Praktijkervaringen met verhardingen lopen uiteen
De provincie Groningen kiest steeds vaker cementbeton, de gemeente Tilburg zou het liefst tal van tegelpaden op de schop nemen, terwijl de gemeente Veenendaal verreweg de voorkeur geeft aan asfalt ‘met oog voor detail’. Maar wat de wegbeheerder wil of doet, valt niet altijd in goede aarde bij de kabel- en leidingbeheerder en andersom. Kortom, als het om verhardingen voor fietspaden gaat spelen in den lande nogal wat verschillende ervaringen, belangen en meningen een rol.

Provincie Groningen

Zo’n 80 tot 90% van het provinciale fietspadennet in Groningen (260 km) bestaat uit asfaltverhardingen. Bij nieuwbouw is de provincie de afgelopen tien jaar echter steeds meer betonverhardingen gaan toepassen. Die keuze werd ook in het Fietsbeleidsplan opgenomen. Jan Ebels, coördinator verhardingsbeheer bij de provincie: “Dat heeft te maken met de onderhoudsproblematiek. Wij hebben, als een echte kleiprovincie, veel last van rietdoorgroei en ook wel van boomwortels die fietspaden opduwen. Onze ervaring is dat je daarvan bij toepassing van cementbeton minder last hebt dan bij asfalt, tenzij je natuurlijk buitengewoon zwaar dimensioneert. Qua fietscomfort denk ik trouwens dat beton kan concurreren met asfalt. Sterker nog: het zou mij niets verbazen als de rolweerstand van fietsbanden op een hard betonoppervlak geringer is dan p asfalt, zeker bij hogere temperaturen, want dan wordt asfalt altijd wat plastisch, wat kleverig. Of onze gebruikers deze inzichten delen, weet ik niet. Wij hebben nooit een enquête of iets dergelijks gehouden. Wij volgen gewoon de landelijke adviezen.” Boven de kabels en leidingen ligt in Groningen asfalt noch beton, daar is systematisch voor elementenverhardingen gekozen. “Daarbij hebben wij overigens het voornemen,” vult Ebels aan, “vaker grotere elementen te gaan toepassen. Betonplaten ter breedte van het hele fietspad, zodat je minder naden en voegen krijgt dan bij tegels. Onze collega‘ s in Noord-Holland hebben daar goede ervaringen mee en wij willen die kant ook op. Kabel- en leidingboeren kunnen de platen er in zijn geheel uithalen en weer terugleggen. Niet dat zij er blij mee zijn, want tegels zijn gemakkelijker te hanteren, maar voor de fietser is het in ieder geval een stuk aangenamer!”
Tilburg

Over kabel- en leidingbeheerders kan Marco van der Meer, beleidsmedewerker verkeer en vervoer in Tilburg, ook een boekje opendoen. In Tilburg is de gedragscode dat op plaatsen waar meerdere kabels en leidingen liggen, geen gesloten verharding wordt toegepast, zodat de nutsbedrijven er gemakkelijker bij kunnen bij calamiteiten. “Maar bij ons gaat het wel héél ver met die kabels en leidingen”, zo lucht Van der Meer zijn hart. “Onlangs werd hier bij werkzaamheden een kruispunt keurig netjes geasfalteerd en lag het er pico bello bij. Onder een van de poten van de kruising ligt een hoofdwaterleiding en de strook klinkers die daar bovenop had gelegen, was verdwenen. Mooi opgeruimd, dachten we nog. Wie schetst onze verbazing echter als drie weken na oplevering de dienst openbare werken twee grote banen dwars uit het asfalt haalt en er weer klinkers inlegt. Bij nader inzien hadden er speciale voorzieningen getroffen moeten worden. Maar hierover is vooraf nooit overlegd. Nu, een halfjaar later, zie je alweer de zettingsverschillen tussen klinkers en asfalt. Het ligt er weer hobbelig bij. Dan vraag ik me echt af: waarom moet dit nu zo?” Tilburg komt uit de Fietsbalans van de Fietsersbond naar voren als een gemeente waar relatief veel tegelverharding ligt. Van der Meer is dat een doorn in het oog: “Ons beleid is eigenlijk dat wij belangrijke fietspaden in een hoge kwaliteit willen uitvoeren. Daarom willen we zoveel mogelijk het comfortabele asfalt neerleggen, voldoende breed en in een duidelijk herkenbare rode kleur. Als een rode loper voor de fiets door de hele stad. Vanzelfsprekend weet ik dat er voor gasleidingen een algemene richtlijn is, dus daar wil ik me aan houden, maar voor andere leidingen is het niet per se noodzakelijk voor elementenverhardingen te kiezen. Bij de herziening van ons Fietsplan Tilburg heb ik mij voorgenomen naast de aanleg van nieuwe verbindingen ook de kwaliteit van ons bestaande fietspadennet te gaan verbeteren. Het eerste wat ik moet doen, is een goede, open discussie opstarten tussen alle betrokkenen. Makkelijk zal het niet worden. Kijk alleen maar naar een ander voorbeeld. In onze Vinex-wijk Reeshof werd onlangs de Fietsbalans uitgevoerd. En geloof het of niet, maar de uitkomst was weer hetzelfde: een relatief slechte score voor verharding ten gevolge van veel tegels. Je zou denken dat men in deze nieuwbouwsituatie van tevoren rekening had kunnen houden met het leggen van kabels en leidingen. Maar nee hoor...”

Veenendaal

Heel anders zijn de ervaringen van Leo Smolders, hoofd bureau Verkeer en Vervoer in Veenendaal. Om het fietsgebruik te stimuleren, worden de fietsers daar fors in de watten gelegd, terwijl het de autogebruikers soms lastig wordt gemaakt. Meer dan 90% van de verhardingen voor fietsers bestaat dan ook uit asfalt. “Bovendien is dat asfalt”, vertelt Smolders met enige trots, “aangelegd met oog voor detail. Bij een kruising laten wij het asfalt bij voorkeur naadloos doorlopen. Continuïteit staat hoog in ons vaandel. Schade die boomwortels kunnen aanrichten, wordt bij ons al in het voortraject beperkt door de boom voldoende groeiruimte en bomengrond aan te bieden, zodat hij geen voedsel buiten zijn eigen territorium gaat zoeken. Verder is een goed onderhoudsschema een voorwaarde.” Die zorg voor de verhardingen wordt door de fietsers gewaardeerd. Uit de enquête die in het kader van de Fietsbalans werd gehouden, bleek dat zij heel tevreden zijn. Dat merkt de gemeente, naar eigen zeggen, ook aan het fietsgebruik. “Bovendien,” aldus Smolders, “spreken mensen ons er onmiddellijk op aan als het ergens fout gaat. Dat betekent dat de norm hoog ligt.” Als je het relaas van Smolders hoort, zou je bijna denken dat er in Veenendaal helemaal geen kabels en leidingen liggen. Smolders: “Wij staan op goede voet met onze k+l-beheerders, daar hebben we allebei belang bij. Onze inzet is de leidingen dusdanig te leggen dat ze niet onder het asfalt komen. Op het moment dat je een voetpad én een fietspad hebt, kunnen die kabels uitstekend onder het voetpad. Maar niettemin ontkomen ook wij er soms niet aan het fietspad te betegelen. Maar ook daarbij kun je oog hebben voor detail.”

KE
Fietsverkeer nr 4, oktober 2002, pag 20-21.

