
Wanneer kun je een
fietsstraat toepassen?
En hoe breed moet een fietspad zijn?

FIETSVERKEER
Nº 42 jaargang 17 voorjaar 2018

Tijdschrift voor fietsbeleid en fietspraktijk

Wie staat er in
(of buiten) het rek?

Parkeerbeleid beter afstemmen op

de doelgroep

Ouderenproject
Doortrappen
Een campagne met positieve

boodschap.

Fietsdata op
een hoger plan
Nieuwe mogelijkheden voor het

inwinnen van data

CROW-Fietsberaad ondersteunt decentrale overheden bij

de uitvoering van het fietsbeleid door:

> nieuwe kennis te ontwikkelen en te verspreiden

> bestaande kennis beter te ontsluiten en

> kennisuitwisseling te organiseren.

Colofon Inhoud

voorjaar 2018 - nummer 42 > ISSN: 1872-0870 |

| uitgave: CROW-Fietsberaad | verschijning: tweemaal per jaar |

| oplage: 3500 |

redactie en productie > Reith | Hendriks & partners |

vormgeving > Verkeer en Vorm, Hike Helmantel |

fotografie > Ron Hendriks e.a. |

redactieadres > Fietsverkeer / Fietsberaad, Jaarbeursplein 22,

3521 AP Utrecht |

vaste medewerkers > Otto van Boggelen | Karin Broer |

| Ron Hendriks |

Artikelen uit Fietsverkeer mogen zonder toestemming, met

bronvermelding, worden overgenomen.

Fietsverkeer wordt in Nederland kosteloos toegezonden aan iedereen

die betrokken is bij de ontwikkeling, voorbereiding of uitvoering van

fietsverkeersbeleid. U kunt zich opgeven op www.fietsberaad.nl.

Als u buiten Nederland woont kunt u zich aanmelden voor de digitale

versie.

coördinator van het Fietsberaad >

Otto van Boggelen | Fietsberaad, Jaarbeursplein 22, 3521 AP Utrecht |

| telefoon 0318-699893 | website www.fietsberaad.nl |

| e-mail vanboggelen@fietsberaad.nl |

de
2020

32 Fietsverkeer 42 voorjaar 2018

Leden Fietsberaad >

Tymon de Weger Voorzitter

Otto van Boggelen CROW-Fietsberaad

Wim Bot Fietsersbond

Bert Zinn Min. IenW

Kees Miedema NS Stations

Ingrid van Dijk Gemeente Gooise Meren

Jan-Albert de Leur Provincie Noord-Holland

Peter Bezema Gemeente Helmond

Folkert Piersma ProRail

Kees-Jan Boer Waterschap Rivierenland

Sjors van Duren Royal HaskoningDHV

Jeanette van ’t Zelfde ANWB Vereniging

Herbert Tiemens Provincie Utrecht

Ton Lubbers Gemeente Zutphen

Jacqueline Pieters Gemeente Den Haag

Jan-Dirk Steenbruggen Gemeente Deventer

Martijn van de Leur Mobycon

Matthijs de Boer MDBS

Rob Temme Gemeente Tilburg

Rik Oppedijk Veilig Verkeer Nederland

4Nieuws

‘Fietsen draagt bij aan een

democratische samenleving’

Snelfietspaden meer dan lonend

Asfalt met minder rolweerstand in

Apeldoorn

Ping if you care

De vijf nominaties van de Tour de

Force Innovatieprijs

Divera Twisk:

Fietsveiligheid en fietsmobiliteit bij

elkaar brengen

8

6

5

7

44Achterkant

18
Eind 2016 publiceerde CROW-Fietsberaad een discus-

sienotitie met concept-aanbevelingen voor fietsstraten

binnen de bebouwde kom. Belangrijkste onbeant-

woorde vraag in die notitie was bij welke auto- en fiets-

intensiteiten men een fietsstraat kan toepassen. Nieuw

onderzoek geeft antwoord op die vraag. En soortgelijk

onderzoek geeft ook inzicht in de gewenste breedte van

een tweezijdig fietspad.

Hinderlijke ‘ontmoetingen’
allesbepalend voor succes fietsstraten

32 Fietsverkeer 42 voorjaar 2018

36
In Noord-Brabant onderzoekt

men of snelfietsers behoefte

hebben aan andersoortige

bewegwijzering. En dat gaat

verder dan alleen een grotere

letter. Tegelijk kijkt men daar

- en rond Utrecht - ook of de

markering anders moet.

Wordt dit de nieuwe bewegwijzering
van snelfietsroutes?

De term ‘vergevingsgezind fietspad’ zoemt al een tijdje

rond. Het wordt tijd om er handen en voeten aan te geven.

Daarom de belangrijkste conclusies uit eerder onderzoek

samengevat, plus enkele oplossingen die verder gaan dan

de huidige aanbevelingen.

Ribbelmarkering houdt fietser
op rechte pad41

30
Fietsdata inwinnen is minder simpel dan

het lijkt, zeker als je het gestructureerd

en landelijk wil doen. De NDW werkt

eraan. Maar met data alleen ben je er

niet, zegt stedenbouwkundige Danny

Edwards. Hij pleit er voor de ontwikkeling

van het bestaande netwerk van een stad

mee te nemen voor de sturing van de

mobiliteit.

Het nut van fietsdata

10

Je kunt meer doen dan alleen fietsen tellen om de

behoefte aan parkeervoorzieningen te peilen. Aan de

hand van onderzoek naar parkeerduur valt er ook meer

te zeggen over parkeermotieven. En daar kun je je

beleid op afstemmen, zo leert onder andere de ervaring

in Utrecht.

Wie staat er in (of buiten) het rek?
26

Ouderenproject Doortrappen
krijgt vervolg

Doortrappen probeert ouderen te bereiken met

een boodschap over fietsveiligheid op plekken

waar ouderen toch al komen, bijvoorbeeld een

recreatieve fietstocht of een klaverjasavond.

IenW wil er fors op inzetten de komende tijd.

Nieuws

Met als grote inspirator Jan Gehl, ook in

Nederland geen onbekende, en als

motto ‘Making Cities for People’, weten

ze het belang van de fiets in de stad

duidelijk te verwoorden en in hun ont-

werpen tot uitdrukking te brengen.

‘Want fietsen is veel meer dan een ver-

voermiddel om van A naar B te komen’,

zegt Louise Vogel Kielgast van Gehl,

onlangs tijdens de Architectuurweek te

gast op een symposium in Leiden over

mogelijkheden om het fietsen in de

regio naar een hoger plan (Bikemetro-

polis Leiden) te tillen.

Kielgast studeerde antropologie én ste-

delijke ontwikkeling en benadrukt dat

de fiets bijdraagt aan de ‘democratische

stad’. ‘In tegenstelling tot de auto maak

je op de fiets oogcontact, je ontmoet

bekenden onderweg en iedereen kan

‘Fietsen draagt bij aan een democratische
samenleving’

het. Als je dezelfde ruimte deelt, ont-

staat als vanzelf een meer democrati-

sche samenleving. De fiets scoort niet

voor niets hoog in lijstjes van favoriete

steden, bijvoorbeeld als het gaat om het

vestigingsklimaat.’

De fiets als ‘equalizer’

Louise Kielgast laat ook aan de hand

van concrete voorbeelden zien hoe de

fiets mensen verbindt. Een achter-

standswijk in Norrebro werd bijvoor-

beeld door een nieuwe fietsverbinding

letterlijk en figuurlijk aansloten op de

rest van stad en op de meer welvarende

wijken. ‘De fiets is met recht een “equa-

lizer”.’

Toch behoort Kielgast naar eigen zeg-

gen niet tot een harde kern van belie-

vers. ‘Ik vind dat er altijd keuzevrijheid

moet zijn om te kiezen voor de meest

logische vervoerwijze voor een reis. En

dan helpt het natuurlijk als je de fiets tot

de meest logische keuze weet te

maken. Daarbij is het volgens Kielgast

van belang om je te realiseren dat het

belangrijkste motief (voor de Deense

fietser in ieder geval) om te gaan fietsen

de snelheid is. ‘Dus zorg voor korte ver-

bindingen, zoals wij in Kopenhagen

rond de haven hebben gedaan met

extra fietsbruggen. En vooral: vraag het

de fietsers zelf wat hun voorkeur heeft

en ontdek zo tijdig nieuwe trends waar

je op in kunt spelen. Dan zie je bijvoor-

beeld dat de bakfiets in veel gezinnen al

de auto vervangt. Dan kun je ook meer

gerichte interventies doen. Want niet

iedereen vraagt om dezelfde oplossing.’

Het zijn nog altijd twee gescheiden werelden: verkeerskundigen en steden-

bouwers. In de eerste groep vind je de pragmatici die de problemen van alledag

moeten oplossen. Bij de stedenbouwers zitten de langetermijndenkers met visio-

naire ideeën die niet altijd even realistisch zijn. Het Deense bureau Gehl zit daar

zo’n beetje tussen.

54 Fietsverkeer 42 voorjaar 201854 Fietsverkeer 42 voorjaar 2018

Een toekomstbeeld van Steven Flemming:

de fiets past naadloos in de gebouwde omgeving.

Louise Kielgast van het Deense bureau Gehl:

'Vraag de fietsers wat hij wil. Zo ontdek je nieuwe

trends waar je op kunt inspelen.'

De overheid zou er verstandig aan

doen om ruim baan te geven aan het

snelfietspad als een gezonde, duur-

zame en filevrije vervoersoplossing.

De maatschappelijke opbrengsten

van de snelfietsroute van Hellevoet-

sluis naar Spijkenisse liggen bijvoor-

beeld ruim twee en een half keer zo

hoog als de kosten.

Dat concludeert onderzoeker Ernst Bos

van Wageningen Economic Research

op basis van een kosten-batenanalyse

van de nog aan te leggen Trambaan-

snelfietsroute. Er ligt nu wel een fiets-

verbinding, maar die vertoont nog niet

de kenmerken van een snelfietsroute.

Door 5 miljoen euro te investeren moe-

ten woon-werkers en recreanten in de

toekomst vlotter door kunnen rijden.

Bos keek hoeveel fietsers er nu van de

route gebruik maken en hoeveel dat er

in de toekomst zullen zijn. Voor de

baten van de nieuwe route baseerde hij

zich onder meer op cijfers uit de litera-

tuur. Zo gaat hij er vanuit dat de gemid-

delde snelheid op het Trambaanpad ten

minste 5 km/uur hoger komt te liggen.

Dat levert reistijdwinst op en dat is te

waarderen in euro’s. Uitgaande van een

reistijdwaardering van 6,65 euro per uur

voor recreatieve fietsers, impliceert dit

een batenpost van 1,6 euro per tocht op

een tracé van 14,4 kilometer. Op ana-

loge wijze wordt de reistijdwinst voor

utilitaire fietsers gewaardeerd op 3,37

euro per tocht, uitgaande van een reis-

tijdwaardering van 14,03 euro per uur.

Verder is er vanuit gegaan dat recrea-

tieve fietsers een comfortabele snel-

fietsroute 2,69 euro per uur hoger

waarderen dan een standaardroute.

Voor forensen wordt die waarde

geschat op 3,63 euro.

Aanleg van het snelfietspad zou er toe

leiden dat 1,4 procent van de automo-

bilisten overstapt op de fiets (1056

automobilisten). Dat is niet veel want

het snelfietspad ligt parallel aan een

rustige autoroute. Dat betekent ook dat

aspecten als gezondheid, luchtkwaliteit

en geluid financieel nauwelijks aantik-

ken. De meeste winst komt voort uit de

kortere reistijden voor de fietser (ca. 5

miljoen euro), gevolgd door comfort en

veiligheidswinst (ca. 4 miljoen euro).

De rekensom komt er uiteindelijk op uit

dat de fietssnelweg jaarlijks ruim een

miljoen als maatschappelijke baten kan

bijschrijven. Afgezet tegen de investe-

ringskosten van 5,1 miljoen euro bete-

kent dit dat de kosten van de fietssnel-

weg binnen 4,7 jaar zijn terugverdiend.

Hierbij gaat het volgens de Wageningse

onderzoeker waarschijnlijk om een

voorzichtige schatting. Zo kon de

meerwaarde van snelfietspaden voor

e-fietsen niet goed in euro’s worden

uitgedrukt en ontbreekt er inzicht in de

modal shift vanuit het ov. Verder is het

waarschijnlijk dat de totale modal shift

en de daaruit voortkomende baten in

meer urbane gebieden aanzienlijk

hoger kunnen uitvallen.

Snelfietspaden meer dan lonend

Overdekte fietspaden

Met dat laatste is Steven Fleming - ook

aanwezig op het congres - het eens.

‘Misschien willen fietsers eigenlijk toch

wel overdekte fietspaden. Waarom gaan

ze anders bij slecht weer in de bus zit-

ten?’

Steven Fleming schreef onder meer de

fietsbestsellers Cycle Space en Veloto-

pia. Hij kan wel geplaatst worden onder

de categorie believers en pleit voor een

complete ommezwaai richting fiets.

Weliswaar heeft hij waardering en

bewondering voor de Nederlandse

fiets cultuur, maar, zo stelt hij ook: ‘De

Nederlandse steden zijn ontworpen op

het paard, waar de fiets als modern

alternatief voor in de plaats is gekomen.

Laten we niet vergeten dat ze niet zijn

gebouwd op de fiets en dus zeker niet

ideaal zijn.’

In nieuw te bouwen woonwijken zal de

fiets van begin af aan het uitgangspunt

moeten zijn in het ontwerp, meent Fle-

ming. Hij ziet volledig autovrije wijken

voor zich, met een diameter van maxi-

maal 15 km, zodat het nooit langer dan

een half uur fietsen is naar een bestem-

ming. Een beperkt aantal elektrische

voertuigen verzorgt vervoer voor men-

sen die niet kunnen fietsen. En niet

alleen buiten, ook binnen gebouwen

ziet hij ongekende mogelijkheden voor

de ideale fietsstad. ‘Waarom niet via het

fietspad het flat- of kantoorgebouw

binnengaan of met de bakfiets de

supermarkt binnenrijden’, zo suggereert

hij, met als illustratie fraai vergezichten

van een per fiets toegankelijke biblio-

theek.

Maar ook Fleming realiseert zich echter

dat zo’n beeld in de nabije toekomst

nog niet haalbaar is. ‘Maar zo’n ideaal-

beeld laat wel zien waar we het vizier

op moeten richten.’

RH

54 Fietsverkeer 42 voorjaar 201854 Fietsverkeer 42 voorjaar 2018

Nieuws

Op de eerste delen van

de nieuwe snelfietsroute

Apeldoorn-Deventer ligt

KonwéCityRood, een geluid-

reducerend asfalttype dat 10

procent minder rolweerstand

zou opleveren voor fietsers.

‘Het fietst beter, het is egaler.’ Half

november werd het eerste deel van de

snelfietsroute in Apeldoorn feestelijk

geopend. RTV Gelderland interviewde

fietsers, die over het algemeen positief

reageerden op het nieuwe asfalt, al

waren er uitzonderingen. Anja Straathof

van de Fietsersbond in Apeldoorn is

positief. ‘Als gebruikers vonden wij van

de Fietsersbond Apeldoorn het asfalt

echt lekker licht rijden.’ Maar er zijn ook

Asfalt met minder rolweerstand
in Apeldoorn

wat kritische geluiden te horen. ‘Het

rode asfalt is inderdaad heel mooi, maar

ook gevaarlijk. Het is gladder dan nor-

maal asfalt. Je kan er zelfs op uitglijden

bij droog weer’, zegt speedpedelecrijder

Martin de Vries.

Producent KWS Infra claimt een verbe-

terde rolweerstand van 10 procent,

accu’s van e-bikes zouden langer mee-

gaan. ‘Dit mengsel is eigenlijk ontwik-

keld als een geluidreducerende deklaag,

vertelt Casper Bebelaar, bedrijfsleider bij

KWS Zwolle. ‘Het is, onder de naam

KonwéCity, ontwikkeld voor binnenste-

delijk gebied. Toen hebben we voor

straten met een rijbaan en twee fiets-

stroken de rode variant ontwikkeld,

want auto’s rijden ook wel eens over de

fietsstrook en dan wil je daar ook

geluidreducerend asfalt.’

Het ‘geheim’ zit in de oppervlaktestruc-

tuur die een fijnere korrelgrootte heeft:

die brengt de band minder in trilling,

waardoor er minder geluid wordt opge-

wekt en minder energie verloren gaat.

Dat leidt tot een verminderde rolweer-

stand van 10 procent, vergeleken met

een standaard deklaag, zo bleek uit

onderzoek in 2015 van de Universiteit

Twente met de rolweerstandtrailer van

de TU Gdansk. Het onderzoek werd

uitgevoerd met autobanden, maar de

conclusies zouden ook gelden voor

fietsbanden.

5 Watt

10 procent minder rolweerstand klinkt

fors. Kees Bakker, consumentenvoor-

lichter van de Fietsersbond die geregeld

onderzoek doet naar bijvoorbeeld de

rolweerstand van fietsbanden, relati-

veert dat. ‘Met goed opgepompte ban-

den zal het misschien 5 watt schelen bij

een inspanning van 100 watt (rustig

fietsen bij ongeveer 20 km per uur).

Nauwelijks merkbaar. Als je sneller fietst

en je banden minder goed oppompt, is

het effect misschien iets groter. Maar

goed vlak asfalt scheelt ook in de trillin-

gen die fietsers doorstaan. Dat maakt

het asfalt in ieder geval comfortabeler.’

Robert Rouwenhorst, directievoerder

van de gemeente Apeldoorn en bekend

als asfaltdeskundige, verwacht veel van

het nieuwe mengsel op de snelfiets-

route. ‘Het moet zich nog bewijzen in

de praktijk. Maar ik heb er wel vertrou-

wen in. Ik heb het zelf uitgetest door

het fietspad op dezelfde dagen te ver-

gelijken met parallelle routes en dan

merk ik aanzienlijke verschillen.’

Levensduur

Over rood asfalt gaat het verhaal dat het

een minder lange levensduur heeft.

76 Fietsverkeer 42 voorjaar 2018

Tien procent minder rolweerstand, claimt

ontwikkelaar KWS. Maar misschien is het ook

wel een beetje (te) glad?

Rouwenhorst: ‘Rood asfalt hoeft niet

minder sterk te zijn. Dat hangt ervan af

welke bitumen je gebruikt. Blanke bind-

middelen zijn aantoonbaar zwakker,

maar je kan ook, zoals hier is gebeurd,

sterk rood asfalt maken met zwarte bitu-

men en 3 procent ijzeroxide, dat is nage-

noeg even sterk.’ De prijs is volgens

Bebelaar van KWS ‘vergelijkbaar met een

normale prijs voor een deklaag’.

Aanbesteding

De keuze voor innovatief asfalt is een

gevolg van de aanbestedingswijze van

het eerste deel van de snelfietsroute.

Roland Hendriksen van Cleantech Regio,

het samenwerkingsverband in de regio

Stedendriehoek: ‘Er is uitgevraagd op

een plus op innovatie en duurzaamheid,

de twee kwaliteiten die passen bij “cle-

antech”. KWS kwam met het snelle

asfalt en daaronder zitten volledig gere-

cyclede asfaltlagen.’ Behalve snel asfalt

worden er nog hellingbanen en een

tunnel aangelegd, verlichting gereali-

seerd, de bewegwijzering aangepast en

gaat er een gedragscampagne van start.

Totale kosten zijn 4,4 miljoen euro. Een

deel wordt gefinancierd uit Beter

Benutten, verder dragen bij de provincie

Gelderland, de provincie Overijssel en

de gemeenten Apeldoorn, Voorst en

Deventer.

Ook in Fryslân innovatief wegdek

Het fietspad tussen Leeuwarden en Tyt-

sjerk, langs de N355, wordt opgeknapt

en verbreed met een witlaagje bovenop

het bestaande fietspad met de naam

‘White Topping’. Schagen Infra is produ-

cent van deze dunne laag beton die

over het bestaande asfalt wordt aange-

bracht. Kunststofvezels in het beton

moeten zorgen voor een hoge sterkte

en een lange levensduur. Voordeel is

ook dat er geen ingrijpende maatrege-

len aan de bestaande verharding en

fundering nodig zijn. Al met al zou dat

een reductie van 60 procent betekenen

op de CO2-uitstoot. Bovendien is een

klus sneller geklaard en de fietser profi-

teert van een betere nachtzichtbaar-

heid. De provincie Fryslân deed de aan-

besteding vanuit het innovatie-atelier.

Dit is een initiatief van de provincies

Fryslân, Groningen, Drenthe en Bou-

wend Nederland en NL Ingenieurs.

KB

76 Fietsverkeer 42 voorjaar 2018

Met een druk op de knop een onveilige

situatie melden. Dat blijkt te werken.

In Brussel kregen zo’n 400 fietsers een

meldknopje op het stuur en dat leverde in 9

maanden tijd 39.887 meldingen op.

Het idee komt oorspronkelijk van de Zweedse firma Hövding

die eerder de airbag voor fietsers op de markt bracht. Een

knop op het stuur is via bluetooth verbonden met de smart-

phone van de fietser. Zodra deze op de knop drukt, wordt de

onveilige locatie vastgelegd en doorgezonden naar een

campagne website waar de verzamelde fietsblackspots te

zien zijn. Fietsers kunnen hun melding achteraf toelichten via

de speciale app.

Londen had de primeur. In 2016 namen daar 500 fietsers

deel aan een project genaamd ‘Beep de mayor’. In Brussel

startte vorig jaar mei een soortgelijk project onder de noe-

mer ‘Ping if you care’.

De deelnemers aan Ping if you care konden problemen mel-

den in acht categorieën: kwaliteit van het wegdek, zichtbaar-

heid, aanleg van de weg- en fietsinfrastructuur, verkeerslich-

ten, conflicten op een kruispunt, conflicten tijdens het fietsen

op de weg, conflicten tijdens fietsen op het fietspad en

stress.

Meldingen gingen onder meer over de afwezigheid van fiets-

paden, gaten in de weg, voertuig geparkeerd op het fietspad

en automobilisten die weinig ruimte laten bij het inhalen.

De meldingen zijn verzameld op een heatmap. Die geeft ook

een beeld van het door de fietsers gebruikte netwerk.

Ping if you care levert 40.000 meldingen op

over onveiligheid voor fietsers in Brussel

Heatmap

http://pingifyoucare.brussels/nl/statistieken/

de
2020

Voor het tweede jaar organiseert de Tour de Force de verkiezing

van de Innovatieprijs. Een jury bestaande uit vakjournalisten

heeft uit 60 inzendingen 5 genomineerden gekozen.

De bezoekers van het Nationaal Fietscongres dat op 21 juni 2018

plaatsheeft in Rotterdam kiezen de uiteindelijke winnaar. Dit zijn

de kanshebbers (met ernaast het commentaar van de jury).

Tour de Force Innovatieprijs 2018

De 5 genomineerden

http://tourdeforce2020.nl/tour-force-innovatieprijs-2018

Het ROV Oost-Nederland onderzoekt in

Hardenberg in een pilot of de fietsveiligheid

te verbeteren is door fietsers tijdig te waar-

schuwen voor gevaar op de ene weg en in

dat geval een alternatieve route aan te bie-

den. Komen er gelijktijdig tractoren of

vrachtwagens en fietsers aan op een smal

weggedeelte, dan worden de fietsers op

actieve wijze verleid om een veiligere route

te fietsen. Dat is een nabijgelegen fietsstraat

die is aangelegd als veiliger route voor de

scholieren. Dit wordt aangegeven met intel-

ligente verkeerslichten en ledverlichting in

het wegdek. Thermische camera’s worden

gebruikt om fietsers en voertuigen te detec-

teren.

De jury heeft er lang over beraadslaagd of deze

inzending genomineerd moest worden. Posi-

tief is dat de techniek op een innovatieve wijze

wordt ingezet om de verkeersveiligheid van fiet-

sers te verbeteren, door fietsers in voorkomende

gevallen een klein stukje te laten omrijden. Cri-

tici stellen daarentegen dat we ons daarmee op

een hellend vlak begeven, en dat de sterke ver-

keersdeelnemer - in dit geval de tractor - het

primaat krijgt. Uiteindelijk gaf voor de jury de

pragmatische aanpak de doorslag, op een locatie

waar geen alternatief voorhanden is om op korte

termijn de situatie te verbeteren.

Omrijadvies bij naderende tractor

Recall4Bikes is een camerasysteem dat specifieke fietsers her-

kent aan de hand van ‘deep learning’. Door dergelijke camera’s

op meerdere punten op te hangen, kunnen betrouwbaar reistij-

den worden bepaald en fietsdata worden verzameld. Een

belangrijk aspect van het systeem is ‘privacy by design’. Video-

beelden worden niet opgeslagen en verlaten het lokale camera-

systeem niet. Het systeem communiceert alleen digitale profie-

len van passerende fietsers, die niet toepasbaar zijn voor

individuele persoonsherkenning. Door te meten wanneer de

reistijd langer wordt, kunnen verkeersregelingen ervoor zorgen

dat de doorstroming voor fietsers verbetert. Het systeem wordt

op dit moment in de praktijk getest in Rotterdam.

Alleen met adequate fietsdata is fietsbeleid stevig te

onderbouwen. Wat dat betreft staan de ontwikkelingen

nog in de kinderschoenen. Er lopen de nodige initia-

tieven, maar die zijn meestal nog verre van volmaakt.

Eén van de belemmeringen waar men tegenaan loopt

is dat de huidige privacywetgeving beperkingen oplegt

aan het detailniveau van de verzamelde data. Recall-

4Bikes lijkt daarvoor een oplossing te hebben gevonden.

Het verenigt de voordelen van de detectielus en de trac-

king-app, zonder storingsgevoelig apparatuur te hoeven

installeren en zonder inbreuk te maken op de privacy. De

jury is benieuwd naar de praktijkervaringen.

Live meten van fietsreistijden met Deep Learning

Het idee van relaxte routes behelst de ontwikkeling van

senior vriendelijke routes van bijvoorbeeld een wijk met relatief

veel ouderen naar het stadscentrum, als alternatief voor een

drukke fietsroute. De relaxte route is ietsje om, maar comfor-

tabeler. Lekker breed, geen moeilijke manoeuvres, geen sha-

red space. Aandacht voor vergevingsgezinde bermen, geen

paaltjes en geen grote hoogteverschillen. Linksafslaan wordt

zoveel mogelijk vermeden. Op plekken waar mogelijk moet

worden afgestapt, is er aandacht voor egaal goed wegdek

zonder hoogteverschillen. Als er een drukkere (gebiedsontslui-

tings)weg moet worden overgestoken is er een goede egale

afstapplek, eventueel met verkeerslicht met extra groentijd.

Liefst gaat de route ook lekker veel door groen.

De relaxte route wordt niet nadrukkelijk gepresenteerd als

seniorvriendelijk, maar juist als relaxt, de geen-haast-route.

Routekeuze kan op basis van SPI van de Fietsrouteplanner en

lokale fietskennis, zo stelt inzender van het idee Karin Broer.

Het idee om fietsroutes te realiseren die zich enigszins

onttrekken aan de ‘waan van de dag’, past volgens de

jury uitstekend in deze tijd. Aan de ene kant hebben we te

maken met overvolle fietspaden en groeiende snelheids-

verschillen op het fietspad. Aan de andere kant groeit

de groep fietsers die het best wat kalmer aan wil doen.

Sterker nog, het aantal fietsers dat de fiets niet meer uit de

schuur haalt omdat ze het te onrustig vinden onderweg

neemt toe, zo is de indruk van de jury. Natuurlijk denk je

daarbij aan de oudere fietser, maar welke fietser verlangt

niet een beetje terug naar de tijd dat je gezellig keuvelend

op familiebezoek ging op de fiets? Bovendien ligt dit idee

in lijn met de nieuwe Duurzaam Veilig visie (DV3) dat als

uitgangspunt neemt: ontwerp voor ouderen (dan is het

comfortabel en veilig voor iedereen). Dit idee zou daarom

eveneens tot een DV3 -voorbeeldroute kunnen leiden.

Fietsvlonders

De gemeente Rotterdam bekijkt met fietsvlonders

waar ruimte gecreëerd kan worden voor extra fiets-

rekken. Op zo’n vlonder - eerst van hout, inmiddels

van kunststof en met een hekje eromheen - zijn 10

fietsrekken gemonteerd. De vlonder wordt drie tot

zes maanden op een autoparkeerplaats neergezet.

Getest wordt of er inderdaad behoefte is aan meer

parkeerplek voor de fiets én of de buurt toekan met

minder plek voor de auto.

Wordt de vlonder goed gebruikt en blijven klachten

uit, dan wordt de autoparkeerplaats opgeheven,

verhoogt de gemeente de parkeerruimte tot stoep-

niveau en zet er permanente fietsrekken neer.

De fietsvlonders spreken de jury aan omdat het een maatregel is die zich

relatief eenvoudig laat realiseren en waarvan het effect groter is dan alleen

uitbereiding van het aantal fietsparkeerplaatsen in de stad. Je kunt het met

recht een democratische maatregel noemen, omdat iedereen tijdens een

proefperiode zijn zegje kan doen. Het is ook een maatregel die toont wat een

gemeente voorheeft met de fietser. En met de leefbaarheid in de stad.

Relaxte routes

Delta Cycling Rotterdam

Wat ooit begon als een professionele wie-

lerploeg is inmiddels uitgegroeid tot een

platform om ook het alledaagse fietsen te

promoten. De opgebouwde wielsportken-

nis wordt op verschillende, creatieve

manieren ingezet om de fietsveiligheid te

verbeteren en de mobiliteits- en sociale

functie te versterken. En vooral om het

plezier in fietsen te benadrukken. Vanuit de

eigen campus worden jongeren enthousi-

ast gemaakt, al dan niet met een directe

link met de wielersport. Een rugzak krijgt

bijvoorbeeld een nummer mee, en je voelt

je een beetje wielrenner. En als de fiets

kapot gaat, ga je niet naar de fietsenmaker,

maar naar de campusmecanicien. Inmid-

dels is Delta Cycling betrokken bij 25

maatschappelijke fietsprojecten.

Rotterdam is een gemeente waar de laatste tijd

veel aandacht is voor bevolkingsgroepen waar

de fiets nog een ondergeschikte rol speelt.

Terwijl juist de fiets iedereen de mogelijkheid

biedt om zich tegen lage kosten te verplaatsen

en tegelijkertijd te profiteren van de voordelen

die de fiets biedt op het sociale vlak. Eén zo’n

initiatief is Delta Cycling Rotterdam waarbij

voor het eerst de link wordt gelegd tussen

sportief fietsen en utilitair fietsen en die ook

de sociale functie van de fiets benadrukt.

Een frisse benadering die een kans verdient.

En een nominatie voor ondernemers in Rot-

terdam die vaak met eigen middelen (spon-

soren) het Rotterdamse fietsstimuleringsbe-

leid ondersteunen om de fiets voor iedereen

toegankelijk te maken.

Ron Hendriks

Het is een bekend beeld in veel Amsterdamse wijken.

Overvolle fietsrekken op straat met daaromheen nog een

aantal lukraak geparkeerde fietsen. Maar ook in steden als

Utrecht en Den Haag stapelen de problemen zich letterlijk

op. Het houdt een keer op met het bijzetten van nog meer

rekken. Is er een alternatief?

1110 Fietsverkeer 42 voorjaar 2018

Volgens directeur Jacob de Vries van

onderzoeksbureau Trajan is dat er, tot

op zekere hoogte. Als je weet wie waar

parkeert en hoe lang, kun je beter

onderscheid maken in doelgroepen en

met gericht parkeerbeleid valt nog het

nodige te winnen, zo luidt zijn bood-

schap. Om daar achter te komen, kan

een fietsparkeerduuronderzoek worden

ingezet. Het Amsterdamse adviesbu-

reau heeft daar de afgelopen jaren de

nodige ervaring mee opgedaan. ‘Er

blijkt namelijk een sterk verband tussen

fietsparkeerduur, de locatie van functies

en de fietsparkeermotieven.’

Bandenkrijt

Om de parkeerduur vast te stellen,

beproefde Trajan verschillende metho-

den. Bijvoorbeeld door kaartjes - voor-

zien van een RIFD-chip - aan gepar-

keerde fietsen te hangen en die op

gezette tijden te scannen. ‘Maar dat is

niet echt milieuvriendelijk en bovendien

in de praktijk niet zo betrouwbaar want

kaartjes vallen op de grond of worden

eraf gehaald.’ Ook experimenteerde

men met tie-wraps als het ging om het

meten van langere parkeerduur. ‘Dan

kon je zien of een fiets van zijn plaats

Wie staat er in

(of buiten) het rek?

1110 Fietsverkeer 42 voorjaar 2018

In woonwijken is de bezetting in de nacht

vaak hoger dan overdag. In de ochtend-

spits daalt de bezetting en blijft overdag

relatief stabiel. In de avondspits neemt de

parkeerbezetting weer geleidelijk toe. In

werkgebieden is dit juist andersom. En net

zoals in woongebieden zijn er buiten de

spitstijden weinig mutaties.

In gebieden met een vrijetijdsfunctie is

meestal sprake van een relatief korte maar

sterke piek. Een voorbeeld hiervan zijn

winkelgebieden, waar bijvoorbeeld op

zaterdagmiddag sprake is van een relatief

korte piek.

worden de fietsen bijvoorbeeld elk uur

of elk half uur gecheckt of ze er nog

staan. Die gegevens worden vervolgens

in een parkeermodel ingevoerd.’

Een meer hightech-aanpak zit er vol-

gens De Vries voorlopig nog niet in,

zolang de meeste fietsen nog geen chip

hebben. ‘In de stad zijn het 95 procent

stadsfietsen, zonder chip. Vorig jaar

hebben we bij station Zuid Amsterdam

een onderzoek gedaan. Daar stonden

3000 fietsen in de stalling, maar nog

geen 300 hadden een chip.’

Weinig beweging in de rekken

Wat leer je nu uit dergelijk onderzoek?

Jacob de Vries laat een grafiek zien van

een Amsterdamse locatie. ‘Dit laat de

soorten fietsen zien: grijs is altijd aan-

wezig tijdens het onderzoek. Ze zijn die

dag niet gebruikt, of het gaat om wrak-

ken of weesfietsen. De blauwe groep

zijn de fietsen die in de loop van de dag

verdwijnen. Die groep komt waarschijn-

lijk eind van de dag weer terug. Dat

weten we niet zeker, omdat we geen

individuele fietsers in kaart brengen,

maar het ligt voor de hand. En dan de

Gebieden met de minste handhaving hebben

de hoogste aandelen ongebruikte fietsen.

Handhaving concentreert zich vooral op

horecagebieden en NS-stations. Ook in

woongebieden wordt meer gehandhaafd.

Bij lokale ov-haltes, werk- en winkelgebieden

vindt veel minder handhaving plaats en ligt

het aandeel niet-gebruikte fietsen hoger.

was geweest want die braken als je

wegreed. Maar ook daarbij waren de

milieubezwaren te groot. In die gevallen

gebruiken we nu gewoon bandenkrijt.

Dat verdwijnt na twee omwentelingen.

Zo kun je ook zien welke fietsen er lang

staan.’

‘Voor het gewone parkeerduuronder-

zoek werken we nu met kleine barco-

destickertjes, die op een fiets worden

geplakt. Daar zit een tijdcode op. Dan

Kenmerkend beeld voor winkellocaties: een hoog aandeel

kortparkeerders en nauwelijks langparkeerders.

Een woonbuurt: veel permanent aanwezige fietsen en lage

aandelen ‘overige parkeerders’.

225

200

175

150

125

100

75

50

25

0

0
7-

0
8

h

0
8

-0
9

h

0
9

-1
0

h

10
-1

1h

11
-1

2
h

12
-1

3
h

13
-1

4
h

14
-1

5
h

15
-1

6
h

16
-1

7h

17
-1

8
h

18
-1

9
h

19
-2

0
h

2
0

-2
1h

2
1-

2
2

h

0-1 uur

1-4 uur

5-9 uur

10-13 uur

14-17 uur

vertrekkers

aankomers

blijvend

capaciteit

1400

1200

1000

800

600

400

200

0

0-1 uur

1-4 uur

5-9 uur

10-13 uur

14-17 uur

vertrekkers

aankomers

blijvend

capaciteit

0
8

-0
9

h

0
9

-1
0

h

10
-1

1h

11
-1

2
h

12
-1

3
h

13
-1

4
h

14
-1

5
h

15
-1

6
h

16
-1

7h

17
-1

8
h

18
-1

9
h

19
-2

0
h

1312 Fietsverkeer 42 voorjaar 2018

bezoekers: een rode groep die lang

aanwezig is, een gele groep die er

enkele uren staat en de groene groep

die er heel kort staat. Zo kun je goed in

kaart brengen wat er in zo’n straat

gebeurt. En dan zie je ook wat er in de

rekken en buiten de rekken gebeurt.

Dan blijkt bijvoorbeeld dat er zeker in

woongebieden met de fietsen die ín de

rekken staan weinig gebeurt. De helft

van de fietsen wordt niet dagelijks - of

nog minder - gebruikt. Onder meer

omdat ze kapot zijn, vaak een lekke

achterband. De meest beweging heeft

plaats buiten de rekken.’

De Vries tovert een andere grafiek op

het scherm: ‘Hier is bijvoorbeeld een

kinderdagverblijf. En dan zie je dat het

’s ochtends en eind van de middag druk

is met geparkeerde fietsen van ouders.

Maar je ziet ook een groep die laat in de

middag 2 tot 4 uur parkeert. Dat zijn

waarschijnlijk joggers die in het Vondel-

overvolle rekken met nooit gebruikte

fietsen kun je eigenlijk alleen oplossen

met handhaving. Amsterdam is daar

natuurlijk ook mee bezig. Fietsen die er

langer staan dan 6 weken worden weg-

gehaald. Men zegt dat het goedkoper is

om te handhaven dan om er rekken bij

te plaatsen.’

Meer algemeen is natuurlijk de vraag

voor wie je parkeergelegenheid wil cre-

eren en waar situeer je die dan? ‘In

stadscentra kun je veronderstellen dat

mensen die langer willen stallen meer

bereid zijn om de fiets wat verderaf weg

te zetten’, aldus De Vries. ‘Voor extreem

kortparkeerders is het beleid steeds

meer dat je die niet wilt faciliteren met

park gaan lopen. Je moet dus wel de

omgeving en de functies in die omge-

ving kennen om die verbanden te leg-

gen. Zo zie je hier bijvoorbeeld bij bus-

station Amstelveen een kleine groep

bewoners staan, maar een hele grote

groep parkeerders die minimaal 10 uur

aanwezig zijn. Forenzen die met de fiets

naar het busstation gaan dus. En dan

nog een groepje werkenden. Plus een

groep die er veel langer staat, typisch

de fiets met de lekke band die niet meer

is opgehaald.’

Fietsvakken

Wat kun je als gemeente met die ken-

nis? De Vries: ‘Het probleem van de

Ook bureau Keypoint doet onderzoek naar het gebruik van fietsparkeervoorzie-

ningen. Rondom station Lelystad heeft men de parkeerdruk en de stallingsduur

onderzocht door alle fietsen rondom het stationsgebied te voorzien van een flyer

met een RFID-chip.

Naast de flyer is elke fiets voorzien van een weesfietsenband. Twee weken later

zijn de overgebleven bandjes geteld. Ten slotte stond op de flyer een verwijzing

naar de enquête. Deze drie methoden zorgen samen voor een profiel van het

gebruik van de fietsparkeervoorzieningen.

Uit het onderzoek blijkt dat er genoeg totale capaciteit is in het stationsgebied,

maar als wordt ingezoomd de druk niet evenredig verdeeld is over alle fiets-

parkeervoorzieningen. Vooral de voorzieningen dicht bij de (hoofd)ingang van

het station hebben te maken met overbezetting. Deze overbezetting kan voor

een deel verklaard worden door de grote hoeveelheid weesfietsen rondom het

stations gebied.

Weinig kortparkeerders en veel fietsen staan er langer dan 13 uur,

een typische ov-locatie.

Na een week is gemiddeld nog een vijfde

deel van de fietsen niet gebruikt. Bij sta-

tions is dit dan 15 procent, bij winkel-,

woon- en overige ov-locaties tussen 25

en 30 procent. Bij stationslocaties stond

gemiddeld 5 procent van de fietsen er

langer dan een maand. Gemiddeld ligt dat

op 10 procent.

1000

900

800

700

600

500

400

300

200

100

0

0-1 uur

1-4 uur

5-9 uur

10-13 uur

14-17 uur

vertrekkers

aankomers

blijvend

capaciteit

0
5

:0
0

0
5

:3
0

0
6

:0
0

0
6

:3
0

0
7:

0
0

0
7:

3
0

0
8

:0
0

0
8

:3
0

0
9

:0
0

0
9

:3
0

10
:0

0
10

:3
0

11
:0

0
11

:3
0

12
:0

0
12

:3
0

13
:0

0
13

:3
0

14
:0

0
14

:3
0

15
:0

0
15

:3
0

16
:0

0
16

:3
0

17
:0

0
17

:3
0

18
:0

0
18

:3
0

19
:0

0
19

:3
0

2
0

:0
0

2
0

:3
0

2
1:

0
0

2
1:

3
0

1312 Fietsverkeer 42 voorjaar 2018

De fietsparkeerduur brengt de

gemeente alleen incidenteel in beeld.

‘Als daar een beleidsmatige of operatio-

nele vraag naar is’, aldus Rijk-Jan van

Alphen, adviseur mobiliteit van de

gemeente Utrecht. ‘Bijvoorbeeld in de

aanloop naar een herinrichtingsproject.

De informatie over de verhouding tus-

sen kort en lang parkeren gebruiken we

vervolgens om te berekenen hoeveel

fietsvakken en rekken er nodig zijn.’

Voorbeelden hiervan zijn het gebied

rond de Twijnstraat en de Drift.

Twijnstraat

In 2015 is het tijd voor een herinrichting

van de Twijnstraat, een straat in de zui-

delijke binnenstad. Maarten Hensbroek,

destijds projectleider: ‘De Twijnstraat is

een smalle straat die steeds drukker is

geworden. De herinrichting was nodig

omdat in de loop der tijd de straat van

functie veranderde. Decennialang was

het een straat van ambachtslieden, met

vrij veel ruimte voor laden en lossen,

maar het werd steeds meer onderdeel

van de binnenstad, met foodshops en

allerlei gespecialiseerde winkels.’ Samen

met bewoners wordt gekozen voor een

inrichting die meer gericht is op verblij-

ven. Voetgangers en fietsers krijgen

meer ruimte.

Fietsparkeerduur-
onderzoeken
in Utrecht

rekken. Die kunnen de fiets in een vak

zetten. Aan de andere kant zien wij dat

het bijplaatsen van rekken ook leidt tot

een lagere bezettingsgraad van die rek-

ken. Het is daarom heel belangrijk goed

na te denken over de plek waar die rek-

ken komen. Zo’n duuronderzoek helpt

daarbij, laat zien welke groepen waar

parkeren en welke parkeerbehoefte er is.

Of je maakt gebruik van gedeeld parke-

ren: overdag een parkeervak voor de

auto, ’s avonds een vak voor de fiets. Of

een laad- en losplaats op zekere tijdstip-

pen gebruiken om fietsen te parkeren.

Maar dat zijn natuurlijk politieke keuzes.’

Karin Broer

Ook in de gemeente Utrecht

meet men geregeld de fiets-

parkeerdruk: hoeveel fietsen

staan er in de voorziening en

hoeveel daarbuiten.

Staat er een paal, dan staat er een

fiets tegenaan. Vandaar dat in de

Twijnstraat de meeste palen zijn

verwijderd. Daarvoor in de plaatst

kwamen fietsvakken.

1514 Fietsverkeer 42 voorjaar 2018

Uiteindelijk wordt de straat begin 2016

heringericht. Voor de kortparkeerders

zijn er fietsparkeervakken voor de Albert

Heijn en bij viswinkel Visjes. In de zij-

straten (Doelenstraat, Nicolaasstraat en

bij de Vollersburg) staan rekken. Er zijn

een aantal autoparkeerplaatsen en één

laad- en losplaats. De straat oogt rusti-

ger dan voorheen. De uitstallingen van

winkeliers zijn verminderd. Hensbroek:

‘Wat erg geholpen heeft, is dat alle

obstakels zijn weggehaald, de straatlan-

taarns zijn opgehangen. Er staan zo min

mogelijk verkeersborden, allemaal om

zo min mogelijk palen in de straat te

hebben want aan een paal komt

gemakkelijk een fiets te staan. En als er

één staat, staat er zo weer een oer-

woud.’

Voor de keuze en de capaciteit van de

fietsvoorzieningen heeft bureau Trajan

in het voorjaar van 2015 op twee dagen

de fietsparkeerduur in beeld gebracht in

de Twijnstraat en omgeving. Uit dit

onderzoek blijkt dat meerdere ‘milieus’

zijn te onderscheiden. De Tolsteegbar-

rière, met cafés, restaurants en een bio-

scoop, is vooral in de namiddag en

avond populair. Dit publiek parkeert zijn

fiets vooral voor een periode van maxi-

maal vier uur. In de Twijnstraat, met

name bij de Albert Heijn, parkeren veel

fietsers minder dan een uur. In de twee

andere gebieden, rond de Doelenstraat

en de Nicolaasstraat, staan minder fiet-

sen en is ook minder ‘dynamiek’ (van

vertrekkers en arriveerders). Trajan lette

bij de laatste meting ook op weesfiet-

sen. Hensbroek: ‘Het percentage wees-

fietsen bleek in de praktijk mee te val-

len, wij dachten dat er meer wrakken

stonden, maar dat bleken dus heel oude

fietsen te zijn die nog gebruikt werden.’

De gemeente zelf voerde een klein

experiment uit door voor de herinrich-

ting te schuiven met de rekken. Hens-

broek: ‘We hebben de rekken bij elkaar

gezet en gekeken wat er gebeurt. Dan

zie je dat er in het deel van de straat

waar geen rekken staan, het aantal luk-

raak op straat geplaatste fietsen

afneemt. Mensen zijn toch geneigd bij

het rek te parkeren. Dat was heel inte-

ressant.’

‘Fietsparkeerduuronderzoek is heel

waardevol’, vindt Hensbroek. Het

onderzoek was belangrijk voor de

oplossing die we kozen: ruimte voor

kort parkeren in de straat en langer par-

keren op andere plekken. Fietsparkeer-

duur gaf inzicht in de feitelijke verhou-

dingen: hoeveel fietsers lang stalden en

hoeveel kort. We hebben het gebruikt

voor het bepalen van de capaciteit van

verschillende voorzieningen.’ Maar de

projectleider had ook gehoopt dat het

onderzoek zou helpen in de discussie

over het fietsparkeren.Dat bleek enigs-

zins tegen te vallen. ‘Het onderzoek is

gepresenteerd, maar het is zo’n bak met

gegevens, dat het ook weer nieuwe vra-

gen opriep. Meningen bleven toch ver-

deeld, bewoners hielden soms nog

steeds vast aan het eigen standpunt: ik

wil een rek voor de deur.’

Hensbroek vindt een dergelijk gedetail-

leerd onderzoek naar de fietsparkeer-

duur te verkiezen boven een onderzoek

dat alleen inzicht geeft in het aantal

kort- en langstallers. ‘Nu kon je duidelijk

zien: hé, er is een groep die om 8:00

uur vertrekt en ’s avonds terugkeert. Dat

zijn bewoners die naar het werk gaan.

Dat rek kunnen we dan gebruiken voor

Een deel van de fietsenrekken is in

zijstraten geplaatst.

1514 Fietsverkeer 42 voorjaar 2018

twee groepen. Als ik alleen een staaf-

diagram met kort- en langstallers zou

hebben gehad, dan weet je toch min-

der. Nu hebben we de bewegingen

kunnen zien, je herkent patronen en

doelgroepen.’

Drift

Eind 2013 werd de fietsenchaos op de

Drift zo groot dat de gemeente van ver-

ken uit. Daaruit bleek dat er soms hon-

derden fietsen op de Drift stonden, ter-

wijl er op hetzelfde moment in de

fietsenkelder van de Universiteit onge-

veer 300 van de circa 700 plekken vrij

waren.

Het merendeel van de fietsen op de

Drift bleek er langer dan 4 uur te staan.

Het Janskerkhof dat naast de Drift ligt,

toonde het zelfde beeld. Het fietspar-

keerduuronderzoek laat goed zien dat

er vooral fietsen staan van mensen die

langer dan 2 uur parkeren. Dat is niet zo

gek gezien de belangrijkste functies in

Fietsenrekken voor de langparkeerders en

fietsvakken voor de kortparkeerders.

schillende kanten het bericht kreeg dat

de veiligheid in het geding was. Door de

vier rijen fietsen aan weerszijden van de

straat waren sommige plekken voor

hulpdiensten niet langer bereikbaar. In

samenwerking met gebruikers van het

gebied (vooral de universiteit Utrecht)

werd een plan gemaakt met meerdere

typen maatregelen.

Om uit te vinden hoeveel en wat voor

fietsparkeervoorzieningen er nodig

waren, voerde Trajan in november 2013

en juni 2014 fietsparkeerduuronderzoe-

1716 Fietsverkeer 42 voorjaar 2018

het gebied: de universiteitsbibliotheek

en collegezalen.

Mensen die langer dan een uur stallen

zijn over het algemeen eerder bereid

een fietsenstalling te gebruiken. Op

basis daarvan was het logisch te kijken

of de bestaande fietsenkelder onder de

bibliotheek aantrekkelijker kon worden

gemaakt en of er mogelijkheden waren

in de nabije omgeving stallingen bij te

bouwen. En die waren er: op grondge-

bied van de universiteit, in de Keizer-

straat, kon een stalling voor studenten

worden gerealiseerd met een capaciteit

van 320 plekken, in de Boothstraat

kwam een voorziening voor medewer-

kers.

Verder kwam er een fietsparkeerverbod

op de Drift, de straat werd heringericht,

een communicatiecampagne werd

ingezet om studenten te verleiden de

stalling te gebruiken en er werd

gehandhaafd.

Kortstallers werden net buiten de Drift

gefaciliteerd. De gemeente maakte op

twee plekken fietsparkeervakken: bij de

City bioscoop in de Voorstraat en op

het Janskerkhof, met respectievelijk 45

en 120 plekken. Bewust is er geen aan-

bindmogelijkheid geboden. Eventuele

weesfietsen kunnen zo gemakkelijk

worden weggezet. In het begin was er

een tijdelijke niet-bewaakte pop-upstal-

ling neergezet op het Janskerkhof. Die

kon weer weg toen mensen de weg

vonden naar de nieuwe stalling in Kei-

zerstraat.

Enquêteonderzoek

Fietsparkeerduuronderzoek laat nauw-

gezet per uur zien welke fiets er nog

staat en welke is verdwenen. Op basis

daarvan krijgen we inzicht in het gedrag

van stallende fietsers en kunnen doel-

groepen worden onderscheiden, zoals

de studenten die de bibliotheek bezoe-

ken op de Drift en de kortstallers die

boodschappen doen in de Albert Heijn

in de Twijnstraat. Maar er zijn ook

andere methoden om meer te weten

over wat de staller beweegt.

In 2017 observeerden en enquêteerden

twee studenten van Hogeschool Win-

desheim, Léon Nomden en Jurgen van

Oudbroekhuizen, parkerende fietsers in

vijf steden (Zwolle, Amersfoort, Gronin-

gen, Nijmegen en Den Bosch). Op basis

daarvan onderscheiden ze doelgroepen

op verblijfsduur (minder dan 30 minu-

ten, tussen de 30 minuten tot 1,5 uur,

1,5 tot 3 uur en 3 uur of langer), motief

Meting van de parkeerduur geeft ook inzicht in het aandeel

kortparkeerders. Die zullen eerder geneigd zijn hun fiets

zomaar ergens neer te zetten, in plaats van bijvoorbeeld in

een stalling.

Zo ook in Tilburg, waar onder meer op het Pieter Vreedeplein

– op loopafstand van een ondergrondse gratis bewaakte

stalling – lukraak geplaatste fietsen voor de nodige overlast

zorgden. Sinds september 2017 heeft men in de binnenstad

als proef blauwe fietsparkeervakken aangebracht op een

aantal locaties waar fietsen kort (maximaal 1 uur) mogen par-

keren. Naast het vergroten van fietsgebruik richting de bin-

nenstad waren ook een betere kwaliteit van de openbare

ruimte en een gastvrije ontvangst van fietsers aanleiding voor

de proef.

Geslaagde proef

Op basis van een evaluatie concludeert de gemeente dat

deze doelen op hoofdlijnen zijn behaald. De fietsvakken wor-

den goed gebruikt. Op het Pieter Vreedeplein staan de fiet-

sen meer geordend en minder in de loop. Op een andere

locatie in de Stationsstraat staan beduidend minder fietsen

van treinreizigers. De voorlichting door de fietscoaches met

daarop volgend handhaving heeft op deze plekken goed

gewerkt. De aanleg van de parkeervakken heeft geen merk-

bare invloed gehad op de bezetting van de overdekte fiet-

senstallingen.

Met de maximale tijdsduur van 1 uur wordt de intentie van

Blauwe vakken
werken goed

1716 Fietsverkeer 42 voorjaar 2018

van het bezoek en het type fiets. De

meeste fietsers in deze vijf steden blij-

ken langer dan 30 minuten in de stad te

zijn en komen winkelen. 70 procent van

de fietsers handelt bij het fietsparkeren

uit ‘gewoonte’. De meeste fietsers willen

hun fiets best in een fietsparkeervoor-

ziening zetten. Maar als die vol is, zetten

ze de fiets in de nabijheid. Ook doen ze

vaak andere fietsers na: als die ergens

een fiets hebben gezet wordt het snel

drukker. Mensen met een elektrische

fiets parkeren eerder bewaakt dan men-

sen met een gewone fiets.

Wim van der Wijk van Royal Hasko-

ningDHV, die de studenten begeleidde,

vindt dat enquêteonderzoek meer

inzicht biedt dan enkel de fietsparkeer-

duur in beeld brengen: ‘Wat je eigenlijk

wilt weten is het type gebruik van een

locatie, en dan is fietsparkeerduur één

onderwerp, maar je wilt meer weten

om je beleid op aan te passen. Waarom

stallen mensen bewaakt of onbewaakt?

Soms is de locatie van een bewaakte

stalling te excentrisch. Mensen rijden

soms op hele goedkope fietsen rond,

die hoeven dan niet zo nodig in een

kort parkeren goed begrepen. In de praktijk heeft de

beperkte tijd geen problemen opgeleverd, signaleert de

gemeente die aangeeft dat de handhaving zich vooral heeft

gericht op fietsen buiten de vakken en fietsen die meerdere

uren in de vakken staan.

Voor Tilburg aanleiding om de fietsparkeervakken te behou-

den. Als verbeterpunten signaleert de gemeente dat de

vormgeving van de vakken en de bekendheid ervan nog

beter kunnen. En bij de definitieve bebording van de fietsvak-

ken kan nog een verwijzing worden opgenomen naar de

fietsenstallingen voor bezoekers die hun fiets langer willen

parkeren. De bekendheid van de fietsparkeervakken zal wor-

Blauwe vakken
werken goed

den meegenomen bij acties rond promotie van fietsen. Ver-

der zal de locatie van enkele vakken worden aangepast. En

men denkt aan speciale vakken voor het stallen van brom-

mers en scooters.

Verkeersbesluit

Voor aanleg van de parkeervakken is een verkeersbesluit

genomen. Daarin wordt uiteengezet dat korte bezoeken aan

de stad worden gefaciliteerd door het aanbrengen van vakken

voor het kort plaatsen van fietsen. Daarvoor worden verkeers-

borden gebruikt conform model E8f (gelegenheid voor het

plaatsen van fietsen) met daaronder het onderbord ‘’max 1h’’.

Ron Hendriks

stalling. Waarom doen ze dat? Is het

risico op diefstal te groot om op een

goede fiets te rijden? Sommige dingen

liggen voor de hand. Als mensen naar

een supermarkt fietsen, willen ze dicht

bij de voordeur staan en zijn ze binnen

het uur weer weg. Als je op het terras

gaat zitten, kan je best een eindje ver-

derop stallen. Het hangt allemaal af van

wat mensen gaan doen.’

Eind 2016 publiceerde CROW-Fietsberaad een discussienoti-

tie met concept-aanbevelingen voor fietsstraten binnen de

bebouwde kom. Belangrijkste onbeantwoorde vraag in die

notitie was: bij welke auto- en fietsintensiteiten kan men een

fietsstraat toepassen. Uit een eerste inventarisatie was al wel

gebleken dat tot circa 2.500 motorvoertuigen per etmaal de

ervaringen positief zijn, maar daarboven zijn meer kritische

geluiden te horen. Daarnaast wordt in een Fietsberaadpubli-

catie uit 2005 gesteld dat er twee keer zoveel fietsers als

automobilisten gebruik moeten maken van de straat.

Om goed onderbouwde aanbevelingen te kunnen opstellen

heeft CROW-Fietsberaad samen met gemeenten en Rijkswa-

terstaat door DTV Consultants uitgebreid onderzoek laten

verrichten op elf locaties: vier fietsstraten met één rijloper,

vier fietsstraten met twee rijlopers die gescheiden worden

door een middenstrook, drie straten met fietsstroken. Op

verschillende manieren is informatie verzameld: enquêtes

onder fietsers, video-observaties, tellingen en inventarisaties

van de wegkenmerken, zoals rijbaanbreedte. Helaas pasten

snelheidsmetingen niet in het budget.

In de analyses hebben we eerst gekeken naar het rapportcij-

fer uit de enquête. Wanneer geven fietsers een hoger of juist

een lager cijfer? Dé bepalende factor blijkt het aantal keer dat

een fietser te maken krijgt met gevaarlijke of hinderlijke ‘ont-

moetingen’ met het autoverkeer. Voldoende reden om hier in

te zoomen op deze ontmoetingen.

Typen ontmoetingen

Aan de hand van de videobeelden hebben de onderzoekers

geturfd hoe vaak fietsers te maken krijgen met motorvoertui-

gen die inhalen, tegemoetkomen of dicht achter een fietser

blijven hangen omdat ze niet kunnen inhalen. Dit worden

‘ontmoetingen’ genoemd. Vervolgens hebben de onderzoe-

kers bepaald of deze ontmoetingen hinderlijk of gevaarlijk

zijn, bijvoorbeeld als de auto op korte afstand passeert. In 33

Hinderlijke

‘ontmoetingen’

allesbepalend

voor succes

fietsstraten
Otto van Boggelen

Wanneer kun je een fietsstraat toepassen?

Dat hangt onder meer af van auto- en fiets-

intensiteiten. De globale aanbevelingen van

een paar jaar geleden kunnen dankzij nieuw

onderzoek nader worden ingevuld.

1918 Fietsverkeer 42 voorjaar 2018

Veel hinderlijke of gevaarlijke

ontmoetingen

D
o

rp
ss

tr
aa

t
C

as
tr

ic
u

m

uur geanalyseerd beeldmateriaal zijn geen (bijna) ongevallen

waargenomen. Ongeveer 5 procent van de ontmoetingen

was hinderlijk of gevaarlijk.

Aantal hinderlijke of gevaarlijke ontmoetingen in 33 uur:

· Inhalen: 78

· Tegenligger: 85

· Auto achter fiets: 167

· Totaal: 330

Figuur 1 geeft een overzicht van het aantal hinderlijke of

gevaarlijke ontmoetingen per fietser. De onderzoeklocaties

staan in volgorde van rijbaanbreedte, de breedste bovenaan.

De Dorpsstraat in Castricum en de Conradkade in Den Haag

zijn in dit plaatje de twee opvallendste uitschieters. Hier wor-

den fietsers geconfronteerd met relatief veel hinderlijke of

gevaarlijke ontmoetingen. Het type ontmoetingen verschilt

echter sterk.

Op de Dorpsstraat in Castricum gaat het vooral om automo-

bilisten die hinderlijk achter fietsers blijven rijden. De rijbaan

is breed genoeg (6 meter) om in te halen, maar het is zo druk

met auto’s uit de tegenrichting, dat inhalen vaak niet mogelijk

Figuur 1
Aantal hinderlijke of gevaarlijke ontmoetingen

met motorvoertuigen per fietser. Volgorde op

basis van rijbaanbreedte (breedste bovenaan).

De witte cijfers in de balken geven de

auto-intensiteit weer (mvt/uur).

1918 Fietsverkeer 42 voorjaar 2018

* geen fietsstraat maar bredere straat met fietsstroken.

Vooral veel hinderlijke 'tegemoetkomingen'

Enkele decimeters extra rijbaanbreedte,

veel minder hinderlijke ontmoetingen

C
o

n
ra

d
ka

d
e

D
en

 H
aa

g

Z
an

d
w

eg
 U

tr
ec

h
t

126

15

106

17

62

71

447

305

253

331

317

0 1 2 3 4 5 6 7 8

Den Haag, Conradkade

Hengelo, Oversteweg

Utrecht, Zandweg

Zwolle, Vondelkade

Delft, Ezelsveldlaan

Oss, Hescheweg

Castricum, Dorpsstraat

Alkmaar, Frieseweg

Ede, Verlengde Maanderweg*

Utrecht, Maliesingel*

Zeist, Gri�ensteijnselaan*

Aantal hinderlijke/gevaarlijke ontmoetingen per fietser (per km); labelwaarde = mvt/uur

Inhalen

Auto achter fietser

Tegemoetkomingen

is. Vanwege de brede rijbaan en wellicht ook vanwege de

rijbaanindeling met één rijstrook per richting, zijn er in Castri-

cum nauwelijks hinderlijke of gevaarlijke ontmoeting tussen

fietsers en autoverkeer uit de tegenrichting. Dit geldt voor de

meeste straten met een rijbaan breder dan 5,5 meter.

Op de Conradkade in Den Haag hebben fietsers juist wel veel

last van hinderlijke of gevaarlijke ‘tegemoetkomingen’. De

Conradkade is zo smal (3,6 meter, partieel eenrichtingsver-

keer), dat fietsers bij vrijwel elke tegenligger hun koers moe-

ten aanpassen om een conflict te vermijden. De geparkeerde

auto’s aan beide zijden maken het allemaal nog wat krapper.

Over het algemeen geldt op smallere straten (<4,5 meter), dat

een relatief groot deel van hinderlijke ontmoetingen auto’s

uit de tegenrichting betreft.

Een vergelijking tussen de Haagse Conradkade en de

Utrechtse Zandweg geeft sterke aanwijzingen dat enkele

decimeters extra rijbaanbreedte een groot verschil kan

maken voor het aantal hinderlijke en gevaarlijke ontmoetin-

gen. De verkeerskarakteristieken van beide straten zijn verge-

lijkbaar (partieel eenrichtingsverkeer, ruim 200 fietsers/uur en

ruim 100 auto’s per uur). Toch zijn er op de Zandweg in

absolute zin veel minder hinderlijke of gevaarlijke ontmoetin-

gen met auto’s gesignaleerd. Waarschijnlijk omdat de rijbaan

50 cm breder is en er niet strak langs de rijbaan geparkeerd

wordt.

Bol gestraat

Opvallend is dat op de Ezelsveldlaan in Delft geen hinderlijke

tegemoetkomingen zijn gesignaleerd. Dit terwijl hier volgens

de theorie sprake is van een kritisch profiel (rijbaanbreedte

4,8 m). Dat wil zeggen dat automobilisten fietsers wel kun-

nen inhalen als er tegelijkertijd een fietser uit de tegenrich-

ting komt, maar dat de passeerafstanden dan te krap zijn.

Wellicht helpt de indeling in twee rijlopers dit gedrag voorko-

men. Op de iets bredere Hescheweg in Oss (5,3 meter) zijn

wel hinderlijke ontmoetingen met tegenliggers genoteerd,

terwijl de twee straten op veel vlakken vergelijkbaar zijn. Is

het die 50 cm extra waardoor automobilisten op te krappe

afstand tussen de fietsers door rijden? Of komt het doordat

de middenstrook in Oss bol gestraat is, waardoor automobi-

listen langer middenop blijven rijden? We mogen geen con-

clusies trekken op basis van twee straten, maar het geeft wel

stof tot nadenken. Over het algemeen hebben we geen

voordelen van een bol gestrate middenstroken kunnen vin-

den.

Tot slot een blik op de bredere straten met fietsstroken in

Ede, Zeist en Utrecht (Maliesingel). Alle drie met een rijbaan-

breedte rond de 6,5 meter. Qua rijbaanindeling lijken Ede en

Zeist het meest op elkaar. De fietsstroken zijn relatief smal

(Ede 1,5 m; Zeist 1,15 m tegen 2 m op de Maliesingel) en de

rijlopers voor het autoverkeer zijn te breed voor één auto,

maar te smal voor twee (Ede 3,5 m; Zeist 4,4 m tegen 2,5

meter op de Maliesingel). Deze rijbaanindeling lijkt zich te

Indeling in twee rijlopers Bol gestrate middenstrook

2120 Fietsverkeer 42 voorjaar 2018

Bredere straat met relatief smalle fietsstroken Hier ook een bredere straat met relatief smalle fietsstroken

E
zelsveld

laan
 D

elft

H
esch

ew
eg

 O
ss

V
er

le
n

g
d

e
M

aa
n

d
er

w
eg

 E
d

e

G
ri

ff
en

st
ei

jn
se

la
an

 Z
ei

st

vertalen in het type hinderlijke ontmoetingen. Bij Ede en Zeist

zijn er meer hinderlijke inhaalbewegingen, terwijl op de

Maliebaan automobilisten vaker achter fietsers blijven. Het

patroon op de Maliebaan lijkt meer op de brede fietsstraten

met twee rijlopers, zoals Alkmaar en Castricum. Het beeld

van Ede en Zeist sluit aan bij het fietsstrokenonderzoek

(Fietsberaadpublicatie 28), waarin bleek dat inhalende auto-

mobilisten minder afstand aanhouden tot fietsers als de

fietsstrook te smal is.

Rapportcijfer

Zoals gezegd: het aantal hinderlijke of gevaarlijke ontmoetin-

gen per fietser is sterk bepalend voor het rapportcijfer dat

fietsers geven aan een straat. Figuur 2 laat dit mooi zien in

een grafiek. Voor de onderzochte fietsstraten kunnen ver-

schillen in rapportcijfer voor 96 procent (!) verklaard worden

door het aantal hinderlijke of gevaarlijke ontmoetingen. Voor

de ideale situatie dat fietsers nooit hinderlijke of gevaarlijke

ontmoetingen hebben met autoverkeer, geven fietsers

gemiddeld een rapportcijfer 7,6.

Opvallend in figuur 2 is dat de twee locaties met te smalle

fietsstroken (Ede en Zeist) een lager rapportcijfer van fietsers

krijgen dan je zou verwachten op basis van het aantal hinder-

lijke of gevaarlijke ontmoetingen. Ze liggen onder de regres-

sielijn. Een bevestiging dat smalle fietsstroken onveiliger zijn

dan fietsstraten, zowel objectief (meer hinderlijke ontmoetin-

gen) als subjectief (een lager rapportcijfer dan verwacht op

basis van het aantal hinderlijke ontmoetingen). De brede

fietsstroken op de Utrechtse Maliesingel scoren daarentegen

vrijwel geheel in lijn met de fietsstraten. Nog een aanwijzing

dat wegbeheerders bij een grotere rijbaanbreedte (> 6 meter)

kunnen kiezen tussen fietsstraatinrichting of brede fietsstro-

ken.

Van ontmoetingen naar intensiteiten

Bovenstaande conclusies over ontmoetingen geven een

goed inzicht in het functioneren van fietsstraten, maar in de

dagelijkse praktijk kan een wegbeheerder er niet zoveel mee.

Observaties kosten veel geld en tijd. Een wegbeheerder wil

met intensiteiten in de hand een inrichting kunnen kiezen.

2120 Fietsverkeer 42 voorjaar 2018

Alkmaar, Frieseweg

Castricum, Dorpsstraat

Delft, Ezelsveldlaan

Den Haag, Conradkade

Ede, Verlengde Maanderweg*

Hengelo, Oversteweg
Oss, Hescheweg

Utrecht, Maliesingel*
Utrecht, Zandweg

Zeist, Gri�ensteijnselaan*

Zwolle, Vondelkade

Totaal = -0,18x + 7,47
R = 0,86

Fietsstraat = -0,18x + 7,55
R = 0,96

6

7

8

0 1 2 3 4 5 6 7 8 9

G
e

m
id

d
e

ld
 r

ap
p

o
rt

ci
jf

e
r

Aantal hinderlijke/gevaarlijke ontmoetingen per fietser per km

fietsstraat

fietsstrook

Lineair (fietsstraat)

Figuur 2
Gemiddelde rapportcijfers als functie van

aantal hinderlijke/gevaarlijke ontmoetingen

per fietser. De grijze regressielijn is berekend

aan de hand van alle straten, de rode

regressielijn op basis van de straten met de

fietsstraatinrichting.

Brede fietsstraat met twee rijlopersHier ook een bredere straat met relatief smalle fietsstroken Bredere straat met brede fietsstroken

M
al

ie
si

n
g

el
 U

tr
ec

h
t

Fr
ie

se
w

eg
 A

lk
m

aa
r

Daarom is - met succes - geprobeerd om zowel het rapport-

cijfer als het aantal gevaarlijke en hinderlijke ontmoetingen te

voorspellen op basis van intensiteiten. Hiervoor zijn twee

benaderingen gevolgd: een globale en een gedetailleerde.

In de globale benadering gaan we er op theoretische gron-

den vanuit dat auto-intensiteit en de rijbaanbreedte samen

het aantal hinderlijke en gevaarlijke ontmoetingen per fietser

bepalen. Immers: hoe meer auto’s, hoe meer ontmoetingen

per fietser. En hoe smaller de rijbaan, hoe groter de kans dat

deze ontmoetingen hinderlijk of gevaarlijk zullen zijn. De for-

mule auto-intensiteit gedeeld door rijbaanbreedte-in-het-

kwadraat blijkt inderdaad een goede voorspeller.

Opvallend is wel dat fietsstraten met een rabatstrook van 40

cm of breder meer hinderlijke ontmoetingen hebben dan je

zou verwachten op basis van deze formule. Dit zijn de

Hescheweg in Oss (40 cm), de Vondelkade in Zwolle (50 cm),

de Dorpsstraat in Castricum (40 cm) en de Conradkade in

Den Haag (80 cm). Kennelijk gaat de rabatstrook deels ten

koste van de effectieve rijbaanbreedte. Hierdoor doen zich

meer hinderlijke en gevaarlijke ontmoetingen voor.

In de discussienotitie werd er van uitgegaan dat de rabatstro-

ken niet of nauwelijks ten koste gaan van effectieve breedte,

omdat de meeste fietsers minimaal 50 centimeter aanhou-

den tot een trottoirband. Volgens bovenstaande analyse lijkt

deze aanname toch te kort door de bocht. Wellicht houden

fietsers ook nog een schuwafstand aan tot de rabatstrook.

Het ligt voor de hand om de aanbevelingen hier op aan te

passen: maak de rabatstroken niet breder dan 40 cm, zorg

dat de verharding goed overrijdbaar is en maak de rijbaan iets

breder.

Gedetailleerde benadering

In de gedetailleerde aanpak wordt eerst op basis van de fiets-

en auto-intensiteiten het aantal theoretische ontmoetingen

berekend. Vervolgens wordt bepaald voor welke ontmoetin-

gen de rijbaan te smal is. Dit resulteert in een berekend aantal

te krappe ontmoetingen. Het voordeel van deze aanpak met

de “Ontmoetingenvoorspeller” is dat de wegbeheerder zelf

meer kan variëren in allerlei kenmerken, zoals eenrichtings-

verkeer of percentage vrachtverkeer. Een betaversie van de

ontmoetingenvoorspeller is beschikbaar op fietsberaad.nl.

Het berekende aantal te krappe ontmoetingen blijkt een

(zeer) goede voorspeller van het aantal geobserveerde hin-

derlijke ontmoetingen, met als grote uitzondering de Dorps-

straat in Castricum. Op de Dorpsstraat is het zo druk dat er

een vorm van congestie ontstaat, die door de ontmoetin-

genvoorspeller sterk onderschat wordt.

Voorspellen rapportcijfer

Met zowel het globale als gedetailleerde model kan ook het

gemiddelde rapportcijfer (zeer) goed voorspeld worden. De

voorspellende waarde van beide modellen voor het rapport-

cijfer neemt nog verder toe, als ook de fietsintensiteit wordt

toegevoegd. Fietsers voelen zich kennelijk meer op hun

gemak als er meer fietsers aanwezig zijn. Ze accepteren dan

meer hinderlijke of onveilige ontmoetingen. Een bevestiging

Rabatstrook van 40 cm Rabatstrook van 50cm

2322 Fietsverkeer 42 voorjaar 2018

Rabatstrook van 40 cm Rabatstrook van 80 cm

H
es

ch
ew

eg
 O

ss

V
o

n
d

el
ka

d
e

Z
w

o
ll

e

D
o

rp
ss

tr
aa

t
C

as
tr

ic
u

m

C
o

n
ra

d
ka

d
e

D
en

 H
aa

g

van eerdere aanbevelingen dat de verhouding fiets-auto er

toe doet.

Figuur 3 laat zien welke rijbaanbreedte volgens beide model-

len gewenst is bij verschillende fietsintensiteiten. Dat brengt

ons terug bij de hoofdvraag van het onderzoek. Bij welke

intensiteiten zijn fietsstraten mogelijk?

In de discussienotitie constateerden we dat fietsstraten goed

functioneren tot een auto-intensiteit van circa 250 mvt/uur.

Uit de modellen blijk dat het toch genuanceerder ligt. Bij lage

fietsintensiteiten en smalle rijbanen is 250 mvt/uur al te hoog.

Bij hoge fietsintensiteiten zijn hogere auto-intensiteiten

mogelijk, mits voldaan wordt aan de gewenste rijbaan-

breedte. Op smalle fietsstraten moet de verhouding fiets/

auto gunstiger zijn dan op bredere fietsstraten.

Als de auto-intensiteiten te hoog zijn, is het geen oplossing

om dan maar geen fietsstraten aan te leggen. De modellen

berekenen de gewenste rijbaanbreedtes, ongeacht de ver-

dere inrichting van de straat. We gaan er vanuit dat wegbe-

heerders voor een hoofdfietsroute minimaal het gemiddelde

rapportcijfer ‘7’ nastreven. Als de auto-intensiteit te hoog is

om met de beschikbare rijbaanbreedte een ‘7’ halen, geldt

dat ook bij de inrichting als gewone straat. Het omgekeerde

lijkt eerder het geval. Een wegrichting die het fietskarakter

benadrukt kan er aan bijdragen dat fietsers zich toch meer

thuis voelen.

350

400

450

500

550

600

650

700

750

800

0 50 100 150 200 250 300 350 400 450

B
e

n
o

d
ig

d
e

 r
ijb

aa
n

b
re

e
d

te
 (

in
cl

 3
0

 c
m

 r
ab

at
)

Auto-intensiteit per uur

Bij 235 f/u vlgns voorspeller Bij 235 f/u vlgns formule Bij 400 f/u vlgns voorspeller

Bij 400 f/u vlgns formule Bij 100 f/u vlgns voorspeller Bij 100 f/u vlgns voorspeller

2322 Fietsverkeer 42 voorjaar 2018

Figuur 3
Deze grafiek toon welke rijbaanbreedte

gewenst is bij verschillende intensiteiten

volgens het globale model (formule) en

het gedetailleerde model (voorspeller).

Uitgangspunt is dat de wegbeheerder het

gemiddelde rapportcijfer 7 wil realiseren.

Voorbeeld: bij 200 mvt/uur en 235 fietsers/

uur is volgens het globale model een rijbaan-

breedte van 590 cm gewenst en volgens het

gedetailleerde model 570 cm.

In het kort

Aantal ‘hinderlijke ontmoetingen’ is bepalend voor de waarde-

ring van een fietser.

Enkele decimeters extra rijbaanbreedte kan een groot verschil

maken voor het aantal hinderlijke en gevaarlijke ontmoetingen.

We vonden geen voordelen van bol gestrate middenstroken.

Smalle fietsstroken blijken onveiliger dan fietsstraten.

Maak eventuele rabatstroken niet breder dan 40 cm, zorg dat de

verharding goed overrijdbaar is en maak de rijbaan iets breder.

Fietsers voelen zich kennelijk meer op hun gemak als er meer

fietsers aanwezig zijn.

Bij lage fietsintensiteiten en smalle rijbanen is 250 mvt/uur al te

hoog. Bij hoge fietsintensiteiten zijn hogere auto-intensiteiten

mogelijk, mits voldaan wordt aan de gewenste rijbaanbreedte.

Fietsberaadpublicatie 31:

Evaluatie discussienotitie Fietsstraten

http://bit.ly/FvFietsstraten

Hoog rapportcijfer

Het eerste wat opvalt is dat fietsers een hoog rapportcijfer

geven voor de onderzochte fietspaden: gemiddeld een 7,7.

Aanzienlijk hoger dan de gemiddelde cijfers voor fietsstraten

(7,0) en voor fietsstroken (6,7). Voor een wethouder en/of

wegbeheerder die op zeker speelt, is het makkelijk scoren

met de aanleg van een fietspad. Het kost relatief veel ruimte,

maar de kans op tevreden fietsers is groot.

Dat heeft alles te maken met de dominante invloed die inter-

acties met motorvoertuigen hebben op het oordeel van de

fietsers. Zo scoort een fietsstraat met weinig autoverkeer ver-

gelijkbaar met een fietspad. Voor een wegbeheerder spelen

bij de keuze tussen fietspad, fietsstraat of fietsstrook natuur-

lijk meer factoren dan alleen de fietsersbeleving, zoals ruim-

tebeslag, verblijfskarakter en oversteekbaarheid.

De enquêteresultaten laten verder zien dat de ene fietser de

andere niet is. Fietsers die vaak van het fietspad gebruik

maken geven lagere rapportcijfers voor hun rit dan fietsers

die minder vaak van het fietspad gebruik maken. Scholieren

waarderen hun rit beter dan recreanten, kinderen geven een

hoger cijfers dan jongeren en volwassenen en mannen zijn

positiever over hun rit dan vrouwen.

Maar in het algemeen correspondeert de ervaren drukte op

het fietspad met de werkelijke drukte.

Uit de statistische analyses blijkt, zoals verwacht, dat het oor-

deel van de fietsers over een fietspad samenhangt met een

combinatie van fietspadbreedte en intensiteiten. Sec de

breedte is niet van belang. Het heeft geen nut om een fiets-

pad met weinig fietsers breder te maken. De breedte gaat pas

meespelen als fietsintensiteiten oplopen. Verder blijkt dat het

aantal bromfietsers relatief grote invloed heeft op het fietser-

soordeel.

En hoe breed moet een fietspad zijn?

Nu het steeds drukker wordt op de fietspaden komt steeds vaker de vraag hoe je een fietspad

moet dimensioneren. In de CROW ontwerpwijzer staan aanbevelingen voor de gewenste

breedte, maar die dateren van enkele decennia geleden. Bovendien is aan de fietsers nooit

gevraagd wat zij vinden van de breedte van het fietspad. Daarom heeft CROW-Fietsberaad het

afgelopen jaar een onderzoek uitgevoerd dat in grote lijnen vergelijkbaar is met het onder-

zoek naar de fietsstraten. Op 15 locaties zijn door DTV Consultants fietsers geënquêteerd, is

het aantal fietsers geteld en is er gezocht naar statistische verbanden tussen fietsersoordelen,

(brom-)fietsintensiteiten en breedtes.

2524 Fietsverkeer 42 voorjaar 2018

Fietsberaadnotitie capaciteitsbepaling fietspaden

http://bit.ly/FvFietspaden

Om gedetailleerder onderscheid te kunnen maken tussen

fiets- en bromfietsintensiteiten, duo- en solofietsers enzo-

voort, is net als bij de fietsstraten een ontmoetingenvoor-

speller ontwikkeld. In Excel is berekend hoe groot de kans is

op bepaalde ontmoetingen, bijvoorbeeld de kans op een

bromfietser die een fietsersduo inhaalt. Vervolgens is bepaald

of deze ontmoetingen gezien de beschikbare wegbreedte

met voldoende passeerafstand kunnen plaatsvinden. Is de

breedte niet toereikend, dan heeft deze ontmoeting het

kleurtje rood meegekregen. Er blijkt inderdaad een signifi-

cant verband tussen het aantal ‘rode ontmoetingen’ per fiet-

ser en het rapportcijfer. Hoe meer rood, hoe lager het rap-

portcijfer.

Wegpadbreedte

Uiteindelijk resulteert de exercitie in een formule waarmee

het rapportcijfer redelijk goed verspeld kan worden

(R2=0,48). Figuur 4 laat zien welke fietspadbreedtes volgens

deze formule gewenst zijn bij oplopende fietsintensiteiten.

We zijn hier uitgegaan van een ambitieuze wegbeheerder die

bovengemiddeld wil scoren. Opvallend zijn de sprongetjes in

de grafiek. Bijvoorbeeld rond de 2,6 meter. De verklaring is

dat door het toevoegen van enkele centimeters extra breedte

het rekenkundig plotseling mogelijk wordt dat een solofietser

comfortabel een duo-fietser kan inhalen.

Verder valt het verschil tussen de lijnen met 0% en 4% brom-/

snorfietsers op. Op een fietspad zonder brom-/snorfietsen is

een fietspad van 3 meter toereikend voor ruim 400 fietsers

per uur. Voegen we hier 4 % brom-/snorfietsers aan toe, dan

daalt de ‘capaciteit’ tot circa 150 fietsers per uur. Met 6%

brom-/snorfietsers is het zelfs niet mogelijk om bovenge-

middeld te scoren, ook als het fietspad extreem breed

gemaakt wordt.

We hebben in de grafiek tevens de huidige CROW-aanbeve-

lingen opgenomen. Die stellen duidelijk hogere eisen aan de

fietspadbreedte dan de berekeningen op basis van het fiet-

sersoordeel. We vinden het nog te vroeg om nu al de CROW-

aanbevelingen te verruimen, maar het geeft wel stof voor

discussie. Natuurlijk, een fietspad moet breed genoeg zijn,

maar het verder verbreden is niet altijd een oplossing. Wel-

licht zit het probleem meer in overstekende voetgangers of

afstappende fietsers. Zaken die bijna niet voorkwamen op de

onderzocht fietspaden. Of misschien leidt verdere verbreding

er vooral toe dat fietsers meer uit de kant gaan fietsen of in

trio’s. Allemaal zaken die CROW-Fietsberaad wil meenemen

in het vervolgproject “Richtlijnen voor het fietspad van de

toekomst”.

Enkele bevindingen uit het onderzoek:

· Percentage duo- of triofietser: gemiddeld 14 % (minimaal

3%, maximaal 29%)

· Percentage brom-/snorfietsers: gemiddeld 5 % (minimaal

0%, maximaal 14%)

· Percentage dominante richting: gemiddeld 52 % (mini-

maal 50 %, maximaal 98%)

150

200

250

300

350

400

450

500

550

0 100 200 300 400 500 600

fi
e

ts
p

ad
b

re
e

d
te

 (
cm

)

intensiteit (per uur)

hoger dan gemiddeld, 0% brom-/snorfietsers

hoger dan gemiddeld, 4% brom-/snorfietsers

CROW Ontwerpwijzer, fietspad

CROW Ontwerpwijzer, bromfietspad

Figuur 4
Gewenste fietspadbreedtes bij oplopende

fietsintensiteiten.

2524 Fietsverkeer 42 voorjaar 2018

2726 Fietsverkeer 42 voorjaar 2018

Ouderenproject
Doortrappen
krijgt vervolg

Website Doortrappen

http://doortrappen.nl

Karin Broer

Doortrappen, het ministeriële project om de

veiligheid van oudere fietsers te bevorderen, krijgt

een vervolg. De provincies Utrecht, Overijssel

en Gelderland, de vervoerregio Amsterdam en

gemeenten Amersfoort, Enschede en Goes gaan

aan de slag met Doortrappen. Ook Veilig Verkeer

Nederland, Fietsersbond en VeiligheidNL willen

bijdragen aan het programma. Zo meldde het

ministerie van IenW eind april.

2726 Fietsverkeer 42 voorjaar 2018

De pilots die vorig jaar plaatsvonden in

vier gemeenten hebben het vertrouwen

gegeven dat de aanpak werkt. Doortrap-

pen probeert ouderen te bereiken met

een boodschap over fietsveiligheid op

plekken waar ouderen toch al komen,

bijvoorbeeld een recreatieve fietstocht

of een klaverjasavond.

De oudere fietsers vormen zoals bekend

een risicogroep. Het CBS meldde in april

dat er in 2017 voor het eerst meer dode-

lijke slachtoffers vielen op de fiets dan

in een auto. Driekwart van de fiets-

slachtoffers is ouder dan 65 jaar. Oude-

ren kunnen zelf het nodige doen om

hun eigen veiligheid te bevorderen. Er is

alleen één probleem: ouderen voelen

zich vaak niet aangesproken als het

over fietsveiligheid gaat.

Hoe bereik je dan ouderen met een

boodschap over fietsveiligheid? Ideate,

een bureau gespecialiseerd in gedrags-

campagnes, eerder betrokken bij de

voorloper van Doortrappen, Zolang ik

fiets, heeft vorm gegeven aan de pilots.

Renske Bouwknegt, markeringspecialist

bij Ideate: ‘We hebben eerst een breed

onderzoek gedaan naar hoe ouderen

over fietsen denken. De conclusie was

dat ouderen vaak niet nadenken over

fietsveiligheid, maar dat ze soms wel

onzeker zijn of bang om niet meer te

kunnen fietsen.’

Wat hebben de pilots van Doortrappen opgeleverd?

‘De pilots hebben laten zien dat het heel belangrijk is om in

kaart te brengen waar senioren komen. Op welke plekken en

momenten kunnen we met senioren in gesprek komen over

veilig fietsen. Logische plekken zijn fietsclubjes, via buurt-

sportcoaches en de klaverjasclub. De pilots zijn een succes.

Ouderen doen mee aan fietslessen en hebben baat bij de tips

die ze krijgen.’

Wat vindt u het mooie van dit project?

‘Het mooie van Doortrappen is dat het vooral gericht is op

blijven fietsen en dat je dat relatief makkelijk kunt blijven

doen aan de hand van eenvoudige tips. Belangrijk dat je zelf

erop uit kunt. Zelfstandig op bezoek, boodschappen doen of

gewoon lekker naar buiten. Leuk, gezond en veilig.’

Het Rijk lijkt zich terug te trekken als het gaat om lokale

verkeersveiligheid. Is dit initiatief het begin van een

omslag?

‘Het Rijk trekt zich zeker niet terug. Vanuit het ministerie blijf

ik andere overheden ondersteunen de verkeersveiligheid te

verbeteren. Gemeenten en provincies hebben hun eigen rol.

Dit project laat zien dat juist lokale overheden heel goed

weten wat er lokaal speelt. Zij kunnen maatwerk leveren en

kennen meerdere wegen om de weggebruikers en in dit

geval senioren te bereiken. Dat leidt tot mooie oplossingen.’

 In het nieuwe strategisch verkeersveiligheidsplan

wordt het doelgroepenbeleid losgelaten. De risicoges-

tuurde aanpak zal centraal staan. Hoe past Doortrappen

daar in?

‘De risicogestuurde aanpak is nieuw. We kijken daarbij naar

de risico’s die een weggebruiker onderweg tegenkomt en

hoe we daar goede oplossingen voor kunnen vinden. Die

weggebruiker kan ook een senior zijn. Ik blijf me zeker inzetten

voor de veiligheid van het toenemende aantal fitte senioren.’

Zijn er meer maatregelen specifiek in het voordeel van de

oudere fietser te verwachten? Bijvoorbeeld om de snel-

heidsverschillen op fietspaden te beperken?

‘Ik heb verschillende handvatten voor wegbeheerders laten

ontwikkelen door CROW-Fietsberaad voor het veilig inrichten

van fietspaden. Denk aan vergevingsgezinde stoepranden en

het verwijderen van paaltjes. En ik verwacht eind van dit jaar

meer handvatten voor de drukte op het fietspad. Het CROW-

Fietsberaad werkt hier op dit moment hard aan.’

De elektrische fiets wordt vaak - terecht of onterecht -

aangewezen als reden dat ongevallen onder ouderen toe-

nemen. Zijn hier nog initiatieven te verwachten?

‘We onderzoeken continu de oorzaken van de toename van

het aantal fietsongelukken. We zien dat veel meer ouderen

langer blijven fietsen en daarbij langere afstanden fietsen. Een

e-bike helpt hen langer mobiel te blijven. Dat is fijn. Maar we

zien ook dat senioren kwetsbaar zijn. Als ze betrokken zijn bij

een ongeval dan zijn de gevolgen vaak groter. Daarom is

Doortrappen zo’n mooi initiatief. Hiermee krijgen ouderen

praktische tips, waarmee zij langer veilig kunnen blijven fiet-

sen. Ook zie ik dat de fietsbranche steeds meer slimme inno-

vaties voor ouderen op de markt brengt en ouderen hier actie-

ver over voorlicht.’

Minister Cora van
Nieuwenhuizen:
‘Het Rijk trekt zich
niet terug als het
gaat om lokale
verkeersveiligheid’

Zes vragen aan minister
Cora van Nieuwenhuizen
van Infrastructuur en Water
over Doortrappen (en meer)

2928 Fietsverkeer 42 voorjaar 2018

Ouderen zien fietsveiligheid heel vaak

als iets wat niet voor hen bedoeld is.

Bouwknegt: ‘Ze zijn immers heel erva-

ren fietsers. Dat verklaart ook waarom

sommige activiteiten zoals Fietsinfor-

matiedagen voor senioren zo weinig

mensen trekken. Je kunt als gemeente

wel een uitnodigingsbrief schrijven

maar als mensen vinden dat ze veilig

fietsen, dan komt het niet binnen. Uit-

eindelijk wil iedereen blijven fietsen en

vanzelfsprekend wel veilig.’

De kern van Doortrappen werd die

positieve boodschap, blijven fietsen, te

brengen op plekken waar ouderen toch

al samenkomen. Deze aanpak is in 2017

getest in vier pilot-gemeenten: Amers-

foort, Ouder-Amstel, Alphen aan de

Rijn, Amsterdam.

Sociale kaart

De pilot in Amersfoort startte met het

maken van een sociale kaart, een visu-

ele weergave van alle belanghebben-

den in een gemeente. Florian de Ligt,

beleidsmedewerker verkeer van de

gemeente: ‘Samen met Ideate hebben

we gekeken naar wie logische partners

zouden zijn, welke informatiekanalen

gebruiken senioren, welke van deze

informatiekanalen gebruikt de

gemeente?’

Eén van die partners bleek SRO, een

koepelorganisatie voor sportaanbod en

-accommodaties, waar ook de buurt-

sportcoaches onder vallen. SRO onder-

steunt al jaren het groepje vrijwilligers

dat twee keer per jaar een fiets- en

wandeltocht organiseert, waar zo’n 150

à 200 ouderen aan meedoen. Bouw-

knegt: ‘Bij zo’n tocht gaat het nooit over

fietsveiligheid, terwijl het eigenlijk heel

logisch is. De organisatie van de tocht

reageerde ook enthousiast. Het is

logisch om het te hebben over fietsen

in een groep, wat doe je bij een ver-

smalling, hoe sla je linksaf. Het gevolg

was ook dat mensen met elkaar in

gesprek gaan over het onderwerp. Dat

in gesprek gaan is enorme winst.’

Risicokaarten

Met een klaverjasvereniging in Amster-

dam-Noord werd op een kaartavond

een gesprek gevoerd over fietsveilig-

heid aan de hand van risicokaarten.

Bouwknegt: ‘Op deze kaarten staan

afbeeldingen met risico’s in verschil-

lende situaties: links afslaan, op- en

afstappen, schrikken, afgeleid zijn, fiet-

sen in een groep, zichtbaar zijn, druk

verkeer.’ De kaarten bieden zo een aan-

leiding om met elkaar in gesprek te

gaan over het onderwerp en elkaar tips

‘Als je zes jaar bent, leer
je dingen van jouw
leeftijdsgenoten, dat is nog
steeds zo als je 65 jaar bent’

2928 Fietsverkeer 42 voorjaar 2018

te geven.’ Het voordeel van een omge-

ving als een klaverjasclub is dat het een

‘veilige setting’ is, zegt Bouwknegt. ‘Het

lijf wordt strammer, die achteruitgang

gaat heel langzaam. Maar met elkaar

herkennen ze het zeker en wordt de

drempel verlaagd er over te praten.’

De gemeente Amersfoort organiseerde

zelf al jaren samen met de Fietsersbond

de Fietsinformatiedagen voor senioren.

Ook die dagen werden gebruikt voor

een andere benadering. Florian de Ligt:

‘We hebben vooral geprobeerd oude-

ren met elkaar in gesprek te laten gaan.

Als je zes jaar bent, leer je dingen van

jouw leeftijdsgenoten, dat is nog steeds

zo als je 65 jaar bent. Ouderen zijn zelf

ervaringsdeskundigen. Als een leeftijds-

genoot vertelt dat een fietsspiegel

enorm handig is, dan is de kans groter

dat je dat serieus neemt. Voor de Fiet-

sersbond was dat nieuw, maar die stond

er open voor.’

Communicatieprikjes

Hoewel de organisatie in elke pilotge-

meente weer anders was, was er wel

een gemene deler: Doortrappen

gebruikt bestaande kanalen om de

ouderen te benaderen. Fietsveiligheid

wordt gekoppeld aan allerlei andere

sport- en fietsactiviteiten. Zo komen

ouderen op verschillende locaties en

momenten het onderwerp fietsveilig-

heid tegen. Ook in de plaatselijk media

kwamen berichten met hetzelfde

beeldmerk voorbij. Bouwknegt: ‘Het zijn

allemaal communicatieprikjes, kleine

triggers, waardoor ze gaan nadenken

over fietsveiligheid. Het is wat we een

journey noemen, waarbij het een flink

aantal stappen duurt voordat de oudere

fietser daadwerkelijk iets gaat doen met

het onderwerp. Het is een proces van

nadenken, praten, anderen het zien

doen, dan pas handelen. Een belang-

rijke sleutel ligt in de sociale omgeving

van de oudere.’

De Ligt heeft van Doortrappen vooral

geleerd dat de senior zichzelf vaak niet

als senior ziet. ‘Een dame van 72 ver-

telde over de oudere die zij helpt, dat

was iemand in de 90. Die dame voelt

zich niet aangesproken als oudere,

‘Ouderen voelen zich vaak
niet aangesproken als het
over fietsveiligheid gaat’

omdat er senioren zijn die nog weer een

stapje ouder zijn. Dat vond ik een enorme

eyeopener.’

De beleidsmedewerker van gemeente

Amersfoort is enorm enthousiast over

Doortrappen. ‘Het is een gedragsinter-

ventie, het gaat om veilig fietsen maar in

mijn beleving gaat het om meer. Fietsen

helpt tegen eenzaamheid, houdt je

gezond. Het effect is veel groter dan

alleen fietsveiligheid.’

Alle gemeenten zouden iets met Door-

trappen moeten, vindt De Ligt. ‘We ver-

wachten dat ouderen zo lang mogelijk

zelfstandig blijven. Dit betekent ook zo

lang mogelijk plezierig en veilig blijven

deelnemen aan het verkeer. Doortrappen

maakt het thema fietsveiligheid bespreek-

baar.’

Inmiddels heeft de minister uitgesproken

dat Doortrappen verder zal worden uitge-

rold. Dat past ook in de doelen van Tour

de Force, de landelijke agenda Fiets. Hoe

dat precies zal worden georganiseerd is

nog de vraag. Adviesbureau Twynstra

Gudde maakt hiervoor een voorstel.

Organisaties die interesse hebben in het

project kunnen mailen naar info@door-

trappen.nl.

3130 Fietsverkeer 42 voorjaar 2018

Pagina 18

In deze data-gestuurde maatschappij

zou je soms vergeten dat het om mensen

gaat. Space Syntax gebruikt het door de

mens ontwikkelde stedelijke netwerk als

vertrekpunt voor het voorspellen van

toekomstige ontwikkelingen, stelt steden-

bouwkundige Danny Edwards.

Pagina 15

De NDW was tot nu toe vooral autoge-

richt, maar dat is aan het veranderen.

In de gebruikte ‘sleepnetten’ waarmee

verkeersdata worden binnengehaald,

blijken ook de nodige fietsdata te zitten.

Hoewel het ontginnen daarvan minder

simpel is dan het lijkt, legt Edoardo Felici

van de NDW uit.

Het nut
van
fietsdata
Ron Hendriks

3130 Fietsverkeer 42 voorjaar 2018

‘Andere partijen willen wel investeren in fietsdata, maar ze

willen niet bij voorbaat investeren in het delen van dergelijke

data omdat ze het risico lopen dat ze er straks bij een aanbe-

steding voor heel Nederland naast grijpen. Bovendien:

wereldwijd zijn er nog maar weinig afnemers voor dergelijke

data.’

Ook bij Localyse, een bedrijf dat gespecialiseerd is in het toe-

gankelijk maken van Google Maps-data, loopt men daar

tegenaan. ‘Het blijft een black box die je geen inzicht biedt in

de achterliggende data. Aan de andere kant hebben ze

natuurlijk heel veel data waar je voor bepaalde toepassingen

best wat mee kunt. En wellicht ben je dan goedkoper uit dan

bij andere dataleveranciers.’ Maar een concreet aanbod als

het om fietsdata gaat, ligt er ook van Localyse nog niet.

Wat voor Google geldt, gaat min of meer ook op voor data-

leveranciers als TomTom, Garmin, HERE en INRIX. En de wei-

nige apps die specifiek fietsdata verzamelen kennen allemaal

zo hun beperkingen. Zo zijn er enkele apps lokaal actief, bij-

voorbeeld in Brabant en in Twente. ‘Voor sommige provin-

cies leveren ze goede data, maar wij kijken vooral naar de

landelijke opschaalbaarheid.’

Strava steeds interessanter

De Fietstelweek bood wel landelijke data. Edoardo Felici:

‘Maar er wordt getwijfeld aan de effectiviteit van de Fietstel-

week, omdat niet in alle provincies de dekking hoog genoeg

is en de kosten/baten negatief uitvallen.’ Of neem Strava, de

app die vooral door recreatieve fietsers wordt gebruikt om

hun prestaties bij te houden en te delen, waarbij de vraag is

in hoeverre deze getallen representatief zijn voor alle fiets-

verkeer. ‘We hebben wat kleine onderzoeken gedaan in de

provincie Utrecht. De resultaten waren nogal wisselvallig.

NDW wil landelijke fietsdata

toegankelijk maken

Van oudsher vormen de lussen in het wegdek

van de rijkswegen een belangrijke bron voor

het inwinnen van data over de rijdende

auto, vrachtauto, bestelauto enz. Maar sinds

een paar jaar biedt de smartphone nieuwe

mogelijkheden voor het tracken van verkeer.

Edoardo Felici, projectmanager innovatie bij

de Nationale Databank Wegverkeersgegevens

(NDW): ‘Leveranciers van dergelijke systemen

verzamelen veel data uit apps en navigatie-

systemen, waarvan een deel van de fiets zal

komen. Tot nu toe gooien ze dat meestal weg.

Wij zijn aan het bekijken hoe we deze data

toegankelijk kunnen maken, maar dat valt

nog niet mee.’

Google hoeft niet zo nodig

‘Neem bijvoorbeeld Google. Die beschikken over heel veel

data. Maar hun business is er nog niet op gericht om data te

verkopen aan overheden. Ze hebben ook weinig rechtstreeks

contact met overheden. Men gebruikt data om advertenties

te verkopen gericht op consumenten. Google geeft bedrijven

soms wel toegang tot data, maar je krijgt weinig achter-

grondinformatie over waar de data op is gebaseerd, en dus

over de kwaliteit. Voor ons is dat lastig om mee te werken.

Daarom gebruiken we dergelijke data bijvoorbeeld ook nog

niet om de reistijden op de portalen boven de weg aan te

sturen.’

3332 Fietsverkeer 42 voorjaar 2018

Maar we zijn er toch mee verder gegaan. We hebben nu een

half jaar fietsdata over 2017 ingekocht voor heel Nederland

met als bedoeling te kijken wat je met die data echt kunt.

Daar speelt ook de gedachte mee dat Strava de app meer

social wil maken met Facebook-achtige tools. En de app

wordt volgens Strava steeds meer gebruikt voor bijvoorbeeld

competities tussen collega’s of scholieren. Daar kan dus

meer data uit voortkomen van bijvoorbeeld woon-werkver-

keer.’

Inkoop data

Het is voor de NDW een eerste stap in het ontwikkelen van

een data-inkoopstrategie. ‘We willen zo voorkomen dat alle

gemeenten zelf naar Strava stappen en zelf de expertise

moeten opbouwen.’

Maar ook de aloude telslang is nog niet afgeschreven door

de NDW. Sterker nog, men biedt gemeenten of provincies

aan om voor hen centraal dergelijke telsystemen in te kopen.

Voor de MRDH organiseerde men al de inkoop van 82 tel-

slangen.

Felici: ‘We willen er naar toe dat een gemeente een data-

aanvraag kan deponeren bij de NDW, die vervolgens bekijkt

wat daar voor nodig is; wat er aan data al beschikbaar

Het aantal deelnemers aan de Fietstel-

week vertoont een dalende lijn. Dat

betekent dat er minder fietsritten wor-

den geregistreerd. En daarmee neemt

de bruikbaarheid van de data af. Maar er

zijn deskundigen die twijfelen aan de

kwaliteit en bruikbaarheid van de data.

Bovendien zijn er andere partijen in het

spel. Het is daarom de vraag of er in

2018 een Fietstelweek zal plaatshebben.

De fietsdata die via de Fietstelweek wor-

den gegenereerd zijn hoofdzakelijk GPS-

data die via een applicatie op een smart-

phone worden ingewonnen.

Deelnemers aan de Fietstelweek wordt

gevraagd de app één week aan te zetten.

Op die manier kan men herkomst-

bestemmingrelaties en routekeuzes

registreren. In 2015 deden 32.000 fiet-

sers mee, in 2016 waren dat er 29.000

en in 2017 gebruikten 15.000 fietsers de

app.

In de stad

In hoeverre de data uit de Fietstelweek

bruikbare informatie oplevert blijkt voor

een deel samen te hangen met het

gebruiksdoel. In centrumgebieden met

een hoog aandeel deelnemers geven

de data betere resultaten dan in buiten-

gebieden met slechts een beperkt aan-

tal deelnemers, zo zeggen deskundi-

gen. Of zoals onderzoekers van het

bureau achter de Fietstelweek - Keypo-

int - het zelf formuleren: ‘Bij het uitvoe-

ren van de analyses moet goed nage-

dacht worden over de te hanteren

gebiedsindeling en het aantal waarne-

mingen in een gekozen gebied. Daar-

naast leidt een analyse van data niet tot

kant-en-klare informatie en zal altijd

rekening gehouden moeten worden

met de lokale situatie, moet een portie

gezond verstand worden gebruikt en

moet in ogenschouw worden genomen

met welke methode en door welke

doelgroep de data zijn aangeleverd.’

Stallingbezoek

Met dat in het achterhoofd zijn er al

enkele exercities uitgevoerd met de

data. In Utrecht werden de data bijvoor-

beeld gebruikt om te bekijken van waar

en via welke routes fietsers aankomen

in het stationsgebied. En in Alphen aan

den Rijn gebruikte men de data om het

hoofdfietsnetwerk te ijken en om ver-

tragingspunten op te sporen in het

fietsnetwerk. Er deden in Alphen niet

meer dan 320 fietsers

mee, aanvullend is daarom

gebruik gemaakt van de

Alphense fietstellingen. De uitkomsten op

deze telpunten zijn vergeleken met de

tellingen tijdens de Fietstelweek. Daaruit

bleek dat het aantal fietsers dat een tel-

punt passeert redelijk correleert met het

aantal met de Fietstelweek-app geregis-

treerde fietsers, waardoor de resultaten

meer gewicht konden krijgen. Nieuw tij-

dens de 2017 editie van de Fietstelweek

was overigens dat deelnemers via de app

feedback konden geven over verkeersvei-

ligheid en fietsroutes konden beoordelen.

Opdrachtgevers van de Fietstelweek zijn

vijf provincies, de metropoolregio Rotter-

dam Den Haag, vervoerregio Amsterdam

en het ministerie van Infrastructuur en

Waterstaat. Die zijn ook allemaal partner

binnen de Nationale Databank Wegver-

keersgegevens (NDW) (inclusief alle ove-

rige provincies). Hierdoor lijkt het voort-

bestaan van de Fietstelweek onzeker,

hoewel Keypoint laat weten dat men de

conclusie dat de Fietstelweek niet door-

gaat nog niet heeft getrokken. ‘De voor-

bereidingen voor 2018 zijn in gang.

Momenteel zijn we in gesprek met een

aantal mogelijke opdrachtgevers’, zo laat

men desgevraagd weten.

'Google beschikt
over heel veel data.
Maar hun business
is er nog niet op
gericht om die
te verkopen aan
overheden.'

Komt er dit jaar
een Fietstelweek?

3332 Fietsverkeer 42 voorjaar 2018

is uit mobiele bronnen en wat eventueel aanvullend nodig is.

Het hoeft de vrager dan niet uit te maken waar de data van-

daan komt. Of dat nu een Fietstelweek is, een app of telslan-

gen. Als de kwaliteit maar voldoende is voor de gewenste

toepassing.’

‘Daarbij willen we vraag en aanbod op elkaar afstemmen.

Wat kan de leverancier leveren aan standaardproducten? Wat

is de vraag van de wegbeheerders? Die twee proberen we op

elkaar af te stemmen. Aan de ene kant passen wegbeheer-

ders zo nodig hun vraag wat aan, aan de andere kant kan een

leverancier op basis van de vraag zijn product wat aanpassen.

Daar moet een gezonde markt uit voorkomen.’

Dataplatform Fiets

Verder werkt de NDW in opdracht van CROW-Fietsberaad

aan een Dataplatform Fiets waar openbare fietsgegevens

worden verzameld. Een eerste opzet van zo’n platform werd

vorig jaar door een andere partij in de steigers gezet, maar

voldeed onvoldoende. De NDW zal rond deze tijd met een

nieuw voorstel komen. ‘In eerste instantie om alle beschik-

bare teldata van gemeenten daar gestandaardiseerd op te

zetten. Later zullen daar mogelijk de openbare datagegevens

uit mobiele bronnen aan worden toegevoegd. Dat platform

kan dan worden gelinkt aan veiligstallen.nl waarin de stal-

lingsgegevens zijn opgeslagen.’ Samen moet dat een com-

pleet beeld opleveren van het gedrag van de rijdende en par-

kerende fietser.

Gamification

Ondertussen wordt ook al vooruitgekeken naar andere infor-

matiebronnen. Bijvoorbeeld verkeerslichteninstallaties die

middels lussen in het wegdek fietsers registreren. ‘De vraag is

nu nog hoe betrouwbaar dat is.’

Verder biedt het gebruik van driehoeksmetingen met gsm-

zendmasten nieuwe mogelijkheden. ‘Bij autoverkeer kun je

ongeveer 10 procent meten met apps. Bij fietsers is dat vele

De NDW heeft een half jaar aan Strava-fietsdata over

2017 ingekocht voor heel Nederland, met als doel te

kijken wat je met die data echt kunt.

malen minder, fietsers gebruiken nu eenmaal minder apps.

De driehoeksmetingen via de gsm-zendmasten worden

steeds nauwkeuriger. Iedereen heeft z’n mobiel wel aan-

staan. Dan ga je zonder apps naar 30 procent dekking, maar

dat vereist technisch gezien nog wel wat.

Edoardo Felici ziet voor de verdere toekomst nog meer

mogelijkheden. ‘Misschien kunnen we in de toekomst meer

met sociale media en gamification. Denk aan een soort

incentive rondom beschikbaarheid van fietslocaties of waar-

deren van fietslocaties. Ook zou je - als je veel data hebt -

voorspellingen kunnen gaan doen: vandaag is de stalling om

zo laat vol.’

Tot slot: zijn data duur? Edoardo Felici noemt geen bedragen,

maar gebruikt het voorbeeld van Floating car data (FCD) voor

het (auto)verkeer. ‘Nu geef je pakweg 10 miljoen uit aan weg-

kantsystemen om data in te zamelen. Met FCD moet dat 15

procent lager kunnen. Het was duur geweest als we nog

niets langs de weg hadden staan, maar nu kunnen we dankzij

FCD besparen op onze huidige systemen. Hetzelfde geldt

voor bijvoorbeeld het meten van reistijden op autosnelwe-

gen met camera’s op basis van kentekens. In Zuid-Holland

had men 100 camera’s hangen. Met FCD kunnen ze nu 10

keer zo veel reistijden meten voor een vijfde van de prijs. En

dan kun je er maatschappelijke waarde aan toekennen. Stel

dat je door die data fietspaden zo aanpast dat er minder

fietsdoden vallen, dan heb je maatschappelijke waarde als

opbrengst.’

Voor de MRDH organiseerde de

NDW de inkoop van 82 telslangen.

De Tour de Force werkt aan een Nationale Datadeal. Hierin

maken de decentrale overheden, IenW, en de NDW/NDIV

afspraken over standaardisering en inwinning van data op

de korte termijn. Daarnaast werken ze aan een roadmap

voor de langere termijn. Men verwacht dat er dan veel

data loskomen als een bijproduct van andere diensten en

als onderdeel van verkeersmanagement (talking traffic) en

fietsstimulering.

3534 Fietsverkeer 42 voorjaar 2018

‘Volg nooit blindelings de conclusies uit data-

onderzoek. We zien vaak dat bestuurders

klakkeloos de data volgen. Zo van: 'We weten

wat de vijf drukste fietspaden zijn, dus daar

gaan we investeren. Maar weet je dan wel

zeker dat je euro op die plek het meeste effect

heeft? Data leren je iets over het verleden.

Daar kun je nuttige dingen mee doen, maar je

hebt een idee nodig waar je heen wilt, en dat

moet je modelleren.’

Aan het woord is Danny Edwards, stedenbouwkundige met

affiniteit voor onderzoek en werkzaam op het snijvlak van

stedenbouw en mobiliteit. Hij pleit ervoor de ontwikkeling

van het bestaande netwerk van een stad als uitgangspunt te

nemen voor de sturing van de mobiliteit. Het instrument dat

hij daarvoor inzet: Space Syntax.

Space Syntax

Het begrip Space Syntax is in de jaren 70 uitgevonden in

Engeland. De software dateert uit de jaren 90, maar is pas

sinds een paar jaar beschikbaar als open source waardoor

toepassing nu een stuk toegankelijker is geworden. ‘Space

Syntax identificeert, meet en verbeeldt de ruimtelijke relaties

die ten grondslag liggen aan ons leven’, zo omschrijft

Edwards het zelf. Space Syntax rekent daarbij een groot aan-

tal variabelen door, zoals de routekeuze van voetgangers,

verkeersintensiteiten, winkelleegstand, sociale segregatie,

bebouwingsdichtheid, misdaad hotspots, vastgoedwaarde

enzovoort. Voor de hardcore verkeerskundige zegt dat mis-

schien nog niet zoveel, maar het wordt concreter als Edwards

het begrip aan de hand van voorbeelden toelicht.

Effect Daphne Schippersbrug

In de Drechtsteden is Space Syntax bijvoorbeeld ingezet om het

bestaande fietsnetwerk door te lichten. ‘Je ziet in het Space

Syntax-netwerk dat de pont daar een op een heel belangrijke

locatie ligt. Maar als je naar de data kijkt, zie je dat relatief weinig

mensen er gebruik van maken. Iedereen fietst over de brug

ernaast. Vraag is dus waarom die pont niet functioneert. Ligt die

niet op de goede plek, is hij te duur of vaart hij te weinig? Die

vragen dringen zich pas op door model en data te confronte-

ren.’

Space Syntax zoekt daarbij de relaties tussen ruimtelijke inrich-

ting en sociale, economische en omgevingsaspecten. Wat

gebeurt er bijvoorbeeld als de pont wordt vervangen door een

brug? Wat betekent het voor het nabijgelegen winkelgebied?

‘Het verschil met een verkeerskundig model is dat Space Syntax

je op ideeën brengt en de effecten van een ingreep op verschil-

lende schaalniveaus kan doorrekenen.’

Een andere voorbeeld. Danny Edwards laat twee kaarten zien

van Utrecht, vóór en na de aanleg van Leidsche Rijn. ‘De

Daphne Schippersfietsbrug is aangelegd met als idee om Leid-

sche Rijn beter met het centrum te verbinden. Op basis van

Space Syntax zie je dat dit klopt, maar het doet ook iets aan de

stadskant. Vóór aanleg ligt het zwaartepunt van het netwerk

rond het Neude. Als je Leidsche Rijn toevoegt, klap het zwaarte-

punt van het netwerk om en komt aan de westkant te liggen. Op

basis van dit model kun je voorspellen dat gebieden als Lombok

zich van nature beter gaan ontwikkelen dan de rest van de stad.

En dat daar de fiets sneller aan populariteit zal winnen.‘

Stedenbouwkundige Danny Edwards:

‘Data leren je

alleen iets over

het verleden’

'Volg nooit blindelings
de conclusies uit
data-onderzoek.’

Space Syntax Network

http://www.spacesyntax.net

3534 Fietsverkeer 42 voorjaar 2018

Effect elektrische fiets

Utrecht biedt ook de plattegrond voor een andere exercitie

met Space Syntax. Edwards laat weer twee kaarten zien. De

eerste kaart toont de huidige stedelijke potenties; de tweede

de kansen die ontstaan als veel mensen een e-fiets aan-

schaffen. De aanname daarbij is dat de elektrische fiets het

bereik vergroot van gemiddeld 2,5 km naar 3,5 km. ‘Je kunt

in beide gevallen zien wat de economisch interessante plek-

ken zijn. Je ziet dan dat een deel van de binnenringweg -

ontworpen voor de auto - met de e-fiets veel belangrijker

wordt. Je moet met name gaan werken aan die oostelijke

ringweg, die is belangrijk voor je stad. Utrecht is daar nu

terecht de Waterlinieweg als stadsboulevard aan het ontwik-

kelen.’

Tot slot nog een voorbeeld uit Maastricht. De ondertunneling

van de A2 riep daar de vraag op hoe je de vier buurten daar

links en rechts omheen kunt samenvoegen tot twee grotere,

beter zelfredzame wijken. ‘Uit de analyse van Space Syntax

kun je de meest logische plek voor een nieuw winkelcentrum

afleiden. Die is verschillend voor de voetganger, de fietser en

de auto. Maar door die voorkeursplekken op elkaar te leggen,

kun je tot een compromis komen waar alle vervoermodalitei-

ten het beste tot hun recht komen. Met een verkeerskundig

model kom je daar niet op.’

Strava

Kun je dus stellen dat je met Space Syntax de contouren

schetst van een fietsnetwerk, om dat vervolgens met een

verkeersmodel nader in te vullen? ‘Ja’, beaamt Edwards, ‘de

inzet van Space Syntax wil zeker niet zeggen dat fietsdata

daarmee overbodig worden. Zo maakten we voor het onder-

zoek in de Drechtsteden onder meer gebruik van data uit de

Fietstelweek en Strava-data. En van data uit vaste telpunten.

In de stedelijke gebieden is data uit de Fietstelweek goed

toepasbaar. Maar in het buitengebied levert het bijna geen

data op. Daarvoor gebruiken we dan Strava-data. Die worden

steeds beter, zeker nu je moet intikken of het een recreatieve

rit is of een woon-werkverkeerrit. Dergelijke data gebruiken

we om het Syntaxmodel te fijntunen.’

Wat moeten we onthouden van Space Syntax? Edwards:

‘Mensen bouwen generaties lang aan het stedelijk netwerk.

Er zit dus menselijke gebruikerslogica in het netwerk inge-

bakken. Als het netwerk er eenmaal ligt, is het heel bepalend

voor wat we daarin doen. Vanuit de structuur van het net-

werk kun je afleiden waar mensen een café opzoeken, of

waar de supermarkt gesitueerd zal zijn. En naar de overkant

van het IJ gaan is moeilijk, daar komen we dus niet zo vaak.

Die verbanden tussen mobiliteit, ruimtelijke ontwikkeling en

economie is wat Space Syntax ons laat zien.’

Utrecht vóór en na de aanleg

van Leidsche Rijn. Het

zwaarte punt van het netwerk

verschuift naar het westen.

Utrecht zonder en met de e-fiets. De

binnenringweg wordt door de komst

van de e-fiets veel belangrijker.

Foto’s Brabant: Thoas van Duyvenbode (Mijksenaar) e.a.

3736 Fietsverkeer 42 voorjaar 2018

Wordt dit de nieuwe

bewegwijzering
van snelfietsroutes?

Een ‘routevork’ ofwel een oriëntatiebord

in metrostijl, opvallend onderdeel van het

concept Snel in Brabant.

Ron Hendriks

De bewegwijzering van auto- en fietsroutes is in ons land

vrij strikt geregeld. Volgens sommigen beperkt dat de

ruimte voor innovaties. Verschillende provincies wijken

daarom van het voorgeschreven pad af. Nu nog onder het

mom van ‘pilotproject’, maar wellicht vormt het de aanzet

tot een geheel nieuwe aanpak van de bewegwijzering op

snelfietsroutes.

3736 Fietsverkeer 42 voorjaar 2018

In de goeie oude tijd was het speelveld vrij overzichtelijk. De

ANWB regelde vrijwel alles rond de bewegwijzering en

zorgde ervoor dat de standaards gehandhaafd bleven. Zel-

den sprong een wegbeheerder uit de band. Maar een tiental

jaren geleden werd besloten dat bewegwijzering niet in han-

den mocht blijven van een particuliere organisatie. Dat leidde

uiteindelijk in 2015 tot de oprichting van de NBd, de Natio-

nale Bewegwijzeringsdienst. De dienst staat onder regie van

VNG, IPO, UvW en Rijkswaterstaat. De NBd is gehuisvest bij

Rijkswaterstaat in Utrecht, dat ook verantwoordelijk is voor

de bedrijfsvoering.

Officieel is aan de NBd de wettelijke, landelijke regietaak toe-

gewezen voor de bewegwijzering, ook de fietsbewegwijze-

ring. Het gaat dan met name om de planvorming en het

databeheer. Concreet betekent dit dat alle wegbeheerders

hun plannen moeten laten toetsen door de NBd, maar in de

praktijk gebeurt dat lang niet altijd.

Wetsovertreding

Formeel overtreden ze daarmee dus de wet. Maar de NBd

lijkt het niet zo hard te willen spelen. ‘Wegbeheerders passe-

ren de NBd soms uit onwetendheid’, aldus Piet Stolk van de

NBd. ‘Dat komt onder andere omdat bij de lokale bewegwij-

zering vaak verschillende partijen het voortouw hebben. In

de ene gemeente is het de afdeling Verkeer, ergens anders

de afdeling die zich bezighoudt met stadsmeubilair en weer

ergens anders verrichten aannemers het meeste werk. En die

laatsten kennen de NBd sowieso niet.’

Maar als er financieel voordeel valt te behalen, stijgt de

bekendheid kennelijk. Want de NBd doet ook de gezamen-

lijke inkoop van bewegwijzeringsmaterialen en dergelijke. Dat

zit niet in het wettelijke pakket, maar wegbeheerders kunnen

zich vrijwillig daarbij aansluiten. Inmiddels doet zo’n 80-85

procent er aan mee.

CROW Richtlijn

Onder het takenpakket van de NBd valt dus ook fietsbeweg-

wijzering. Dat houdt in dat men kijkt of ingediende beweg-

wijzeringsplannen voldoen aan de CROW Richtlijn beweg-

wijzering 2014. En die richtlijn is weer gebaseerd op de

afspraken die zijn gemaakt binnen het Platform Bewegwijze-

ring, een club waarin alle wegbeheerders en ook de industrie

zitting hebben. Ten aanzien van snelle fietsroutes biedt de

richtlijn geen mogelijkheden om de borden een eigen

gezicht te geven. Hoogstens mag men de paal waaraan de

borden zijn bevestigd een beetje opleuken met bijvoorbeeld

een logo of iets dergelijks.

Dat gaat sommige provincies en stadsregio’s niet ver genoeg.

Zo startte Stadsregio Arnhem Nijmegen in 2014 met paarse

borden, voorzien van een snelfietsroutelogo en de naam van

de betreffende route. De Stadsregio liet de borden ontwer-

pen door een ontwerpbureau en geen verkeerskundig

bureau, omdat - zoals men aangaf - de doelstelling was om

óók de bekendheid van de route te vergroten.

Blijkens een enquête onder fietsers oordeelde zo’n driekwart

positief en de rest had over het algemeen geen bezwaar. De

Rapport bureau Mijksenaar Tilburg-Waalwijk

http://bit.ly/Fvmarkering

Rapport bureau Loendersloot Utrecht

http://bit.ly/Fvmarkering1

3938 Fietsverkeer 42 voorjaar 2018

NBd wel. Die meldde toen al dat men vasthield aan CROW-

richtlijnen. ‘Afwijkende kleurstelling en layout is niet wense-

lijk, met name uit het oogpunt van uniformiteit.’ Het advies

van de NBd luidde om overleg te starten tussen de NBd, de

betrokken wegbeheerders en de Stadsregio. ‘De promotie

van de snelfietsroute dient op een andere wijze dan via de

bewegwijzering plaats te vinden.’ De opstelling van de NBd

resulteerde er uiteindelijk in dat de paarse borden na 2015

successievelijk zijn verwijderd.

Wayfinding

Dat weerhield Noord-Brabant er niet van om het opnieuw te

proberen, dit keer - ook - in het kader van een Europese pro-

ject CHIPS dat gericht is op innovaties van snelfietsroutes.

Men liet nieuwe snelfietsroutebewegwijzering (‘wayfinding’)

ontwerpen door bureau Mijksenaar, onder meer bekend van

de bewegwijzering op vliegvelden. Dat ontwikkelde twee

concepten, die eerst in een fietssimulator en dit voorjaar ook

in de praktijk zijn getest op een 650 meter lang testtraject

iets noordelijk van Tilburg CS.

Het ‘concept Plus’ volgt de CROW-richtlijnen vrij nauwgezet

qua kleur, tekst en richtlijnen voor het opnemen van bestem-

mingen.

Het ‘concept Snel’ is volgens de ontwerpers speciaal toege-

sneden op de gebruikerswensen van snelfietsroutes en heeft

een eigen vormgeving.

Een aantal basiselementen van de CROW-bewegwijzering,

zoals kleur, is overgenomen van de bestaande richtlijnen. De

zwarte tekst voor verwijzingen zijn vergroot vanwege de

leesbaarheid voor snellere fietsers. Er wordt altijd verwezen

Het gebruik van vooraankondigingen is één

van de nieuwe elementen bij snelfietsroutes.

Brabantse proef

Het initiatief voor de nieuwe bewegwijzering in Brabant komt van de provincie Noord-Brabant.

Samen met de gemeenten Tilburg, Loon op Zand, Waalwijk, de onderzoeks- en onderwijsinstel-

ling NHTV Breda, adviesbureau Mijksenaar en nu dus ook de Nationale Bewegwijzeringsdienst

onderzoekt men welke verbeteringen er mogelijk zijn op het gebied van de ‘wayfinding’ van de

snelfietsroutes. Het project sluit aan bij initiatieven van de Tour de Force 2020 en het Europese

project CHIPS (Cycle Highways Innovation for smarter People Transport and Spatial Planning).

In het laatste project worden infrastructurele verbeteringen en innovaties voor snelfietsroutes

getoetst en gedemonstreerd en worden campagnes ontwikkeld voor meer bekendheid en

daarmee meer fietsers op snelfietsroutes. Dit gebeurt met projectpartners uit België, Duitsland,

Verenigd Koninkrijk en Nederland.

3938 Fietsverkeer 42 voorjaar 2018

Over de groene middenstreep in het Brabantse

experiment zijn de meningen verdeeld. Iets positiever

is men over een groene middenstreep in combinatie

met een witte lijn.

naar maximaal 3 bestemmingen: de eindbestemming, de

eerste volgende plaats en de eerstvolgende overige bestem-

ming, zoals een nationaal park. Voor de zogenaamde route-

vorken zijn een ‘metroversie’ en een versie met een geografi-

sche weergave van de route ontworpen. En er is een

netwerkplattegrond uitgewerkt in dezelfde schaal en stijl,

met tekst die ook voor een passerende fietser leesbaar is.

Verder zijn grondmarkeringen aangebracht met het route-

nummer en stippen die het verloop van de route in bochten

benadrukt.

Beide concepten hebben als meest opvallende kenmerk dat

ze de optie bieden om op zo’n 5 en 10 meter voor een krui-

sing vooraankondigingen te plaatsen ten behoeve van de

snelle fietser.

Pilot

Omdat de nieuwe borden nogal wat opzien baarden, werd

de zaak aangekaart binnen het Platform Bewegwijzering en

daar is besloten de Brabantse proef als ‘pilot’ te bestempelen.

In Utrecht beproeft men markering met een

dubbele asstreep, bij kruisingen met blauw

ingekleurd.

Grondmarkering helpt wel, alleen lieten de

proefexemplaren nogal eens los.

Een bandje op een lantarenpaal wordt door de

meeste fietsers niet gezien.

Afwijkende markering

De markering van snelfietsroutes is ook onderwerp van studie, zowel in Brabant als rond Utrecht. In het Brabantse

bewegwijzeringsexperiment worden tegelijkertijd enkele markeringsvarianten bekeken, zoals een groen doorge-

trokken centerlijn en een bredere groene centerlijn voorzien van onderbroken witte markering.

In Utrecht lopen op vier locaties proeven met een afwijkende snelfietspadmarkering, die men daar overigens ‘door-

fietsroutes’ noemt. Men kiest in principe voor een doorgetrokken kantmarkering en een dubbele asmarkering met

lange onderbroken strepen. Opvallend is wel de toepassing bij kruisingsvlakken van een blauwe lijn tussen de dubbele

asmarkering, afhankelijk van de voorrangssituatie. De reden dat men voor blauw kiest en geen groen, zoals in Brabant,

is dat men denkt dat dit beter opvalt in een groene omgeving. Ook kleurenblinden zouden blauw beter waarnemen.

Voor het aanbrengen van de markering heeft uitgebreid vooronderzoek plaatsgevonden met enquêtes en video-

opnamen. Een na-onderzoek zal moeten uitwijzen of de fietsers vinden dat het er veiliger op geworden is en of de

dubbele asmarkering ze beter op hun eigen weghelft laat rijden.

4140 Fietsverkeer 42 voorjaar 20184140 Fietsverkeer 42 voorjaar 2018

Ook de NBd heeft zich bij deze opvatting aangesloten, waar-

door men niet meer strikt gebonden is aan de CROW-richt-

lijn. Wel gaat het platform meekijken met de evaluatie en zo

nodig aanvullende eisen stellen, om het in de toekomst te

kunnen rechtvaardigen om de nieuwe borden eventueel in

de richtlijnen te verwerken. Voor Brabant alle aanleiding om

de eerste pilot uit te breiden tot het gehele traject van de

geplande snelfietsroute F261 Tilburg via Loon op Zand naar

Waalwijk over circa 18 km. Op dat traject komen twee test-

vakken van circa 8 km waarin de concepten ‘Plus’ en ‘Snel’ in

combinatie met wel/niet ‘groene loper’ zullen worden getest

in de periode juli t/m oktober 2018. Begin 2019 moeten de

resultaten bekend zijn.

Ondertussen laat ook de provincie Utrecht van zich horen.

Eerste onderzoekresultaten

De eerste pilot in Brabant is inmiddels afgerond en de eerste onderzoek-

resultaten zijn bekend. Maar door de geringe lengte van het traject en het

kleine aantal deelnemers dat meedeed aan de VR-test en de Living Lab-

test in de praktijk, valt er nog niet zo heel veel over te zeggen.

Enkele opvallende constateringen tot nu toe:

· Het afwijkende concept Snel scoort over het algemeen beter dan het

meer traditionele concept Plus.

· De kleur/kwaliteit asfalt - eventueel in combinatie met de opvallende

groene middenmarkering met een witte gestippelde middenlijn - helpt

fietsers het meest om het verloop van de snelfietsroute te volgen.

· Kleine elementen, zoals een bandje om een lantarenpaal of stippen op

het wegdek, worden door de meeste fietsers niet gezien. Grondmar-

kering helpt wel, alleen mankeerde er het een en ander aan de uitvoe-

ring bij deze eerste pilot.

· Het nemen van een rotonde wordt soms als lastig ervaren. Een ver-

wijsbord ‘routevervolg’ die rechtdoor aangaf als richting bleek niet

duidelijk genoeg en werd opgevat als een bevestiging van de route en

niet als een aanwijzing. Daarom zijn er nu twee borden toegevoegd

aan concept Snel: een rechtdoor-op-rotonde bord en een driekwart-

rotonde bord.

· De netwerkplattegrond wordt wel gezien door fietsers, maar scoort

over het algemeen laag.

· Het is niet mogelijk aan de hand van de beperkte resultaten te

besluiten welke van de twee concepten (Plus of Snel) het beste werkt.

Wel zijn de verzamelde gegevens van het Living Lab gebruikt om

bepaalde elementen van de concepten te verbeteren.

Een verwijsbord geeft het

vervolg van de route aan.

Men liet bureau Loendersloot samen met enkele andere

bureaus voorstellen ontwikkelen voor de bewegwijzering van

de nieuw te ontwikkelen snelfietsroute tussen Utrecht en

Amersfoort. De ontwerpers zijn dit keer dicht bij de CROW-

richtlijnen gebleven. De verschijningsvorm zal de fietser dan

ook bekend voorkomen. De nadruk in het rapport dat hier-

over is uitgebracht - met een uitgebreide theoretische

onderbouwing van de keuzes - ligt dan ook vooral op de

systematiek. Bijvoorbeeld als het gaat om de plaatsing van

voorwegwijzers en doelwegwijzers. Wel denkt men - net als

in Brabant - aan het gebruik van een groter lettertype op de

borden, gezien de hogere fietssnelheden. In afwachting van

de resultaten in Brabant heeft men de borden voorlopig ech-

ter nog niet op straat gezet.

4140 Fietsverkeer 42 voorjaar 20184140 Fietsverkeer 42 voorjaar 2018

Het is misschien wel de belangrijkste

suggestie die Berry den Brinker en Paul

Schepers doen in een nieuw rapport

waarin de meest recente kennis over

het vergevingsgezinde fietspad is verza-

meld.

Brinker spreek namens een stichting

voor visueel gehandicapten (SILVUR) en

Schepers is verkeersveiligheidsspecialist

bij Rijkswaterstaat.

De term ‘vergevingsgezind fietspad’

zoemt al een tijdje rond. Oorspronkelijk

vooral in relatie tot ouderen, die vaker

betrokken zijn bij enkelvoudige fietson-

gevallen. Het onderzoeksproject met de

gelijknamige titel werd twee jaar gele-

den afgesloten met een aantal aanbe-

velingen. Maar de actualiteit houdt het

begrip levendig. Jaarlijks worden

50.000 fietsers behandeld op een

afdeling spoedeisende hulp (SEH) van-

wege een enkelvoudig fietsongeval.

De vergrijzing en de groeiende popu-

lariteit van elektrische fietsen spelen

hierbij een rol. En het is drukker op de

fietspaden. Brinker en Schepers bren-

gen de belangrijkste conclusies uit de

eerdere onderzoeken nogmaals onder

de aandacht in een notitie, plus enkele

oplossingen die deels verder gaan dan

wat tot de richtlijnen tot nu aanbeve-

len.

Ontwerpprincipes

Voldoende ruimte in de breedte. Dat is

volgens de opstellers van de notitie het

eerste ontwerpprincipe om te komen

tot vergevingsgezinde fietspaden. Een

fietser heeft vanwege de natuurlijk

‘vetergang’ alleen al minimaal 40 cm

breedte nodig, maar dat wordt breder

bij lagere snelheden. Tel daarbij op de

snelheidsverschillen met bijvoorbeeld

snorfietsers (gemiddeld 32 km/uur) en

duidelijk wordt dat een fietser die ande-

ren ruimte moet geven en ondertussen

zelf op de weg moet zien te blijven

gebaat is bij voldoende breedte. Dat

blijkt ook uit onderzoek. Hoe breder het

fietspad, hoe lager het aantal (ernstige)

conflicten. Of omgekeerd: de kans op

bermongevallen wordt ruimschoots

verdubbeld door een meter minder

breedte dan de aanbevolen 250 cm

voor fietspaden met lage intensiteit.

Ribbelmarkering
houdt fietser
op rechte pad

Ron Hendriks

Zorg dat een fietser de rand van het fietspad niet alleen

kan zien, maar ook kan voelen of horen. En vaak is een

ribbelmarkering dan een oplossing.

Ribbelmarkering kan helpen om

enkelvoudige fietsongevallen terug

te dringen. En veel duurder hoeft

dat niet te zijn.

4342 Fietsverkeer 42 voorjaar 2018

Passeren bij hoge snelheden stelt hoge

eisen aan de visuele geleiding. Fietsers

moeten vooruit kijken en zien de rand

van de verharding alleen onscherp in

het perifere gezichtsveld. In de periferie

kan men alleen grove objecten en

structuren met een hoog contrast

waarnemen. Voor oudere fietsers is

visuele geleiding extra belangrijk omdat

bij hen de kwaliteit van het perifere

zicht vermindert. Vooral op relatief

smalle tweerichtingsfietspaden, waar

tegenliggers elkaar moeten passeren is

kantmarkering wenselijk. Dit geldt in

nog sterkere mate voor tweerichtings-

fietspaden langs onverlichte (provinci-

ale) wegen waar fietsers het contrast

tussen het fietspad en de berm minder

goed kunnen waarnemen door verblin-

ding van koplampen van auto’s op de

rijbaan.

Het tweede ontwerpprincipe is daarom

visuele geleiding, ofwel het wegverloop

en obstakels in de periferie van het

gezichtsveld moeten waargenomen

kunnen worden.

Aanvullend op dit ontwerpprincipe

introduceren de auteurs een derde ont-

werpprincipe: extra attenderen. Dat

houdt in dat men bijvoorbeeld de ran-

den van een route naast duidelijke visu-

ele geleiding nog beter waarneembaar

kan maken door materialen te gebrui-

ken die anders aanvoelen of klinken. Zo

is kantmarkering gemakkelijker waar te

nemen als de lijnen voorzien zijn van

een voelbaar reliëf.

Fietsers raken van de weg en kunnen

vervolgens tegen een trottoirband bot-

sen of in de berm raken. Hoe lager en

hoe schuiner de trottoirband, hoe klei-

ner de kans dat een fietser uit balans

raakt en ten val komt. Het vierde ont-

werpprincipe is dan ook het vergevings-

gezind maken van randen en bermen:

laag en schuin of liever nog zonder

hoogteverschil en met alleen een visu-

ele scheiding. Ligt er een berm langs

het fietspad dan is de aansluiting op de

verharding en overrijdbaarheid van de

berm bepalend. Want bij bijna een

kwart van alle infrastructuur-gerela-

teerde enkelvoudige fietsongevallen

betreft het een botsing met een trot-

toirband. ‘De vraag bij trottoirbanden is

vooral of het middel om voetgangers

en fietsers voor elkaar te beschermen

niet erger is dan de kwaal. In onderzoek

naar het type scheiding tussen het fiets-

pad en trottoir, bleek dat fietsers niet

massaal op voetpaden gaan rijden en

voetgangers in gevaar brengen als er

alleen een visuele scheiding is.’

Het vijfde ontwerpprincipe ten slotte is

om het aantal obstakels op en langs de

fietsinfrastructuur te minimaliseren -

paaltjes voorop - en om de overblij-

vende obstakels ‘opvallend en verge-

vingsgezind’ te maken. Ook daarvoor is

inleidende ribbelmarkering een goed

instrument, naast het beter zichtbaar

maken van bijvoorbeeld zo’n paaltje.

Vergevingsgezind voor iedereen

Een opmerking tot slot. Wat goed is

voor de veiligheid van ouderen en visu-

eel gehandicapten is waarschijnlijk

goed voor iedereen. Daarom zijn de

aanbevelingen en de achterliggende

principes van Brinker en Schepers seri-

eus te nemen. De praktijk kan weerbar-

stiger zijn en tot compromissen aanlei-

ding geven. Maar dat geldt voor veel

verkeersveiligheidsingrepen. In die zin

vormen de suggesties een richtpunt aan

de horizon, die zeker voor de vele

oudere fietsers niet ver weg ligt.

Breed is beter. Niet alleen om botsingen

te voorkomen, maar ook om de kans op

enkelvoudige ongevallen te verminderen.

Om hoogteverschil te overbruggen bieden

schuine trottoirbanden een goede oplossing.

4342 Fietsverkeer 42 voorjaar 2018

Fiets- en voetpad scheiden door markering

Om botsingen met trottoirbanden te voorkomen (voor

zowel fietsers als voetgangers) kunnen fiets- en voetpad

op het zelfde niveau uitgevoerd worden met een duide-

lijke visuele scheiding. Daarbij heeft ribbelmarkering de

voorkeur om het overschrijden van de belijning voelbaar te

maken. Wel moet de ‘vlakke rand’ goed uitgevoerd worden

met een hoogteverschil van maximaal 5mm. Anders kunnen

voetgangers het randje over het hoofd zien en struikelen.

Bij meer dan 200 voetgangers per uur per meter profiel-

breedte is wel een hoogteverschil toe te passen omdat

voetgangers bij horizontale randen namelijk eerder geneigd

zijn om op het fietspad te lopen.

Betonpaden

Doordat beton geen water doorlaat als het regent loopt het

water rechtstreeks de berm in. Het is aan te bevelen om langs

deze fietspaden een semiverharding toe te passen – zoals

op de foto - zodat het water via de semiverharding kan ver-

dwijnen. Daarnaast is het aan te bevelen om de rand af te

schuinen zodat fietsers meer kans hebben om weer terug op

de verharding te komen na het inrijden van de berm. Beton-

paden hebben na oplevering vaak een groot contrast met de

berm. Maar het verschil in helderheid verdwijnt als het pad

onvoldoende schoon wordt gehouden. Het is daarom raad-

zaam om toch kantstrepen toe te passen, liefst ribbelmarke-

ring waardoor fietsers merken dat ze van de weg afrijden.

Streetprint

Een betonstrook langs het fietspad met een streetprint

die voor trilling zorgt als fietsers er overheen rijden. Die

oplossing is toepast in Drenthe. Met name langs zwart

geasfalteerde fietspaden contrasteert de betonstrook

met het asfalt. In Drenthe hanteert men tegenwoordig

ook strepen met een lengte van 1 m en een tussen-

ruimte van 2 m als middenmarkering op tweerichtings-

fietspaden.

Dot thermo markering

Bij onderzoek in Noord-Brabant kwam een 10 cm brede

ononderbroken thermoplastische kantmarkering als beste

uit de bus. De zogenaamde ‘dot thermo markering’ met 5

mm hoge druppels werd qua veiligheid en beleving beter

gewaardeerd omdat men het overrijden van de markering

voelt. Wel kan er makkelijk vuil tussen de druppels komen

wat bij gebrekkig onderhoud ten koste kan gaan van de

zichtbaarheid.

Extra attenderen
in de praktijk

PB44 Fietsverkeer 42 voorjaar 2018

Divera Twisk vormde jarenlang het gezicht van de

SWOV op het gebied van fietsveiligheid. Onlangs

ging ze daar met pensioen. Om haar werk voort te

zetten als hoogleraar - onder meer fietsveiligheid -

aan de Technische Universiteit van Queensland in

Australië. Tijd voor een terug- en vooruitblik.

Heeft onderzoek naar fietsverkeersveiligheid de afge-

lopen jaren stappen gemaakt?

Zeker! Fietsonderzoek ontgroeit de kinderschoenen.

Samenwerking tussen landen, Europese projecten en een

breed scala van partners, zoals verzekeraars, universiteiten,

onderzoeksinstituten en de auto-industrie, laten dat zien.

Nationaal en internationaal groeit het bewustzijn dat fiet-

sen veiliger kan als we beter begrijpen wat fietsers nodig

hebben. Voor de veiligheid van auto-inzittenden heeft

onderzoek geleid tot allerlei verbeteringen in het ontwerp,

het gebruiksgemak en de betrouwbaarheid van auto’s. Dit

type onderzoek heeft ontbroken voor fietsen. Daarbij bleef

te lang onbekend dat er onder fietsers steeds meer slacht-

offers vallen. Zeven jaar geleden is daarom de Nationale

Onderzoeksagenda Fietsveiligheid (NOaF) gestart, om het

fietsveiligheidsonderzoek in Nederland en de internatio-

nale kennisuitwisseling te stimuleren. Dat werpt nu vruch-

ten af.

De relatie tussen onderzoek, maatregelen en fietsvei-

ligheid is bijna niet te leggen. Is dat niet frustrerend?

De beleidscyclus vraagt tijd. Maar als ik om me heen kijk in

het dagelijkse verkeer, kan ik zo tal van onderzoeken

opnoemen die nu gewoon in de praktijk werken. Twee

weken geleden landde er nog een traumahelikopter op het

voetbalveldje voor mijn huis vanwege een zeer ernstige

aanrijding tussen een racefietser en automobilist. Dat er nu

traumahelikopters zijn komt mede door wetenschappelijk

onderzoek.

Zo doen instituten, universiteiten en andere partners nu

onderzoek naar zaken als de ‘slimme auto’ die ingrijpt

wanneer een fietser over het hoofd wordt gezien en

mogelijkheden om het huidige ontwerp van fietsvoorzie-

ningen veiliger te maken. Op termijn zal het daardoor veili-

ger worden. Dus frustrerend? Helemaal niet!

Op de vraag of de elektrische fiets een gevaar vormt,

geven wetenschappers eigenlijk nooit een duidelijk

antwoord. Geldt dat ook voor een ‘emeritus-weten-

schapper’?

Tsja. Dat het aantal ongevallen met elektrische fietsen sterk

toeneemt is al jaren bekend. Wat je eigenlijk wilt weten is

hoe dat komt. Pas dan kan je die vraag beantwoorden. Een

Kennis productief maken
aantal factoren kennen we al wel. Allereerst zijn elektrische

fietsen enorm populair en groeit hun aandeel. Daardoor

neemt de kans op ongevallen met elektrische fietsen toe.

Ten tweede zijn elektrische fietsers vaak ouderen. Deze

groep is fysiek erg kwetsbaar en raakt daardoor vaker ern-

stiger gewond dan jongere leeftijdsgroepen. Ten derde is

de elektrische fiets zwaarder en lastiger hanteerbaar. Wij

zien dat het meer moeite kost om op een elektrische fiets

vanuit stilstand een goede balans te krijgen dan op een

gewone fiets. Ook de trapondersteuning is niet altijd goed

toegesneden op de doelgroep. Toch hebben we ook aan-

wijzingen dat het wellicht voor ouderen ook een veilig-

heidsvoordeel kan hebben. Hun snelheid komt meer over-

een met die van ‘gewone’ fietsers waardoor ze

gemakkelijker met de stroom mee kunnen. Helaas blijkt -

rekening houdend met geslacht, leeftijd en conditie van de

fietsers - dat op dit moment de kans op een ongeval per

afgelegde kilometer met een elektrische fiets groter is dan

met een gewone fiets. Het is daarom een geweldige uitda-

ging om de eigenschappen van elektrische fietsen en die

van de infrastructuur beter aan te laten sluiten bij de

behoeften van de verschillende gebruikersgroepen.

Welke bedreiging voor de fietser zien we over het

hoofd?

Wat we wellicht beter moeten regelen is hoe we die kennis

productief maken. Belangrijkste voorwaarde daarvoor is

dat de kennis er is op het moment dat het nodig is. Voor

onderzoek en de financiering daarvan betekent dat ‘voor-

uitzien’ en ‘voorzorg’. Zo is het niet de vraag of zelfrijdende

auto’s een bedreiging zijn voor fietsveiligheid, maar de

vraag hoe dit type auto’s te ontwerpen voor een grotere

fietsveiligheid.

Neem als voorbeeld die gevaarlijke fietspaaltjes. Die kun-

nen weg wanneer deze slimme auto’s alleen rijden waar ze

dat mogen.

Een ander voorbeeld is de vraag hoe om te gaan met de

veelheid aan verschillende typen voertuigen die zich gaan

aandienen, al dan niet op het fietspad. Dat zal de veiligheid

onder druk zetten. Dit laatste voorbeeld laat ook zien dat

fietsveiligheid en fietsmobiliteit met elkaar samenhangen.

Daarom is samenwerking tussen deze gescheiden onder-

zoeksterreinen in potentie bijzonder vruchtbaar.

	Fietsverkeer 42
	Inhoud
	Nieuws
	‘Fietsen draagt bij aan een democratische samenleving’
	Snelfietspaden meer dan lonend
	Asfalt met minder rolweerstand in Apeldoorn
	Ping if you care levert 40.000 meldingen op over onveiligheid voor fietsers in Brussel

	Tour de Force Innovatieprijs 2018 De 5 genomineerden
	Wie staat er in (of buiten) het rek?
	Fietsparkeerduuronderzoeken in Utrecht
	Blauwe vakken werken goed

	Hinderlijke‘ontmoetingen’allesbepalend voor succes fietsstraten
	En hoe breed moet een fietspad zijn?

	Ouderenproject Doortrappen krijgt vervolg
	Het nut van fietsdata
	NDW wil landelijke fietsdata toegankelijk maken
	‘Data leren je alleen iets over het verleden’

	Wordt dit de nieuwe bewegwijzering van snelfietsroutes?
	Ribbelmarkering houdt fietser op rechte pad
	Extra attenderen in de praktijk

	Devira Twisk: Kennis productief maken

