties van hoge fiets- en hoge voetgangersintensiteiten komen dus niet voor in

de dataset. Klaarblijkelijk is er hier iets van een zelfregulerend mechanisme. Al dan niet gestimuleerd door verbodsbepalingen en fietsvoorzieningen in en buiten het voetgangersgebied, nemen fietsers andere, meer aantrekkelijke routes bij hoge voetgangersintensiteiten.

[image: image7.png]

Voetgangersdichtheid

Voor elk van de 182 situaties is bepaald of de combinatie van fietsers en voetgangers mogelijk was. Om tot een beoordeling per situatie te komen, heeft de betreffende waarnemer (in alle gevallen een verkeerskundige) zich een totaalbeeld gevormd van de situatie (intensiteiten, conflicten, indeling van het profiel, etc.). Op basis daarvan heeft hij geconcludeerd of de combinatie van fietsers en voetgangers fatsoenlijk mogelijk is of niet. Drie conclusies zijn mogelijk: ja, moeilijk of nee.

[image: image8.png]

In Afbeelding 1 is een duidelijk patroon zichtbaar. Bij het overgrote deel van de locaties is de voetgangersdichtheid beperkt en blijkt de combinatie met fietsers goed mogelijk. In de bovenste rij is het andersom: hoge voetgangersdichtheden en (daarom) geen mogelijkheden tot een combinatie met fietsers.
[image: image2.png]Afbeelding 1. Combinatie fietsers/voetgangers wel of niet mogelijk, afgezet tegen
voetgangersintensiteit per meter profielbreete

+ Tepunten
g
g
]
2
g
€ 1011 wihim
8 Canvigm
] M w0 w0 40 S0 s M0 8o o0

‘Aantal vaetgangers per uur per meter profielbreedte

Schubert

In 1984 heeft de Duitser Hellmut Schubert1 een onderzoek uitgevoerd naar fietsers in voetgangersgebieden. In het onderzoek is geconcludeerd dat er bij een voetgangersdichtheid van meer dan 0,07 voetgangers per m2 niet meer te fietsen valt. Het is uiteraard interessant om met behulp van het nu uitgevoerde onderzoek te controleren of deze waarde nog steeds en ook in Nederland van toepassing is. Om dit te meten is het getal van 0,07 voetgangers per m2 hanteerbaar gemaakt voor dit onderzoek. Daarvoor is het getal omgerekend naar het aantal voetgangers per uur per meter profielbreedte. In winkelgebieden is de gemiddelde snelheid van voetgangers 2 km/uur (= 0,56 m/s). Bij die snelheid komt 0,07 voetgangers per m2 overeen met 141,1 voetgangers per uur per meter profielbreedte. Deze waarde is met de rode lijn in Afbeelding 1 weergegeven. Wat blijkt is dat de waarde die Schubert heeft gevonden, nog steeds en ook in Nederland van toepassing is. De lijn ligt precies in het gebied waar je haar zou verwachten. Het aantal voetgangers per uur per meter profielbreedte is dus een belangrijke factor die van invloed is op de (on)mogelijkheid van de combinatie fietsers/voetgangers.

[image: image9.png]moeilik

nee

Fistsers en voetgangers ondervinden
nauwsliks hinder van elkaar. De com-
binatie van fietsers en voetgangers is
mogelik.
Fitsers en voetgangers ondervinden
hinder van elkaar, maar het gaat te
ver om te zeggen dat de combinatie
onmogelikis.
Fistsers en voetgangers ondervinden
dusdanig veel hinder van elkaar dat
de combinatie van fietsers en voet-
gangers redeliikerwis onmogelik is.

Inrichtingsinvloeden

Andere factoren dan de voetgangersdichtheid spelen ook een rol bij de vraag of de combinatie van fietsers en voetgangers mogelijk is. Er is in de grafiek van Afbeelding 2 immers een gebied waarbij bij hetzelfde aantal voetgangers per uur per meter profielbreedte, verschillende conclusies met betrekking tot ‘combinatie fietsers en voetgangers mogelijk’ te zien zijn. Deze verschillen moeten verklaard worden uit andere factoren. En ze blijken grotendeel te verklaren uit de inrichting van de openbare ruimte. Alle situaties waar de combinatie fietsers/voetgangers mogelijk is (onderste rij) bij meer dan 141,1 vtg/u/m, hebben een rijloper. De drie punten die het

meest rechts liggen, hebben tevens een geleed profiel. Door een rijloper en nog meer door een geleed profiel blijven voetgangers meer binnen hun eigen ‘domein’, op zodanige wijze dat fietsers en voetgangers geen last hebben van elkaar.

[image: image3.png]Afbeelding 2. Combinatie fietsers/voetgangers wel of niet mogelijk, afgezet tegen
voetgangersintensiteit per meter profielbreecte, met karakterisering van opvallende groepen

+ Topuren
£ [Gotobuias
2 | |Sneminonia
e
B [
£ Hﬁmmmm rotois|
5 1 1vgiium
8 far i s
0 0 a0 w0 M0 S0 60 0 0 90

Aantal voetgangers per uur per meter profislbreedte

De acht meest links gelegen punten in de categorie combinatie twijfelachtig (middelste rij) hebben allemaal grote obstakels (zoals terrassen, fietsenstallingen, e.d.) in het profiel. De beschikbare profielbreedte is daar dus fors kleiner dan de totale profielbreedte. Het aantal voetgangers per meter beschikbare profielbreedte zal derhalve beduidend hoger liggen (meer nabij of zelfs rechts van de rode lijn).

Conclusie over combinatiemogelijkheden

De empirische analyse maakt het mogelijk om duidelijke conclusies te trekken over wanneer fietsers en voetgangers gecombineerd kunnen worden in voetgangersgebieden:

• Bij voetgangersdichtheden tot 100 voetgangers per uur per meter profielbreedte is volledige menging mogelijk.

• Bij voetgangersdichtheden boven 100 voetgangers per uur per meter profielbreedte, is het scheiden van voetgangers en fietsers binnen het profiel wenselijk. Tot dichtheden van 160 voetgangers per uur per meter profielbreedte biedt toepassing van een rijloper in een ongeleed profiel soelaas. Bij hogere voetgangersdichtheden (tot ruim 200 voetgangers per uur per meter profielbreedte) biedt een geleed profiel uitkomst.

• Als de voetgangersdichtheid boven 200 voetgangers per uur per meter profielbreedte uitstijgt, is de combinatie van fietsers en voetgangers niet langer mogelijk. Bij deze laatste situatie is dan direct de vraag: hoe bereik je dat fietsers niet meer in het voetgangersgebied komen?

Zelfregulering en verboden

Het onderzoek laat zien dat er bij situaties waar voetgangers en fietsers echt niet gecombineerd kunnen worden, er in sterke mate sprake is van zelfregulering. In de eerste plaats blijft in de situaties waar de combinatie onmogelijk is, de fietsintensiteit altijd onder 200 fietsers per uur en meestal onder 100 fietsers per uur. Vervolgens stappen in dergelijke situaties de fietsers meestal af en voeren de fiets aan de hand mee. In situaties waar de combinatie onmogelijk is, fietst 41% echt, tegen 85% in de situaties waar de combinatie wel goed mogelijk is. Tegelijk laat het onderzoek zien dat verbodsbepalingen op dit moment

simpelweg ineffectief zijn. Bij bijna tweederde deel van de onderzochte situaties was fietsen verboden - al dan niet alleen tijdens (een deel van) de winkelopeningstijden. Toch werd vaak ‘gewoon’ gefietst. In Afbeelding 3 zijn de fietsintensiteiten af te lezen voor de situaties waar niet gefietst mag worden en waar het wel mag. In een aanzienlijk aantal situaties waar niet gefietst mag worden, ligt de fietsintensiteit boven honderd fietsers per uur. Er zijn zelfs enkele uitschieters tot (ver) boven tweehonderd fietsers per uur.

[image: image10.png]

Fietsers trekken zich blijkbaar dus niet zoveel aan van eventuele verbodsbepalingen.

Er is tegelijk sprake van een

grote mate van zelfregulering. In een groot aantal (straten in) voetgangersgebieden is het niet toegestaan om te fietsen, terwijl de combinatie fietsers/

voetgangers wel mogelijk is. Als de combinatie mogelijk is, wordt er in veel gevallen - als fietsers het een aantrekkelijke

route vinden - ook gefietst. Als

de combinatie fietsers/voetgangers

niet mogelijk is, wordt er ook nauwelijks gefietst. Zeker niet als er een goed alternatief voorhanden is. En dit

alles dan nagenoeg onafhankelijk van verbodsbepalingen.

[image: image4.png]

1 Hellmut Schubert, Radfahren im Fussgängerbereich, Strassenverkehrstechnik nr. 6, 1984

Foto’s bij dit artikel: BRO
Fietsverkeer, nummer 10, jaargang 4, januari 2005, pag. 1-5.
