	Analyse van het probleem van barrièrevorming

	
	
	De belangen van langzaam verkeer
 (Brochure Fietsersbond, september 2003)

	
Bij de aanleg van autowegen, spoorlijnen en vaarwegen zijn de afgelopen decennia vrijwel onopgemerkt honderden snelle en plezierige verbindingen voor fietsers en voetgangers opgeheven. Ook het uit de vaart halen van veerboten betekent vaak dat afstanden zo lang worden dat ze niet meer te fietsen zijn. De Fietsersbond en de Stichting Landelijk Fietsplatform (SFL) luiden de noodklok over deze toenemende barrièrevorming. Voor de dagelijkse fietsers tellen immers de kilometers. En fietsen voor je plezier doe je het liefst vanaf thuis, zonder eerst over drukke verkeerswegen te moeten rijden of de auto als voortransportmiddel te moeten gebruiken. Ook wandelaars en ruiters hebben last van het verdwijnen van korte en verkeersluwe verbindingen. Het langer worden van afstanden is niet alleen vervelend voor fietsers, wandelaars en ruiters zelf. Het leidt er ook toe dat het autogebruik in Nederland toeneemt. Want reeds een relatief kleine toename van de verplaatsingsafstand kan als gevolg hebben dat de fietser of de wandelaar vaker de auto pakt. En de nadelen van toenemend autogebruik worden inmiddels door iedereen erkend.

Doorsnijdingen van fietsverbindingen
Onder barrières kunnen veel vormen van hinder(nissen) worden verstaan. Bij het project 'fietsen zonder barrières' van de Fietsersbond en de Stichting Landelijk Fietsplatform (SFL) gaat het primair om doorsnijdingen van fietsverbindingen door grote verkeersinfrastructuur, met name auto(snel)wegen, spoorlijnen en vaarwegen. Infrastructurele barrières binnen de bebouwde kom zullen vooral bestaan uit spoorlijnen en -emplacementen. Stations liggen immers vaak in de stad. Het Nederlandse autosnelwegennet is daarentegen niet rechtstreeks op steden georiënteerd. Wel liggen er vaak rondwegen of autosnelwegen op enige afstand van de bebouwde kom. Deze hinderen de verbinding tussen de bebouwde kom en het omringende buitengebied (stad-landverbindingen) en tussen verschillende kernen onderling (interlokaal verkeer).
De ernst van een barrière hangt af van de verschillende belangen van fietsers (en ander langzaam verkeer). Om de effecten van barrières te kunnen beoordelen moeten deze verschillende belangen in kaart worden gebracht:

Belangen van fietsers (en ander langzaam verkeer)

Op lokaal niveau

 Verbindingen (tussen wijken) binnen de bebouwde kom

 Stad-landverbindingen in de overgangszone tussen woonwijken en het buitengebied

Op regionaal niveau

 Interlokale verbindingen

 Lokale wegen buiten de bebouwde kom, die gebruikt kunnen worden als informele routes

 Knooppuntennetwerken

 Rondroutes (van o.m. VVV's, ANWB en NS)

Op landelijk niveau

 Lange-afstandsroutes (o.m. LF, LAW)

De indruk bestaat dat de utilitaire verbindingen bij de planvorming wel aandacht krijgen, al zijn de oplossingen niet altijd goed genoeg. Het belang van goede verbindingen tussen de woning en het buitengebied wordt echter nogal eens vergeten of onderschat.

Verbindingen binnen de bebouwde kom
Binnen de bebouwde kom is zware infrastructuur een bedreiging voor hoofdroutes van langzaam verkeer. Een vuistregel is dat deze routes, die wijken onderling verbinden, een maaswijdte moeten hebben van ongeveer 500 meter. Daarbij moet natuurlijk rekening worden gehouden met specifieke omstandigheden, zoals belangrijke bestemmingen voor fietsers of de vorm van de wijk of stad. Agglomeraties verdienen bijzondere aandacht: vaak is er een barrière tussen de ene (deel)gemeente en de andere. Hoewel het voorzieningenniveau van de (deel)gemeenten bepalend is, zou er vanuit het oogpunt van de fietser moeten worden gestreefd naar een volwaardige stedelijke verbinding van de (deel)gemeenten.
Binnen de bebouwde kom zijn spoorlijnen veel voorkomende barrières; stations liggen immers meestal in de stad. Met name spooremplacementen kunnen hinderlijk zijn. Ook waterlopen en oudere kanalen zijn lijnvormige barrières die vaak binnen of aan de rand van de bebouwde kom voorkomen. Auto(snel)wegen als intrastedelijke barrière worden vooral aangetroffen binnen agglomeraties (zoals de A4 bij Den Haag en de A15 bij Rotterdam), in het bijzonder bij een aantal grote Vinexbouwlocaties. Vlaktevullende barrières binnen of aan de rand van de bebouwde kom bestaan vaak uit grote ontoegankelijke terreinen, bijvoorbeeld bij fabrieken, en grote aaneengesloten voetgangersgebieden.

Verbinding van woongebieden met het omliggende buitengebied
De overgang van de stad naar het omliggende buitengebied kan zwaar worden gehinderd door stad-landbarrières. Stad-landbarrières stellen vooral beperkingen aan het maken van 'ommetjes' of korte tochtjes met een doel, zoals de hond uitlaten, naar de volkstuin, een hengeltje uitgooien, sporten of gewoon lekker buiten spelen. Een goede toegang tot buitengebied is dan ook een belangrijke factor voor de leefbaarheid in de stad. Het is gewenst dat er vanuit iedere wijk tenminste één aantrekkelijke route naar het buitengebied is. Een maaswijdte van 500 meter kan ook als uitgangspunt dienen voor kruisingen met infrastructuur aan de rand van de bebouwde kom.
Een groot deel van de bevolking, vooral gezinnen met kinderen en 55-plussers (zowel inwoners als verblijfsrecreanten), maakt regelmatig een ommetje van hooguit een uur, soms wat langer. Meestal leggen ze wandelend niet meer dan 4 of 5 kilometer met een actieradius van minimaal twee kilometer. Fietsend leggen ze gemiddeld 10 tot 15 kilometer af met een actieradius van minimaal 5 kilometer.

Interlokale verbindingen
Het gaat bij deze categorie niet alleen om verbindingen tussen kernen (woon-werk verkeer, woon-schoolverkeer, sociaal-recreatieve verplaatsingen), maar ook om verbindingen naar recreatieattracties in een gebied. Er is met name behoefte aan goede interlokale fietsverbindingen in stadsgewesten, omdat zich daarbinnen veel verplaatsingen afwikkelen.
Effecten van zware infrastructuur op interlokale fietsverbindingen kan aan de hand van de kwaliteit van de concrete (interlokale) routes worden vastgesteld. Belangrijke aandachtspunten zijn daarbij vooral de omrijdfactor, de lengte, de sociale veiligheid en de verkeersveiligheid van de routes. Er is vooral behoefte aan goede interlokale fietsverbindingen in stadsgewesten, omdat daar veel verplaatsingen tussen de kernen voorkomen.

Doorkruisbaarheid van het buitengebied
Barrièrevorming in het buitengebied betreft vooral barrières voor gebieden en niet alleen voor (nogal grofmazige) fiets- of wandelroutes. Fietsen en wandelen moet eigenlijk op iedere lokale weg kunnen, bundeling tot enkele routes is een ongewenste verschraling van het aanbod voor recreatief gebruik. Wel verdienen de al dan niet bewegwijzerde regionale en landelijke routenetwerken speciale aandacht. Belangrijke kwaliteitscriteria zijn de aantrekkelijkheid en de samenhang van het netwerk, maar ook de veiligheid en het comfort.
Per jaar worden in Nederland ongeveer 43 miljoen dagtochten gefietst.De meeste fietsers toeren niet verder dan enkele tientallen kilometers. Daarom zijn de fietsersbelangen het grootst binnen een straal van 15 kilometer vanuit de herkomstplaatsen (woonwijken, grootschalige verblijfsaccommodaties). Met name binnen dit gebied zouden er aantrekkelijke fietsmogelijkheden moeten zijn. Bij perifere buitengebieden spelen bijzondere omstandigheden een grote rol bij het beoordelen van doorsnijdingseffecten. Er moet rekening worden gehouden met het landschap, de historische gegroeide lokale wegenstructuur, de functie van het gebied en bijzondere attractiepunten. Zo is er een opvallend verschil in de dichtheid van het wegennet van polders en van gebieden waar zich in het verleden een kleinschalige landbouwverkaveling heeft ontwikkeld. Ook heeft Nederland natuurlijke barrières (met name water) die in zekere zin bij het wezen van het land horen en die niet overal in gelijke mate hoeven te worden overbrugd.
28 % Van de bevolking, meestal ouder dan 35 jaar, behoort tot de groep toerfieters. Meestal leggen deze fietsers 30 à 50 kilometer af in een halve dag, soms in een hele dag. Hun actieradius is meestal 10 tot 15 kilometer.

Enkele voorbeelden van maaswijdtes in het buitengebied:

· Bij de spoorlijn Utrecht-Arnhem is er meestal om de 2/3 kilometer een kruising, daarbij is één uitschieter naar 4 kilometer. Bij de spoorlijn Utrecht-Gouda (polder) daarentegen is de tussenafstand verschillende malen 4 km.

· Hoge maaswijdtes komen voor bij het met de N9 gebundelde Noord-Hollandskanaal boven Alkmaar. Daar zijn zeven opeenvolgende trajecten met de volgende maaswijdtes: 6, 6, 4, 4, 3, 5 en 3 km. Bij het Julianakanaal (Limburg) daarentegen is de grootste maaswijdte 4,5 km, enkele malen komt 3 kilometer voor, maar vaak is het minder.

· Bij barrières van natuurlijke oorsprong zijn de afstanden tussen overbruggingen vaak groter. Bij de IJssel en de Lek liggen de kruisingsmogelijkheden, in rechte lijn gemeten, enkele malen 8 km uit elkaar. Bij de Neder Rijn is dat 6 kilometer. Bij de Waal is het zelfs 12 kilometer. Het aantal kruisingen lijkt omgekeerd evenredig met de breedte van de rivier.

	

	

	

	Effecten van barrièrevorming

Doorsnijdingen van lokale wegen zijn een belangrijk, maar niet het enige, negatieve effect op het langzaam verkeer. De invloed van de infrastructuur op de omgeving en de kwaliteit van de (nieuwe) kruisingen zijn bijvoorbeeld ook van belang. Het is belangrijk dat er een helder beeld is van de concrete verschijnselen bij het abstracte begrip barrière. Daarom worden deze verschijnselen hieronder in drie groepen ingedeeld: de aantasting van de lokale wegeninfrastructuur, negatieve invloeden op het ruimtegebruik en problemen door de bouwwerkzaamheden.

Kwaliteitsverlies voor de lokale infrastructuur
Voor de fietsinfrastructuur is Tekenen voor de Fiets (handboek voor fietsvriendelijke infrastructuur voor gemeenteambtenaren) een belangrijk referentiewerk. Bij alle hoofdeisen uit Tekenen voor de Fiets kunnen zich de effecten van een barrière voordoen. Het volgende schema geeft een overzicht van de mogelijke effecten:

Hoofdeis
Mogelijk negatief effect van barrières
Samenhang

· Aantasting van het specifieke, fijnmazige fietsnetwerk ten gevolge van de doorbreking van de routestructuur

· Routes die een onlogisch verloop krijgen

· Vermindering van de vrijheid van routekeuze

Directheid

· Omweg door te weinig kruisingen

· Omweg doordat fiets- en wandelroutes door middel van parallelle fietspaden gekoppeld zijn aan ruimteverslindende autowegaansluitingen

· Omweg vanwege een ongunstig beginpunt van een hellingbaan
Aantrekkelijkheid

· Bundeling met gemotoriseerd verkeer in plaats van eigen tracés

· Vervallen van autoluwe verbindingen

· Verdwijnen of functieverlies van landschappelijk en cultureel-historisch karakteristieke verbindingen (bijv. bij landgoederen)

· Verdwijnen van of functieverlies voor verbindingen waaraan door de samenleving of individuen een bijzondere betekenis wordt gehecht

· Sombere routes door tunnels

· Onprettige routes door een lawaaierige omgeving

· Saaie routes langs wegen met een monotone verkeersfunctie, zoals bij snelwegaansluitingen en parallelverbindingen

· Rommelige bedrijfsterreinen
Verkeersveiligheid

· Noodzaak om onveilige wegen of kruisingen te gebruiken

· Meer risico door langere verplaatsingen
Sociale veiligheid

· Lage sociale controle en grote aantrekkingskracht voor ongewenst publiek bij de toegepaste kruisingstypen (met name bij tunnels)

· Ontstaan van zones met slechte leefkwaliteit waar weinig mensen verkeren (ontbreken van woningen, aanleg bedrijventerreinen, verlaten gebieden)
Comfort

· Meer fysieke inspanning nodig voor overwinnen hoogteverschillen bij de toegepaste kruisingstypen (met name bij viaducten)
Vaak komen deze verschijnselen gecombineerd voor. Ten gevolge van het doorsnijden van een directe route naar het buitengebied kan bijvoorbeeld ook de aantrekkelijkheid worden aangetast, omdat de alternatieve verbinding meer verkeer heeft, en de veiligheid achteruit gaan, omdat een groter aantal risicovolle kruispunten moeten worden overgestoken.

Vergroting van afstand tussen herkomst- en bestemmingsgebieden
De ontwikkeling van barrières leidt soms tot de vergroting van afstand tussen herkomst- en bestemmingsgebieden. Dat is vooral bij autosnelwegen binnen de bebouwde kom aan de orde. Doordat er een onleefbaar klimaat langs de weg is, wordt een brede zone van het stedelijk gebied (de breedte is inclusief de weg zelf ongeveer 750 meter) ongunstig gebruikt. Er worden weinig functies gevestigd die lokaal publiek trekken. Bestaande woningen raken in verval en nieuwe woningen worden niet gepland. Daardoor is er een relatief grote afstand tussen de herkomsten aan de ene zijde van de weg en de lokaal belangrijke bestemmingen aan de andere zijde, wat een negatieve invloed heeft op de keuze om de verplaatsing lopend of fietsend af te leggen.
De optimale afstand tussen herkomst en bestemming is niet groter dan 3,7 kilometer, want op deze korte afstanden zijn lopen en fietsen de dominante vervoerwijzen.

Aandeel vervoerwijzen bij verplaatsingen (CBS, 1997)
Verplaatsingsafstand
Te voet
Fiets
Auto (bestuurder)
Overig
Totaal per afstandsklasse
0-0,5 km

 5,1%
 1,4%
 0,3%
 0,0%
 6,8%
0,5-1 km

 4,5%
 3,7%
 0,8%
 0,9%
 9,9%
1-2,5 km

 6,2%
 11,9%
 5,6%
 4,3%
 28%
2,5-3,7 km

 0,8%
 4,5%
 3,4%
 2,6%
 11,3%
Boven 3,7 km

 0,6%
 5,9%
 21,5%
 15,9%
 43,9%
Totaal per vervoermiddel
 17,2%
 27,4%
 31,6%
 23,7%
 100%
Een relatief kleine toename van de verplaatsingsafstand, door een ongunstige ruimtelijke inrichting of door een grote omrijdfactor, kan dus grote gevolgen hebben voor de vervoermiddelkeuze. Grotere afstanden dan 3,7 kilometer moeten worden vermeden, want dan zal het aandeel van het langzaam verkeer waarschijnlijk laag zijn en het meest de auto worden gebruikt.

	

	Potentiële hindernissen op een rijtje

	
	
	
	
Autosnelwegen
Vanwege het sterke barrièrevormende effect zijn nieuwe auto(snel)wegen zeer bedreigend voor de gebieden waar ze zijn gepland. Nog steeds komen er in Nederland autosnelwegen bij, vaak gemotiveerd met de reden dat het een ontbrekende (autosnelweg)verbinding betreft (A4, A30, A73, A74). Waar al een dicht net van autosnelwegen aanwezig is (met name in de Randstad), worden niet zozeer nieuwe autosnelwegen aangelegd, maar worden de bestaande wegen verbreed (A2, A4, A12, A15). Het aantal doorsnijdingen zal daardoor niet snel verder toenemen, maar wel wordt de kwaliteit van de kruisingen aangetast, met name bij tunnels die langer en donkerder en daardoor sociaal onveiliger en onaantrekkelijker worden. Ook neemt de barrièrewerking toe door toenemende overlast van geluid en stank.

Regionale stroomwegen
Een aanzienlijke, relatief nieuwe bedreiging gaat uit van de ontwikkeling van regionale stroom- en ontsluitingswegen door de provincies. Met name regionale stroomwegen kunnen barrièrevormend zijn, omdat daarbij volgens de nieuwe ontwerpprincipes alleen ongelijkvloerse kruispunten zijn toegestaan. Het is vrijwel zeker dat de hoge kosten van ongelijkvloerse kruisingen zullen leiden tot een zeer beperkt aantal ervan. Zowel het streven naar een hoge trajectsnelheid voor het autoverkeer als de uitgangspunten van Duurzaam Veilig hebben tot deze ontwerpprincipes geleid (zie: CROW publicatie 164, Handboek Wegontwerp Wegen buiten de bebouwde kom, 2002).
De ontwikkeling kan zowel aanleg van nieuwe wegen inhouden als de opschaling van bestaande (provinciale) wegen. Behalve in het buitengebied worden deze wegen ook vaak gepland op gevoelige locaties aan de rand van steden (tangenten en rondwegen).

Verdwijnen van overwegen op bestaande spoorlijnen
Prorail, de organisatie die de spoorlijnen beheert, sluit zo veel mogelijk overwegen. Er zijn al honderden overwegen opgeheven. Slechts in een deel van de gevallen wordt gecompenseerd door aanleg van een tunnel. In hoog tempo wordt dus ook bij spoorlijnen het verkeer steeds meer geconcentreerd bij een klein aantal ongelijkvloerse kruisingen en verdwijnen de minder drukke, vaak aantrekkelijke autoluwe verbindingen.
Prorail baseert zich op de Kadernota Railveiligheid die de Tweede Kamer in 1999 heeft vastgesteld. Hierin is onder meer vastgelegd dat het aantal letselongevallen van overweggebruikers moet afnemen en dat het bestaande veiligheidsniveau voor reizigers, passanten en treinpersoneel moet worden gehandhaafd. Opvallend is dat in deze nota van de Rijksoverheid het sluiten van overwegen een doel op zich zelf is en dat het verdwijnen van alle overwegen als meest ideale situatie voor de verre toekomst wordt gezien.
Voor Prorail kunnen spoorverdubbeling, hogere baanvaksnelheid, hogere treinintensiteit en ontwikkelingen bij de wegbeheerder aanleiding geven om overwegen op te heffen. Er zijn ook twee specifieke uitvoeringsprogramma's voor het hele land: het Programma Verbeteren Veiligheid Overwegen (PVVO) en het Programma Opheffing Particuliere Overwegen (POPO).

Aanleg nieuwe spoorlijnen
Naast de bekende grootschalige projecten als de HSL-Zuid en de Betuwelijn gaat het om aanvullingen op het nationale spoor (als de Hanzelijn) en nieuwe light-railverbindingen (als Randstadspoor). Op nieuwe lijnen worden in regel geen overwegen meer toegepast, waardoor wellicht ook hier grote maaswijdtes, minder comfort en lagere aantrekkelijkheid de negatieve gevolgen voor fietsers en wandelaars zullen zijn.

Verbreding en verhoging van de doorvaarthoogte bij vaarwegen
Om het goederenvervoer over vaarwegen te stimuleren wil de overheid kanalen en rivieren geschikt maken voor grotere en hoger belaadbare schepen. Het gaat onder meer om het Pr. Margrietkanaal (Fr/Gr), Lekkanaal (Utr), Wilhelminakanaal (B), het Julianakanaal en de Maas (L). Daarvoor zijn langere en dus duurdere bruggen nodig. Bruggen worden ook verhoogd, waardoor fietsers hogere hellingen moeten overwinnen. Vage plannen werpen al hun schaduw vooruit: de nieuwe fiets/voetgangersbrug bij Ceramique in Maastricht kan door de hoogte-eis voor de Maas als vaarweg niet aan de ontwerpeisen voor fietsinfra voldoen en bij het Noord-Hollandskanaal zijn gemeentelijke plannen voor nieuwe bruggen bevroren.

	

	

	

	Vermijden van barrièrevorming

	

	

	Zes aanbevelingen om hindernissen te voorkomen en de belangen van fietsers optimaal te respecteren:

	1. Wees uiterst kritisch ten aanzien van de noodzaak van nieuwe zware infrastructuur. Deze infrastructuur, vooral autosnelwegen, heeft immers altijd een zekere barrièrewerking. Als nieuwe infrastructuur noodzakelijk is, kies dan voor de lichtste variant en de hoogste kwaliteit.

2. Tref zoveel mogelijk verzachtende en compenserende maatregelen voor de schade aan het lokale (gemeentelijk) netwerk en neem de kosten daarvoor op in de projectbegroting.

3. Neem als initiatiefnemer de verantwoordelijkheid voor het behoud van kwaliteitsvolle binnenstedelijke routes en verbindingen tussen de stad en het omringende buitengebied, voor het behoud van directe interlokale verbindingen, voor voldoende doorkruisbaarheid van het buitengebied en voor goede bereikbaarheid van attractiepunten in het buitengebied.

4. Kijk bij de tracéstudie al naar de effecten van de diverse alternatieven en varianten op het lokale wegennetwerk en weeg deze mee bij de besluitvorming.

5. Aangezien de invloedssfeer van de infrastructuur, met name bij autosnelwegen, zeer groot is, is het gewenst binnen een ruime zone aanpassingen te verrichten ten dienste van lokale belangen en met name van fietsers en wandelaars. Opties zijn onder meer stedenbouwkundige plannen, plannen voor de natuur en toepassing van de Landinrichtingswet. Integrale planvorming is dus van groot belang.

6. Neem in de ontwerpfase belangen van fietsers en voetgangers uitdrukkelijk mee, met name bij de keuze en vormgeving van kruisingen. Onderzoek naar kansen voor eigen voorzieningen voor fietsers en voetgangers, zoals doorsteekjes, moet niet worden vergeten. Het is raadzaam daarvoor specifieke ontwerpers in te schakelen.

	Auto(snel)wegen als barrière

	
	
	Een van de belangrijkste obstakels nader uitgelicht

	
Een autosnelweg kan worden beschouwd als de meest luxe verbinding voor het autoverkeer. De barrièrewerking van autosnelwegen is echter groot, niet alleen vanwege de vele doorsnijdingen maar ook vanwege de negatieve uitstraling die over een groot gebied uitgaat (lawaai, uitstoot, onaantrekkelijke omgeving). Het is dan ook belangrijk om allereerst een goede afweging te maken bij de keuze voor een nieuwe verbinding: is een autosnelweg wel nodig of kan het ook anders.
De auto(snel)wegen zijn in Nederland tangentiaal of concentrisch georiënteerd ten opzichte van de stad en veroorzaken daardoor vaak problemen in de verbinding tussen de stad en het omringende buitengebied.

Autosnelwegen als psychologische barrière
Auto(snel)wegen hebben altijd een bepaalde mate van barrièrewerking ten opzichte van hun omgeving, tenzij de weg in een tunnelbak onder maaiveld ligt. De beleving van de weg maakt het tot een grote of minder grote psychologische barrière. De weg komt in het bewustzijn door de visueel zichtbare lijn die wordt gevormd door rijen auto's of door geluidswallen. Minder direct, maar wel van grote impact is de zone waarin de autoweg invloed heeft door de geluidsproductie die er plaatsvindt. Buiten de bebouwde kom kan het geluid, afhankelijk van de hoeveelheid verkeer en de ruimtelijke situatie, aan beide zijden enkele kilometers ver dragen.

De omgeving van autosnelwegen
Een autosnelweg beïnvloedt de functie van de omgeving doordat teveel lawaai, stankoverlast, of overschrijding van milieunormen bepaalde bestemmingen onmogelijk maakt of doordat om economische of andere redenen bepaalde bestemmingen (bedrijventerreinen) juist worden aangetrokken. De wettelijke geluidszone van 350 meter aan weerszijden van een drukke verkeersader heeft grote invloed op het ruimtegebruik. De inrichting en het gebruik van deze in totaal ongeveer 750 meter brede zone kan door onaantrekkelijkheid en/of sociale onveiligheid de barrièrewerking van de weg zelf versterken en/of de afstanden tussen de herkomsten aan de ene zijde en de bestemmingen aan de andere zijde vergroten.

Barrièrevorming bij knooppunten en aansluitingen
Knooppunten van auto(snel)wegen en sommige typen aansluitingen op het lokale wegennet kunnen ruimteverslindend zijn. De knooppunten kunnen vooral nabij kernen goede fietsroutes 'in de weg liggen'. Bij aansluitingen worden soms te lange, parallelle fietspaden aangelegd. De mate waarin dit het geval is hangt af van de boogstralen die weer een gevolg zijn van de voor de kruising gekozen ontwerpsnelheid. Als de ontwerpsnelheid met 20 km/uur wordt verlaagd, kan de boogstraal ongeveer met de helft worden ingekort:

Minimale boogstraal voor verbindingen bij knooppunten en aansluitingen
(uit: CROW, Publ. 164b, Handboek Wegontwerp Stroomwegen, 2002)

Ontwerpsnelheid boog (km/uur)
Minimale boogstraal (meters)
90
300
70
170
50
65
30
30
Wegen die voor lagere snelheid zijn ontworpen hebben een minder negatieve invloed op hun omgeving door lagere geluids- en stankoverlast en minder ruimtebeslag.

	

	

	

	Maatregelen om het leed te verzachten

	
	
	Hoe verzacht of compenseer je nieuwe en bestaande barrières?

	
In gebieden waar zware infrastructuur ligt of zeker wordt aangelegd, zijn voorzieningen noodzakelijk om de barrièrewerking te verzachten. De aanleg van voldoende ongelijkvloerse kruisingen is daarbij een belangrijk, maar niet het enige aandachtspunt. Naast de diverse verzachtende maatregelen is het soms gewenst om het verlies elders te compenseren.

Keuze uit en vormgeving van ongelijkvloerse kruisingen
In veel gevallen is verdiepte ligging van de zware infrastructuur en de afwikkeling van langzaam verkeer op maaiveld het gunstigst. Halfverhoogde aanleg met een half verdiepte verbinding voor fietsers en voetgangers is ook relatief gunstig, met name vanwege het comfort en de sociale veiligheid. Waar sociale veiligheid geen rol speelt kunnen tunnels worden toegepast. Bruggen zijn niet comfortabel, tenzij er een goede oplossing voor de hoogteverschillen mogelijk is.
Doorgangen onder brede wegen hebben bij voorkeur een of meerdere daglichtopeningen.

Medegebruik van ecologische verbindingen
Passages die voor dieren worden aangelegd, kunnen ook worden benut voor recreatieve verbindingen. Het gaat om de grote onderdoorgangen, ecoducten en ecologisch aangeklede viaducten. Soms is een afscherming van het pad nodig om afschrikking van dieren te voorkomen.
Een dubbele functie kan betekenen dat meer partijen een deel van de financiering op zich nemen, waardoor meer kruisingen kunnen worden gerealiseerd. Dat kan ook voordelen hebben voor de natuur.
Kansrijk zijn vooral locaties waar de recreatiedruk laag en de maaswijdte van het netwerk groot is.

Overwegen voor uitsluitend langzaam verkeer
De veiligheid van het spoor kan worden verbeterd door het afsluiten van overwegen voor gemotoriseerd verkeer. Botsingen van treinen vinden immers in 70% van de gevallen met gemotoriseerd verkeer plaats. Deze benadering doet meer recht aan de specifieke belangen van langzaam verkeer dan een volledige afsluiting. Er zijn al overwegen met een knipperlichtinstallatie (AKI), waar auto's worden geweerd met zigzaghekken (in buitengebieden bij Heemstede, Soestduinen en in Friesland). Ook kan gedacht worden aan de ontwikkeling van een speciaal overwegtype voor langzaam verkeer.

De nieuwe structuur van lokale verbindingen
Bij de aanleg van dwarsverbindingen verdient het herstel van een goede lokale wegenstructuur (ook straten, fietspaden) aandacht, met name om het omrijden te beperken en de oriëntatie te bevorderen. Projectorganisaties kiezen vaak voor parallelverbindingen en hellingbanen dicht tegen het tracé, wat niet altijd in het belang is van langzaam verkeer. Ook worden nieuwe verbindingen soms naar een minder gunstige plaats opgeschoven om tijdens de aanleg de oude kruising te kunnen gebruiken.
Bij verbindingen naar het buitengebied verdient het soms aanbeveling om de fietsroutes aan de zijde van de bebouwde kom te bundelen, zodat er meer sociale controle plaatsvindt. Aan de zijde van het buitengebied verdient een uitwaaierende structuur de voorkeur, zodat er zo direct mogelijke verbindingen zijn. Parallelroutes langs auto(snel)wegen zijn onaantrekkelijk en leveren doorgaans geen directe verbinding.

Kleinschalige doorsteekjes en aansluitingen voor langzaam verkeer
In de praktijk blijkt steeds weer dat ontwerpers van zware infrastructuur zich niet altijd in voldoende mate verplaatsen in het schaalniveau van langzaam verkeer. Ook denken ze er niet altijd aan de wenselijkheid van een eigen netwerk voor langzaam verkeer. Daardoor worden kansen voor eenvoudige en goedkope zaken als fietsdoorsteekjes vergeten.

Meeliften bij kunstwerken
Bij de aanleg van kunstwerken moet er steeds onderzocht of het loont om fietsvoorzieningen mee te laten liften.

Planologische maatregelen
Wanneer een barrière onvermijdelijk is, is een hoog voorzieningenniveau voor de geïsoleerde woonkernen noodzakelijk, niet alleen in de vorm van scholen en winkels, maar ook voor recreatie.

Compenserende maatregelen
Als het gaat om een verlies aan recreatieve mogelijkheden is in sommige gevallen compensatie elders in het gebied gewenst. Het gaat dan bijvoorbeeld om de aanleg of verbetering van groenzones in grote steden, aanleg of verbetering van (park)landschappen bij steden of nieuwe (solitaire) fietspaden door een gebied. Vanzelfsprekend mag de aanpassing van de bewegwijzering van fietsroutes niet het enige zijn waar aandacht en geld voor is.

Actoren betrokken bij barrièrevorming
Organisaties die bewust moeten worden gemaakt van belangen van langzaam verkeer (Brochure Fietsersbond, september 2003)

Het aantal actoren dat bij de ontwikkeling van hoofdinfrastructuur is betrokken, of kan worden betrokken, is zeer groot. Daarbij moet niet alleen gedacht worden aan de verschillende organisaties, maar ook aan de verschillende taakonderdelen van die organisaties. Ook hebben sommige organisaties regionale of locale afdelingen. Bij de ontwikkeling van hoofdinfrastructuur kan een goede samenwerking tussen de (deel)organisaties van belang zijn voor langzaam verkeer. De Fietsersbond kan daarin soms een stimulerende rol spelen. Ook kan de Fietsersbond partners zoeken om de verwezenlijking van zijn visie dichterbij te brengen. Daarbij is het soms al voldoende om een organisatie bewust te maken van een dreigend probleem.

Overheid
Alledrie de overheidslagen (rijk, provincies, gemeenten) zijn erbij betrokken als er hoofdinfrastructuur wordt aangelegd. De projecten zijn ingrijpend genoeg voor bemoeienis van zowel volksvertegenwoordigers, als bestuurders en ambtelijke diensten. Daarbij gaat niet alleen om diensten die zich bezig houden met verkeer en vervoer, maar ook om diensten op de gebieden ruimtelijke ordening, milieu, groen / natuur, economie / toerisme, recreatie, enzovoorts. In sommige regio's zijn er ook nog relevante samenwerkingsorganen van deze overheden, op bestuurlijk en/of ambtelijk niveau. Ook de Europese Unie is vaak een actor (denk aan Transeuropese netwerken en aan subsidies voor grensoverschrijdende projecten).
Voor de uitvoering van het infrastructuurbeleid heeft de overheid twee grote taakorganisaties: Rijkswaterstaat en Prorail. Als er grote projecten op stapel staan, dan worden daarvoor meestal speciale projectorganisaties opgericht.
Ook waterschappen kunnen bij barrièrevorming betrokken zijn: zij beheren zowel wegen op land als waterwegen die een fysieke barrière kunnen zijn.

Adviesbureaus
Ook kennisvergroting bij adviseurs van de overheid en bij de ontwerpers van de plannen kan op termijn vruchten afwerpen.

Grondeigenaren en -gebruikers
De initiatiefnemer heeft vaak medewerking nodig van grondeigenaren of -gebruikers. Dat kunnen andere overheden of overheidsdiensten zijn (gemeenten, Staatsbosbeheer), kleine particulieren (boeren, landgoedeigenaren) of grote particuliere organisaties als Natuurmonumenten.

Belangenorganisaties
Behalve de Fietsersbond zijn ook de Stichting Landelijk Fietsplatform, het Wandelplatform LAW en de Koninklijke Nederlandse Hippische Sportfederatie al actief bezig met het thema barrièrevorming. Ook Natuur en Milieu en de provinciale Milieufederaties hebben interesse. Recreatieve belangenorganisaties zijn onder meer de regionale en lokale VVV's, recreatieschappen en de Recron (belangenvereniging van recreatieondernemers). De Kamer van Koophandel is een invloedrijke en bijzondere actor op regionaal niveau. Lokaal zijn er meestal geïnteresseerde verenigingen, wijk- of buurtraden te vinden. Ook worden voor de plannen in de eigen woonomgeving soms specifieke actiegroepen opgericht.

Maatregelen om het leed te verzachten
Hoe verzacht of compenseer je nieuwe en bestaande barrières?
In gebieden waar zware infrastructuur ligt of zeker wordt aangelegd, zijn voorzieningen noodzakelijk om de barrièrewerking te verzachten. De aanleg van voldoende ongelijkvloerse kruisingen is daarbij een belangrijk, maar niet het enige aandachtspunt. Naast de diverse verzachtende maatregelen is het soms gewenst om het verlies elders te compenseren.

Keuze uit en vormgeving van ongelijkvloerse kruisingen
In veel gevallen is verdiepte ligging van de zware infrastructuur en de afwikkeling van langzaam verkeer op maaiveld het gunstigst. Halfverhoogde aanleg met een half verdiepte verbinding voor fietsers en voetgangers is ook relatief gunstig, met name vanwege het comfort en de sociale veiligheid. Waar sociale veiligheid geen rol speelt kunnen tunnels worden toegepast. Bruggen zijn niet comfortabel, tenzij er een goede oplossing voor de hoogteverschillen mogelijk is.
Doorgangen onder brede wegen hebben bij voorkeur een of meerdere daglichtopeningen.

Medegebruik van ecologische verbindingen
Passages die voor dieren worden aangelegd, kunnen ook worden benut voor recreatieve verbindingen. Het gaat om de grote onderdoorgangen, ecoducten en ecologisch aangeklede viaducten. Soms is een afscherming van het pad nodig om afschrikking van dieren te voorkomen.
Een dubbele functie kan betekenen dat meer partijen een deel van de financiering op zich nemen, waardoor meer kruisingen kunnen worden gerealiseerd. Dat kan ook voordelen hebben voor de natuur.
Kansrijk zijn vooral locaties waar de recreatiedruk laag en de maaswijdte van het netwerk groot is.

Overwegen voor uitsluitend langzaam verkeer
De veiligheid van het spoor kan worden verbeterd door het afsluiten van overwegen voor gemotoriseerd verkeer. Botsingen van treinen vinden immers in 70% van de gevallen met gemotoriseerd verkeer plaats. Deze benadering doet meer recht aan de specifieke belangen van langzaam verkeer dan een volledige afsluiting. Er zijn al overwegen met een knipperlichtinstallatie (AKI), waar auto’s worden geweerd met zigzaghekken (in buitengebieden bij Heemstede, Soestduinen en in Friesland). Ook kan gedacht worden aan de ontwikkeling van een speciaal overwegtype voor langzaam verkeer.

De nieuwe structuur van lokale verbindingen
Bij de aanleg van dwarsverbindingen verdient het herstel van een goede lokale wegenstructuur (ook straten, fietspaden) aandacht, met name om het omrijden te beperken en de oriëntatie te bevorderen. Projectorganisaties kiezen vaak voor parallelverbindingen en hellingbanen dicht tegen het tracé, wat niet altijd in het belang is van langzaam verkeer. Ook worden nieuwe verbindingen soms naar een minder gunstige plaats opgeschoven om tijdens de aanleg de oude kruising te kunnen gebruiken.
Bij verbindingen naar het buitengebied verdient het soms aanbeveling om de fietsroutes aan de zijde van de bebouwde kom te bundelen, zodat er meer sociale controle plaatsvindt. Aan de zijde van het buitengebied verdient een uitwaaierende structuur de voorkeur, zodat er zo direct mogelijke verbindingen zijn. Parallelroutes langs auto(snel)wegen zijn onaantrekkelijk en leveren doorgaans geen directe verbinding.

Kleinschalige doorsteekjes en aansluitingen voor langzaam verkeer
In de praktijk blijkt steeds weer dat ontwerpers van zware infrastructuur zich niet altijd in voldoende mate verplaatsen in het schaalniveau van langzaam verkeer. Ook denken ze er niet altijd aan de wenselijkheid van een eigen netwerk voor langzaam verkeer. Daardoor worden kansen voor eenvoudige en goedkope zaken als fietsdoorsteekjes vergeten.

Meeliften bij kunstwerken
Bij de aanleg van kunstwerken moet er steeds onderzocht of het loont om fietsvoorzieningen mee te laten liften.

Planologische maatregelen
Wanneer een barrière onvermijdelijk is, is een hoog voorzieningenniveau voor de geïsoleerde woonkernen noodzakelijk, niet alleen in de vorm van scholen en winkels, maar ook voor recreatie.

Compenserende maatregelen
Als het gaat om een verlies aan recreatieve mogelijkheden is in sommige gevallen compensatie elders in het gebied gewenst. Het gaat dan bijvoorbeeld om de aanleg of verbetering van groenzones in grote steden, aanleg of verbetering van (park)landschappen bij steden of nieuwe (solitaire) fietspaden door een gebied. Vanzelfsprekend mag de aanpassing van de bewegwijzering van fietsroutes niet het enige zijn waar aandacht en geld voor is.

	

	

