Gemeenten de maat genomen

Benchmarkingvan lokaal fietsbeleid
Benchmarking is in, zeker als begrip. Dat geldt ook voor gemeentelijk fietsbeleid, zowel in Nederland - de Fietsbalans van de Fietsersbond - als in de ons omringende landen: Groot-Brittannië, de Duitse deelstaat Nordrhein-Westfalen en de rest van Europa. Vier benchmark-methoden voor gemeentelijk fietsbeleid vertonen duidelijke verschillen. Wat houden ze in en wat kan ermee worden gedaan? Een vergelijking.
Bij benchmarking streeft men naar betere eigen prestaties door deze te vergelijken met de prestaties van anderen. In dit geval levert de vergelijking met andere gemeenten een duidelijker beeld op van het niveau van het eigen fietsbeleid. Dit kan leiden tot leer- en verbeterprocessen, mede via kennisneming van toepasbare best practices uit de andere gemeenten. Op dit moment kunnen in Europa vier methoden worden aangemerkt als benchmark-methode van gemeentelijk fietsbeleid:

1.CTC Benchmarking
De Britse fietsersbond CTC startte in 2000 met een benchmark-project, waaraan tot nu toe 27 gemeenten hebben deelgenomen. De kern van de methode bestaat uit studiebezoeken die de gemeenten bij elkaar afleggen en waarbij ze elkaar beoordelen. Dit is erg tijdrovend: het kost een ambtenaar 25 tot 40 dagen per jaar. Aan elk studiebezoek gaat per gemeente een self-audit vooraf plus een gezamenlijke workshop waarin de methode wordt uitgelegd. Uit de studiebezoeken hebben deskundigen inmiddels zo’n 400 benchmarks of best practice gedestilleerd. Na de studiebezoeken maken de gemeenten, mede op basis van de best practices, een actieplan voor verbetering van hun fietsbeleid. Meer informatie: www.ctc.org.uk
2. Arbeitsgemeinschaft ‘Fahrradfreundliche Städte und Gemeinden in Nordrhein-Westfalen’ (AGFS)

Zie ook Fietsverkeernummer 1. In 1989 verleende de Duitse deelstaat Nordrhein-Westfalen de eerste 5 gemeenten het etiket ‘fietsvriendelijk’. In 1993 waren het er 17, die zich verenigden in een Arbeitsgemeinschaft. Inmiddels zijn er 30 leden. Een onafhankelijke selectiecommissie van deskundigen beoordeelt aanvragen voor lidmaatschap in een uitgebreide procedure met lange lijsten criteria. Het lidmaatschap van de vereniging geldt voor zeven jaar, daarna wordt een gemeente opnieuw beoordeeld. Een van de voordelen van het lidmaatschap is de mogelijkheid onderling ervaringen uit te wisselen. Een ander belangrijk voordeel bestaat uit de financiële en inhoudelijke ondersteuning door de deelstaat. Meer informatie: www.fahrradfreundlich.nrw.de
3.BYPAD

Dit door de Europese Gemeenschap gefinancierde project wordt uitgebreid beschreven op de pagina’s 10 en 11 van dit nummer. Zwolle was erbij betrokken als proefgemeente. Emmen wordt een van de 40 gemeenten waar de komende jaren een verbeterde versie van de fietsaudit zal worden toegepast. De methode is sterk gericht op het fietsbeleid zelf en minder op de resultaten en effecten ervan. Bij BYPAD staat het proces van beleidsvorming en -uitvoering centraal en er wordt gebruikgemaakt van het gedachtegoed van kwaliteitszorg zoals dat in het bedrijfsleven wordt toegepast. Meer informatie: www.bypad.org
4. Fietsbalans
Zie ook Fietsverkeer nummer 2. Ruim 110 Nederlandse gemeenten hebben inmiddels hun fietsvriendelijkheid laten meten via de Fietsbalans van de Fietsersbond. Ze zijn beoordeeld op tien aspecten; ten dele gaat het om samengevoegde scores van een aantal deelaspecten. Gemeenten hoeven voor de Fietsbalans zelf slechts een enquête over ‘beleid op papier’ in te vullen. Dat kost veel minder inspanning dan de drie andere methoden vragen. De overige gegevens voor de Fietsbalans komen onder andere uit een tevredenheidsenquête onder fietsers, CBS-bestanden en de inzet van de meetfiets. De uiteindelijke scores voor elk van de tien aspecten worden in een rapport voorzien van aanbevelingen, gebaseerd op gegevens en ervaringen uit vergelijkbare gemeenten. De gemeente krijgt het rapport aangeboden door de Fietsersbond. Meer informatie: www.fietsbalans.nl
Methoden vergeleken

Voor Nederlandse begrippen is het opvallend hoeveel inspanning de buitenlandse methoden vragen. Gaat het bij de Fietsbalans grotendeels om inspanningen van de Fietsersbond, bij de CTC, de AGFS en (in mindere mate) BYPAD kost toepassing van de methode de gemeenten vele dagen, vooral van de ambtenaren. Die grote inspanning ziet men zelf ook wel als een probleem, maar desondanks blijven veel gemeenten bereid om te participeren. Een ander verschil tussen de methoden is de mate waarin ze zijn gericht op verbetering van beleid via best practices. Bij de CTC-methode is dat erg sterk het geval, doordat de ambtenaren van de deelnemende gemeenten elkaars werkwijzen, maatregelen en resultaten beoordelen. Dat geeft een heel direct leereffect. Bij de Arbeitsgemeinschaft in Nordrhein-Westfalen is dat mechanisme nog verder geinstitutionaliseerd. Nadat de gemeenten via benchmarking zijn geselecteerd, nemen ze deel aan een soort benchmarkings-vereniging (AGFS). BYPAD en de Fietsbalans daarentegen leveren primair meer een beoordeling op in de vorm van een ‘cijferlijst’ dan een benchmarking gebaseerd op best practices. Dat is vooral bij de Fietsbalans het geval, vanwege de ‘externe’ toepassing van de methode en het karakter van de Fietsersbond, die als beoordelaar namens de fietsers optreedt en de gemeente een met andere gemeenten vergeleken ‘spinnenwebscore’ meegeeft. Bij BYPAD wordt de werking als benchmark sterk beperkt doordat de rapportage voor een gemeente niet is gerelateerd aan scores van andere gemeenten. Zoals de naam ook aangeeft, is het primair een audit, een onderzoek naar de bedrijfsorganisatie. Uitwisseling van ervaringen in workshops is wel het streven, maar kan pas zinvol gebeuren als in het BYPAD project per land de nodige audits zijn uitgevoerd.

Vier meetlatten, vier accenten

De mate waarin de vier methoden richting benchmarkingtenderen en de wijze waarop ze dat concretiseren, blijken dus te verschillen. Het gemeenschappelijke zit ook niet zozeer in de manier van toepassing, maar veel meer in het feit dat alle vier methoden ‘meetlatten’ zijn. Vier meetlatten die aan de hand van een aantal criteria de kwaliteit van gemeentelijk fietsbeleid meten. Om vergelijking van de vier methoden mogelijk te maken, zijn in het overzicht op pagina 12 en 13 alle criteria naast elkaar gezet. Dat ze op deze manier naast elkaar gezet kunnen worden, toont aan dat de methoden inhoudelijk veel gemeen hebben. Toch vallen op het eerste gezicht vooral de verschillen op. Zo is er om te beginnen een verschil in diepgang: de ene meetlat is veel uitgebreider en preciezer dan wel meer kwantitatief dan de andere. Het meest uitgebreid is BYPAD, het meest kwantitatief de Fietsbalans. Dat laatste is het gevolg van het feit dat de Fietsbalans een Nederlandse methode is: hier zijn nu eenmaal relatief veel kwantitatieve gegevens over resultaten en effecten beschikbaar in vergelijking met de meeste andere landen. Een tweede en belangrijker verschil is het te meten ‘object’. Alle methoden betreffen weliswaar gemeentelijk fietsbeleid, maar bij elke methode worden duidelijk andere accenten gelegd. Eigenlijk meten ze alle vier iets anders:

· De CTC-methode lijkt het meest gelijkmatig ‘over de hele breedte’ te meten.

· De AGFS legt het accent op de eerste stappen in het fietsbeleid: de politieke en beleidsmatige keuzes.

· BYPAD legt een sterk accent op de organisatie van het beleid en maatregelen, maar is summier als het om resultaten en effecten gaat.

· Bij de Fietsbalans is het juist andersom: een sterk accent op resultaten en effecten en summiere aandacht voor de beleidsorganisatie en maatregelen.
Vooral de vergelijking tussen BYPAD en de Fietsbalans is interessant. Je zou zelfs kunnen stellen dat BYPAD vooral gemeentelijk fietsbeléid meet en de Fietsbalans veel meer lokale fietsomstándigheden, die uiteraard door gemeentelijk beleid worden beïnvloed. De Fietsbalans heeft daarmee uitdrukkelijk een bij de Fietsersbond passende gebruikersoptiek: het gaat om de situaties die een fietser tegenkomt en het is aan gemeenten om ervoor te zorgen dat die situaties goed zijn. BYPAD heeft veel meer een gemeentelijk gezichtspunt en is er vooral op gericht de fietsambtenaar te helpen. De set criteria die per methode wordt gehanteerd, kan worden geïnterpreteerd als een visie op wat goed gemeentelijk fietsbeleid zou moeten inhouden. In feite zegt elke methode tegen een gemeenteambtenaar: “Als u op deze X criteria goed scoort, bent u goed bezig.” Doordat de criteria per methode sterk verschillen, zijn de resulterende boodschappen ook heel verschillend. Zo zegt de AGFS impliciet dat er toch vooral om gaat ‘te kiezen voor de fiets’. Daarbij zijn primair de politieke keuzes en de hoofdlijnen in het verkeersbeleid van belang, de uitwerking volgt dan wel. BYPAD benadrukt daarnaast het ‘handwerk’ dat met het maken van beleid gepaard gaat. Naast die politieke keuzes is ook een goede organisatie van het beleid belangrijk en vooral het nemen van de juiste maatregelen.

Relevantie voor Nederland

In Nederland kent het fietsbeleid een grote traditie op het niveau van maatregelen. Nederlandse gemeenten zijn, in verhouding tot die in andere Europese landen, gewoon goed in het realiseren van fietsvoorzieningen. Er is een rijke hoeveelheid normen en richtlijnen beschikbaar, vooral vanuit CROW. In die zin is het goed te begrijpen dat de Fietsbalans inzoomt op concrete resultaten en effecten en het maatregelenniveau onderbelicht laat. Vaak weten gemeenten immers uitstekend welke maatregelen genomen moeten worden als ze relatief slecht scoren op resultaten en effecten. Dat de Fietsbalans weinig aandacht besteed aan de beleidsorganisatie is minder logisch. Telkens weer en steeds meer blijkt dat het beleidsproces terdege van belang is; de gemeentelijke fietsambtenaar komt er niet met alleen verkeerskundige kennis en ervaring. Recent zag het Fietsberaad dat weer in de resultaten van het project Alledaags Werk (zie Fietsverkeernummer 5). Gemeenteambtenaren bleken vooral te worstelen met de beleidsorganisatie. Hoe krijg je voldoende politieke steun? Hoe krijg je voldoende budgetten beschikbaar? Hoe krijg je voor elkaar dat andere afdelingen geen domme dingen doen? Enzovoorts. Op dat vlak valt er wel wat te leren van BYPAD en de AGFS. En als het erop aankomt iets van andere gemeenten te leren, kan inspiratie worden opgedaan bij onze directe oosterburen in Nordrhein- Westfalen en onze Britse westerburen. Zo blijkt elke methode bruikbare onderdelen te bevatten. De kunst is om die onderdelen in de juiste combinatie toe te passen. Weten met welke instanties moet worden samengewerkt, beschikken over goede gegevens, de juiste hulpmiddelen inzetten en gebruikmaken van goede voorbeelden en ervaringen uit andere gemeenten. Het Fietsberaad kan gemeenten hierbij ondersteunen door over dit alles kennis, ervaringen en informatie te verspreiden.
Fietsverkeer nr 6, juni 2003, pag 12-14

	BYPAD (Europa)

9 hoofd- en 35 subcriteria
	Fietsbalans (Nederland)

10 hoofd- en 23 subcriteria
	CTC (Engeland)

10 hoofd- en 15 subcriteria
	AGFS (NRW) 4 hoofd- en 6 subcriteria

	
	stedelijke dichtheid

dichtheid van omgevingsadressen, gecorrigeerd voor aantal inwoners
	
	

	gebruikersbehoeften

vaststelling en wijze van gebruik; betrokkenheid gebruikers
	tevredenheid fietsers

over parkeren, comfort, veiligheid, fietsdiefstal en fietsambities gemeente
	gerichtheid op fietsers

belang van gebruikerswensen en betrokkenheid fietsers
	

	leiderschap

organisatie fietsbeleid; invloed op politieke besluitvorming; intern en extern beleidsoverleg
	
	leiderschap mate waarin de politieke en ambtelijke top fietsbeleid leidt en steunt
	prioriteit voor stimulering fietsen politieke stellingname, organisatie, capaciteit, budget

	personeel en budget waarborging financiële middelen; steun innovatieve projecten; opleiding en bijscholing ambtenaren
	beleid op papier

fietsroutenetwerk; vastlegging in nota's; fietsparkeren; budgetten; gemeente als werkgever

	middelen kwantiteit en kwaliteit ambtenaren; hoogte en continuïteit van budgetten
	

	beleid op papier

inhoud fietsbeleid; garanties voor realisatie van maatregelen
	
	beleid en strategie integratie in verkeersbeleid; coördinatie tussen afdelingen; mate van implementatie
	doelen

groei fietsaandeel en duidelijk fietsbeleid

	infrastructuur, veiligheid en diensten

verbetering infrastructuur, bewegwijzering en fietsparkeren; organisatie onderhoud infrastructuur; aanpak fietsdiefstal; maatregelen verkeersveiligheid; maatregelen OV+Fiets; faciliteiten voor fietsers
	
	infrastructuur realisatie en onderhoud van infrastructurele maatregelen
	fietsvriendelijke infrastructuur

	
	
	maatregelen verkeersveiligheid
	

	
	
	integratie met OV promotie, stallingen bij OV-halten, meenemen fiets in OV
	

	communicatie en educatie communicatie richting beslissers en andere actoren; imago fietsgebruik; stimulering levenslang fietsgebruik; educatie en fietstraining
	
	promotie en educatie
	promotie van fietsvriendelijk klimaat

	doelgroepen en partnerships stimulering fietsgebruik binnen gemeentelijk apparaat, in woon-werk verkeer, in schoolverkeer; in winkelverkeer en in recreatief verkeer; stimulering family biking
	
	overige samenwerkingsvormen

samenwerking met maatschappelijke organisaties
	

	complementair beleid terugdringing autogebruik; hantering gezondheidsargumenten
	
	
	

	evaluatie en effecten

de manier waarop effectiviteit wordt gemeten, de kwaliteit van maatregelen wordt gegarandeerd, monitoring wordt ingezet en veiligheidscijfers worden verzameld en gebruikt

	directheid omrijdfactor; oponthoud; gemiddelde reissnelheid
	monitoring en evaluatie inhoud en gebruik monitoring; feitelijk effecten)
	

	
	hinder stopfrequentie; mate van langzaam fietsen; achter elkaar moeten fietsen vanwege ander verkeer; idem vanwege infrastructuur; voorrangsrechten; frequentie van afslaan
	
	

	
	wegdekcomfort trillingen
	
	

	
	geluidhinder als indicator voor aantrekkelijkheid van de route
	
	

	
	concurrentiepositie ten opzichte van de auto gemiddelde reistijdverhouding; deel van verplaatsingen waarop de fiets sneller is; parkeerkosten voor de auto
	
	

	
	fietsgebruik aandeel in verplaatsingen tot 7,5 km
	
	

	
	verkeersveiligheid kans op ernstig ongeval per 100 miljoen reizigerskm, gecorrigeerd voor aandeel 65-plussers
	
	

