Barrière voor fietsers weggenomen

Tunnel voor meer verkeersveiligheid
Soms zijn gevoelens van onveiligheid al voldoende om een verkeerssituatie als gevaarlijk te beoordelen en maatregelen te nemen. Dat blijkt in het Westland. Hoewel er nauwelijks ongevallen met fietsers en bromfietsers

gebeurden, werd voor de kruising van een belangrijke fietsverbinding met een drukke autoweg een tunnel aangelegd met daarop aansluitend een vrijliggend fietspad. Zo ontstond voor fietsers een comfortabele, vlotte en

veilige route.

In het Westland loopt de fietsverbinding tussen Hoek van Holland en ’s-Gravenzande deels over de zuidelijke invalsweg

van ’s-Gravenzande: de Zijdijk. Op het smalle dijklichaam ligt een vijf meter brede rijbaan, waar op werkdagen zo’n 3000 motorvoertuigen passeren. Tot 1996 moesten ook zo’n 1500 fietsers hiervan gebruikmaken: scholieren, bewoners van het buitengebied en recreanten. De Zijdijk sluit aan op de vier meter hoge Maasdijk. Daarop ligt de provinciale weg N220, een gebiedsontsluitingsweg tussen Hoek van Holland en rijksweg A20 richting Rotterdam, met op werkdagen een verkeersintensiteit van circa 16.000 motorvoertuigen. Op zomerse stranddagen en tijdens vertrek- en aankomsttijden van de ferry Hoek van Holland-Harwich zijn er piekmomenten met kans op congestie. De toegestane maximumsnelheid bedraagt

er 80 km/uur. Fietsers en bestemmingsverkeer maken gebruik van de parallelwegen onderaan de dijk. De Maasdijk

vormde een barrière voor fietsers: om over te steken dienden ze het dijklichaam te beklimmen en moesten ze hoge rijsnelheden van het gemotoriseerd verkeer goed kunnen inschatten om veilige hiaten te vinden.

Ongevallen

Het kruispunt Maasdijk-Zijdijk heeft geen verkeerslichtenregeling en evenmin voorsorteervakken. Op het kruispunt vonden veel conflicten en bijna-ongevallen tussen fietsers en gemotoriseerd verkeer plaats, maar er gebeurden weinig echte ongevallen waarbij fietsers betrokken waren. In de periode 1993-1995 werden op het kruispunt in totaal twintig ongevallen

geregistreerd, waarbij slechts eenmaal een fietser betrokken was. Maar kennelijk hebben de drukke verkeerssituatie

ter plekke, de hoge rijsnelheden van het autoverkeer en de korte hiaattijden voor het fietsverkeer toch geleid tot gevoelens van onveiligheid bij passanten, omwonenden en de wegbeheerder. Want in 1995 begon de gemeente

[image: image1.png]s GRAVERZANDE

OEK VAN HOLLAN]

’s-Gravenzande te zoeken naar een fietsvriendelijke oplossing voor deze als gevaarlijk ervaren situatie. Uiteindelijk werd gekozen voor een volledige scheiding van fietsers en gemotoriseerd verkeer: een fietstunnel door het dijklichaam van de Maasdijk en een vrijliggend fietspad onderaan de Zijdijk.

Vier partijen

Het vrijliggende fietspad aan de westzijde van de Zijdijk werd in 1996 gerealiseerd, de tunnel in de zomer van 1997. Er is veel aandacht besteed aan de sociale veiligheid. Gekozen is voor een zo kort mogelijke tunnel met veel lichtinval, witte wanden en tegen vandalisme bestendige lampen. De Zijdijk is in het kader van Duurzaam Veilig ingericht tot 60 km/uur-weg.

Bij de realisatie van de tunnel en het fietspad zijn behalve de gemeente nog drie partijen betrokken geweest. Om te beginnen het Hoogheemraadschap van Delfland, dat aangaf dat de tunnel door de Maasdijk aan de westzijde van

de Zijdijk moest worden gerealiseerd, omdat de Maasdijk aan de oostkant van de Zijdijk een primaire waterkering is. Als wegbeheerder van de Maasdijk organiseerde de provincie Zuid-Holland de inspraak met omwonenden. Die bleken de fietstunnel te wensen. Het stadsgewest Haaglanden beoordeelde het kruispunt en de Zijdijk als onderdeel van de regionale fietsroute A1 tussen Hoek van Holland en Voorschoten. De partijen hebben de kosten, in totaal zo’n 3 miljoen gulden (ruim 1,35 miljoen euro), gezamenlijk gefinancierd. Provincie en gemeente namen elk 25% voor hun rekening. Het stadsgewest

droeg 25% bij uit het Mobiliteitsfonds voor fietsprojecten en 25% uit gelden voor het Verkeersveiligheidsproject Westland I.

Comfortabel en vlot

Na realisatie van de fietstunnel bleek dat sommige scholieren alsnog naar de Maasdijk omhoog fietsten, de drukke

N220 overstaken en aan de andere kant door het gras afdaalden. Plaatsing van een vangrail loste dat probleem op.

In de periode 1998-2000 zijn op het kruispunt Maasdijk-Zijdijk geen ongevallen met fietsers of bromfietsers meer geregistreerd. Wel vonden er negentien andere geregistreerde ongevallen, met gemotoriseerd verkeer, plaats. Met de fietstunnel en het fietspad langs de Zijdijk is voor fietsers (en bromfietsers) dus wel een comfortabele, vlotte en verkeersveilige situatie ontstaan, maar aan een verbetering van de algehele verkeersveiligheid ter plekke is weinig veranderd. Voor fietsers blijft de continuïteit van de route richting Hoek van Holland een aandachtspunt. Momenteel wordt

er gewerkt aan een nieuw traject over het Kapittelland. Dat sluit beter aan op de fietstunnel dan de huidige route over het Nieuwlandse Molenpad.

Fietsverkeer nr 5, maart 2003 pag. 14-15.

