
 nummer 34 jaargang 13 voorjaar 2014

Fo
to

: F
lo

ri
s

Lo
k

Stallingen 2.0dossier

Wat kost een fietsenstalling?

Fietsparkeren
in de cloud

Veilig stallen belangrijker dan beloning

Een fietscoach kan helpen

CROW-Fietsberaad:
‘Eén loket voor alle vragen’

Ook de fietsende stapper
moet zijn fiets ergens kwijt
De doorstart van de Dutch Cycling Embassy:

Van dominee naar koopman

Geen smalle fietsstroken meer

F ie ts v e r k e e r

www.fietsberaad.nl

voorjaar 2014 - nummer 34 > ISSN: 1872-0870 |

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

| oplage: 4500 |

redactie en productie > Reith | Hendriks & partners |

vormgeving > Verkeer en Vorm |

redactieadres > Fietsverkeer / Fietsberaad, Jaarbeursplein 22, 3521 AM Utrecht |

vaste medewerkers > Otto van Boggelen | Dirk Ligtermoet | Karin Broer |

Ron Hendriks |

Artikelen uit Fietsverkeer mogen zonder toestemming, met bronvermelding,

worden overgenomen.

Fietsverkeer wordt kosteloos toegezonden aan iedereen die betrokken is bij

de ontwikkeling, voorbereiding of uitvoering van fietsverkeersbeleid.

U kunt zich opgeven op www.fietsberaad.nl.

coördinator van het Fietsberaad >

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

| telefoon 030 29 18 203 | website www.fietsberaad.nl |

| e-mail vanboggelen@fietsberaad.nl |

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.

Leden Fietsberaad >

Tymon de Weger	 voorzitter

Ruud Ditewig	 Gemeente Utrecht

Louis Eggen	 Gemeente Den Haag

Cor van der Klaauw	 Provincie Groningen

Monique de Jong	 Gemeente Winterswijk

Martijn te Lintelo	 Gemeente Nijmegen

Kees Slabbekoorn	 Waterschap Zeeuwse Eilanden

Paul van Weenen	 Provincie Utrecht

Wim Bot	 Fietsersbond

Bert Zinn	 Ministerie van Infrastructuur en Milieu

Hillie Talens	 CROW

Kees Miedema	 NS Commercie

Ingrid van Dijk	 Gemeente Bussum

Jan-Albert de Leur	 Gemeente Heerhugowaard

Bas Braakman	 Gemeente Eindhoven

Jolanda van Oijen	 XTNT

Sipke van der Meulen	 Regionaal Orgaan verkeerveiligheid
	 Fryslân

Miranda Thüsh	 ThuisraadRO

Peter Bezema	 Gemeente Boxtel

Folkert Piersma	 ProRail

Colofon

Kun je fietsers met vriendelijke woorden de

fietsenstalling in te loodsen? Het antwoord is ja,

maar je moet wel van volhouden weten.

Een fietscoach kan helpen

Vrijblijvend het Neder-

landse fietsen in het bui-

tenland promoten is er

niet meer bij als het aan

Aletta Koster ligt. De

nieuwe directeur van de

Dutch Cycling Embassy

wil de kennis verzilveren.

12

Geen smalle
fietsstroken meer

Een discussienota van

CROW-Fietsberaad

over fietsstroken deed

veel stof opwaaien. En

het laatste woord is er

nog niet over gezegd.

Maar genoeg om alvast

aan de slag te gaan.

24

28

Inhoud

32 Fietsverkeer 34 voorjaar 2014

4Nieuws

Nieuwe initiatieven om

verkeersonveiligheid te meten

Nieuwe webtool biedt meer zicht

op kosten en opbrengsten van

fietsprojecten

Van dominee naar koopman

5

Een nieuw logo siert de cover van deze Fiets-

verkeer. Het laat zien dat Fietsberaad onder-

deel is geworden van CROW. Dat biedt vooral

voordelen, zeggen directeur Iman Koster van

CROW en Otto van Boggelen van het Fiets-

beraad.

Als je ’s avonds gezellig uit gaat met je vrienden,

wil je wel eens wat minder zorgvuldig een plek uit-

zoeken voor je fiets. Een geblokkeerde nooduit-

gang kan echter dramatische gevolgen kan hebben.

Gemeenten zoeken naar oplossingen.

CROW-Fietsberaad:
‘Eén loket voor alle vragen’

Ook de fietsende stapper
moet zijn fiets ergens kwijt16 20

37 Dossier Stallingen 2.0Stallingen 2.0dossier

Wat kost een fietsenstalling?

Fietsparkeren in de cloud

Veilig stallen belangrijker dan beloning

32 Fietsverkeer 34 voorjaar 2014

Fietsers laten zich wel sturen

Fietsersbond roept Zwolle uit

tot Fietsstad 2014

10
Fietsers botsen vaker

Europese subsidies geven soms

net een duwtje extra

Economisch belang van de fiets

onderstreept

8
Ondergrondse stallingen stuiten op

weerstand

6

9 11

Proactief Meten

Als alternatief cq. aanvulling op de ongevallenregistratie

ontwikkelde de SWOV in opdracht van het Interprovinciaal

Overleg (IPO) ProMeV. Dat staat voor Proactief Meten van

Verkeersveiligheid.

De methode komt erop neer dat men de bestaande situ-

atie vergelijkt met een ideale situatie aan de hand van zoge-

naamde Safety Perfomance Indicators. Zo bepaalt men

via welke wegtypen kernen idealiter met elkaar verbonden

zouden moeten zijn en vergelijkt die gegevens met de

actuele situatie. Daarnaast kijkt men of routes tussen locaties

voldoen aan veiligheidseisen en of de hoofdroutes het vei-

ligst zijn. Ook onderzoekt men of wegvakken en kruispunten

de Duurzaam Veilig kenmerken hebben. Verder kan men

aan ProMeV lokale situaties toevoegen, zoals gegevens over

horeca, scholen, en dergelijke.

Een eerste versie is opgeleverd, maar er valt nog wel het

nodige aan te schaven. Zo moet de gebruikersvriendelijkheid

beter en er moet nog een koppeling gemaakt worden met de

verkeersmodellen van overheden.

Beeldbank

Enigszins in het verlengde hiervan ligt een voorstel van de

SWOV om een beeldbank in het leven te roepen om de

verkeeronveiligheid specifiek van fietsers beter te kunnen

volgen. Daarin zouden wegkenmerken moeten worden vast-

gelegd die verband houden met de fietsveiligheid, zoals de

kwaliteit van fietswegdek, de breedte, de verlichting, het

aantal kruispunten dat fietsers passeren, snelheidsverschillen

tussen weggebruikers en de wijze en mate van scheiden

van verkeersdeelnemers. Om deze en andere indicatoren

als alcoholgebruik onder fietsers en het voeren van fiets-

verlichting te kunnen blijven volgen, beveelt de SWOV aan

een fietsveiligheidsmonitor op te zetten. Deze zou voor een

belangrijk deel gebaseerd moeten worden op de beelden

die steekproefsgewijs, bijvoorbeeld eens per jaar, worden

gemaakt van de buitenomgeving.

Omdat de huidige ongevallenregistratie, vooral met betrek-

king tot fietsongevallen, tekort schiet wordt naarstig gezocht

naar alternatieven. Het STAR-initiatief laat gebruikers zelf

ongevallen melden. Maar je kunt ook uit omgevingskern-

merken afleiden hoe het staat met de onveiligheid.

Een aantal organisaties ondertekende onlangs een ‘Safety

Deal’ met als doel de registratie van verkeersongevallen te

verbeteren. Politie, Verbond van Verzekeraars en adviesbu-

reau VIA zijn de initiatiefnemers, partijen als IPO, Fietsers-

bond, SWOV en ANWB sloten zich daarbij aan.

Ze willen hiermee onder andere het STAR-project (Smart

Traffic Accident Reporting) in de belangstelling brengen. Het

STAR-initiatief houdt in dat betrokkenen bij een verkeerson-

geval zelf de basisgegevens over het voorval op een eendui-

dige wijze digitaal registreren.

De bestaande app MobielSchadeMelden van de verze-

keraars krijgt hiertoe extra opties zodat alle verschillende

soorten verkeersongevallen zijn te registreren, op termijn

ook ongevallen met bromfietsers, fietsers en voetgangers.

De ongevallencijfers komen via de online registratie real time

beschikbaar in ViaStat, voor gebruikers met een (betaald)

abonnement.

Nieuwe initiatieven om
verkeersonveiligheid te meten

Nieuws

Hoe het ervoor staat met de

verkeersonveiligheid kun

je wellicht ook afleiden uit

omgevingskenmerken.

54 Fietsverkeer 34 voorjaar 201454 Fietsverkeer 34 voorjaar 2014

Wellicht draagt de aanleg van een nieuwe

fietsbrug bij aan vermindering van het

autoverkeer. In de kosten-batenanalyse met

de webtool MKBA Fiets kunnen dergelijke

opbrengsten ook worden meegenomen in

de berekening.

Wat kost een nieuwe fietsbrug of een

nieuwe fietsenstalling en wat levert het

op? Met de webtool MKBA Fiets is dat

nu door te rekenen. Met de webtool

kan men de maatschappelijke kosten

en baten van fietsprojecten in beeld

brengen. Dat maakt het bijvoorbeeld

mogelijk om investeringen in fietspro-

jecten te vergelijken met investeringen

in andere vervoerwijzen.

Bij grote infrastructurele projecten is het

heel gebruikelijk, soms zelfs verplicht,

om een zogenaamde maatschappelijke

kosten-batenanalyse (MKBA) te maken.

Wat kost een nieuwe weg en wat levert

het op aan bereikbaarheidswinst, verbe-

tering verkeersveiligheid, economische

winst, enzovoort?

Voor de fiets gebeurde dat tot nu toe

nauwelijks, vooral omdat het vaak om

niet al te grote bedragen gaat. Maar nu

de fiets een steeds serieuzere rol gaat

spelen in het mobiliteitsbeleid, wordt

het ook steeds belangrijker om te weten

of fietsinvesteringen renderen. En ook

hoe de kosten en baten liggen ten

opzichte van investeringen in bijvoor-

beeld autoinfrastructuur.

Dat is de directe aanleiding tot de ont-

wikkeling van de webtool MKBA Fiets.

De tool is in opdracht van het ministerie

van I&M ontwikkeld door adviesbureau

Decisio samen met het Fietsberaad.

Webtool

Voor de berekening van de maatschap-

pelijke kosten en baten van fietspro-

jecten wordt in de webtool een groot

aantal aspecten meegenomen. Hoe-

veel mensen stappen bijvoorbeeld over

van de auto naar de fiets door de aanleg

van nieuwe fietsinfrastructuur? En wat

levert dat op als je kijkt naar het ziekte-

verzuim? Maar ook: wat scheelt het aan

inkomsten uit accijnzen? Of hoeveel

mensen stappen er over van het ov naar

de fiets? En zal dat leiden tot minder

kosten voor het ov?

Voor het fietsparken bij stations is een

aparte module beschikbaar. Daarin

worden de kosten van investeringen en

onderhoud onder meer afgezet tegen

de kosten die zijn te besparen als er

minder mensen met de auto of het ov

naar het station komen.

Hoewel er een flink aantal factoren

wordt meegenomen in de berekening,

biedt de webtool MKBA Fiets alleen een

globale inschatting van de kosten en

baten. Door te ‘spelen’ met de invoer-

variabelen en parameters ontstaat een

beeld van de verhoudingen tussen de

omvang van de effecten in termen van

kosten en baten. Goed dus om een

eerste indruk te krijgen, maar de tool

leent zich niet om gedetailleerde en

complete analyses mee uit te voeren.

De webtool MKBA Fiets is te vinden op

de website van het Fietsberaad (www.

fietsberaad.nl/mkba-fiets). De gebruiker

moet een aantal gegevens invullen met

betrekking tot het fietsgebruik. Een uit-

breide toelichting helpt daarbij. Met een

druk op de knop is vervolgens te zien

wat de kosten en baten zijn van zo’n

project. De resultaten kan men opslaan

(als men is ingelogd) voor later gebruik.

Nieuwe webtool

biedt meer zicht op

kosten en

opbrengsten

van fietsprojecten

Nieuws

54 Fietsverkeer 34 voorjaar 201454 Fietsverkeer 34 voorjaar 2014

Nieuws

Ondergrondse stallingen
stuiten op weerstand
Ondergrondse stallingen zijn niet altijd even populair. Niet in de laatste plaats

omdat ze nogal eens ‘onzichtbaar’ zijn voor de gebruiker. In Zwolle heeft men

een ondergrondse stalling daarom vervangen door een bovengrondse stal-

ling. In een aantal gemeenten, waaronder Leiden, zet men fietscoaches in om

mensen de weg te wijzen. In Amsterdam schreef men een prijsvraag uit voor

het beste idee om de stalling onder de bibliotheek vol te krijgen. En de stalling

onder Paradiso in Amsterdam werd voorzien van speciaal systeem dat fietsers

helpt bij het nemen van de helling.

de ondergrondse stalling via een flauwe

helling, aan de Breestraat via een tra-

ditionele trap met goot. De gemeente

zette de eerste tijd fietscoaches in om

fietsers op de nieuwe stalling te wijzen,

zoals elders in dit nummer van Fietsver-

keer te lezen is.

Prijsvraag in Amsterdam

Stadsdeel Centrum van Amsterdam

schreef een prijsvraag uit waarbij om

oplossingen werd gevraagd om de

leegstand van de fietsenstalling onder

de bibliotheek tegen te gaan. De stalling

biedt ruimte aan zo’n 1000 fietsen en

10 scooters. Hij is bovendien gratis en

goed verlicht. Toch parkeren de meeste

bezoekers hun fiets liever op het plein

rond de bibliotheek en voor het ernaast

gelegen Conservatorium. De stalling

staat dan ook vaak voor tweederde

leeg. Uit de reacties blijkt dat onbe-

kendheid met de stallingsmogelijkheid

vaak reden is om niet ondergronds te

parkeren. Een andere veelgenoemde

reden is dat een directe binnendoorver-

binding (lift of trap) naar de bibliotheek

ontbreekt.

Hulp voor de helling

Elders in Amsterdam kreeg de stalling

onder Paradiso een opknapbeurt. In de

Zwolle sluit stalling

Sinds de realisatie van het Maagjes-

bolwerk in 2002 biedt de gemeente

Zwolle aan bezoekers van het centrum

een gratis bewaakte fietsenstalling in

de kelder van het Maagjesbolwerkge-

bouw. De bezetting van de fietsenstal-

ling blijft echter al jaren sterk achter.

Pilots om de herkenbaarheid, vindbaar-

heid en aantrekkelijkheid van de stal-

ling te vergroten hebben weinig uitge-

haald, aldus de gemeente. In de omge-

ving is wel behoefte aan stallingsruimte

voor fietsen, zo blijkt uit het grote aantal

op straat geparkeerde fietsen. Daarom

gaat de gemeente nu een nieuwe stal-

ling plaatsen op het Rodetorenplein.

Die is beter vindbaar, al zichtbaar vanaf

de Rodetorenbrug en geeft directe toe-

gang tot de Melkmarkt. De gemeente

verwacht dat het gebruik van deze stal-

ling fors hoger zal zijn dan van de hui-

dige kelder.

Leiden zet fietscoaches in

In Leiden werd onlangs pal onder V&D

en tegen de markt in hartje Leiden een

nieuwe stalling met zo’n 900 plaatsen

in gebruik genomen. De ondergrondse

Waagstalling heeft een eigen in- en uit-

gang aan zowel de Aalmarkt als aan de

Breestraat. Aan de Aalmarkt bereikt men

76 Fietsverkeer 34 voorjaar 201476 Fietsverkeer 34 voorjaar 2014

Nieuws

Een manier om ondergronds stallen

aantrekkelijker te maken is om de

fietsgoot te voorzien van een soort

transportband naar boven.

stalling is de steile trap met fietsgleuf

vervangen door een trap die minder

steil is en waarin een nieuw borstel- en

rolsysteem is bevestigd waardoor het

naar boven en beneden begeleiden

van de fiets makkelijker wordt. Het is de

eerste keer dat dit systeem in Nederland

wordt gebruikt.

Mensen die de trap aflopen kunnen

hun fiets in de borstelgoot plaatsen. De

frictie van de borstels zorgt ervoor dat

de fiets tijdens de afdaling afremt, waar-

door de gebruiker zelf zijn tempo kan

bepalen. Aan de andere kant loopt een

elektrisch aangedreven tandriem in een

aluminium goot naar boven die de fiets

min of meer meeneemt.

Het systeem is volgens de leverancier

geschikt voor lichte en zware fietsen

met handremmen, met dunne of dikke

banden. Ook fietsen zonder handrem

kunnen middels het systeem naar

boven worden getransporteerd, maar

dat vraagt iets meer begeleiding van de

gebruiker. De fietstransportband wordt

geactiveerd zodra de geïntegreerde

sensoren een fiets detecteren en pas

weer stopgezet als de transportband

volledig vrij is van fietsen. Het systeem

is ontwikkeld door ingenieursbureau

Lo Minck Systemen.

Er is door het ministerie van IenM € 220,- miljoen beschikbaar tot

2020 om meer fietsparkeervoorzieningen bij stations te realiseren.

Dat zal niet genoeg zijn en bovendien hapert de uitvoering. Dat

heeft onder meer te maken met het feit dat gemeenten oneven-

redig veel moeten bijdragen in de kosten, zo stelt de Vereniging van

Nederlandse Gemeenten. Dit in tegenstelling tot de NS, die nauwe-

lijks meebetaalt aan de stallingen.

Van de € 220 miljoen van IenM is al € 90 miljoen opzij gelegd voor de

aanleg van zo’n 100.000 fietsparkeerplaatsen. Tot 2020 zijn er naar schat-

ting nog 82.000 tot 145.000 extra stallingsplaatsen nodig. Daarbij is de

medewerking van de gemeenten onmisbaar, zegt ook staatssecretaris

Mansveld van IenM. Die vindt dat gemeenten de regierol zouden moeten

krijgen als het gaat om het fietsparkeren bij stations. Maar, zegt de VNG,

daarvan kan pas sprake zijn als er iets wordt gedaan aan de sterk oplo-

pende kosten voor de decentrale overheden.

De VNG verwijst hierbij naar een notitie van CROW-Fietsberaad over de

problematiek waaruit blijkt dat de decentrale overheden nu meer dan de

helft van de kosten van stallingen voor hun rekening nemen, terwijl de NS

op dit ogenblik slechts 2 procent bijdraagt.

De VNG geeft aan zich daarover te verbazen. ‘De fietsenstallingen zijn

toch in eerste instantie voor de klanten van NS bedoeld. Elk ander bedrijf

in Nederland is verplicht de nodige voorzieningen te treffen voor haar

klanten. Alleen voor de NS lijkt hierop tot op heden een uitzondering te

worden gemaakt’, zo stelt de vereniging.

De VNG stelt daarom voor de kosten van het fietsparkeren bij stations gelijk

te verdelen over de drie meest belanghebbende partijen, te weten Rijk

(ProRail), NS én gemeenten. De VNG wil dat dit in de nieuwe vervoerscon-

cessie voor NS wordt vastgelegd.

VNG wil dat NS

evenredig meebetaalt

aan stationsstallingen

Verdeling kosten fietsparkeren bij

stations.

(bron: CROW-Fietsberaad)

*	 dagkaarten, abonnementen,

en andere inkomsten

**		 stijgt waarschijnlijk dit jaar

naar 4%.

76 Fietsverkeer 34 voorjaar 201476 Fietsverkeer 34 voorjaar 2014

Dat zegt VeiligheidNL op basis van een

analyse van gegevens uit het Letsel

Informatie Systeem en een enquête

onder wielrenners.

Het aantal behandelingen van wiel-

renners op de Spoedeisende Hulp-

afdeling (SEH) van een ziekenhuis is

de afgelopen jaren fors gestegen. In

de periode 2007-2010 lag het jaarlijks

aantal behandelingen rond de 2.000.

In 2011 waren dit 3.700 en in 2012 zelfs

4.200 behandelingen. Er heeft binnen

3 jaar tijd meer dan een verdubbeling

plaatsgevonden van het aantal behan-

delingen. Deze stijging hangt volgens

VeiligheidNL niet samen met een toe-

name van het aantal wielrenners of het

aantal uren dat er jaarlijks in totaal aan

wielrennen wordt gedaan. Het jaarlijks

aantal uren dat wielrenners hun sport

beoefenen is na 2010 gedaald van 250

naar 200 miljoen uur. Het aantal actieve

wielrenners is stabiel gebleven de afge-

lopen jaren (1,5 miljoen). Met name

mannen van 40 jaar en ouder belanden

op de SEH (60%).

Meer botsingen tussen gewone

fietsers

Uit nadere analyses blijkt dat botsingen

tussen allerlei typen fietsers de laatste

jaren lijken toe te nemen, en relatief

veel sterker dan andere typen fietson-

gevallen. Het gaat hier onder andere

om aanrijdingen tussen wielrenners

onderling en tussen fietsers en wielren-

ners, echter botsingen tussen gewone

fietsers onderling komen verreweg het

meeste voor.

Zo komen over de periode 2008-

2012 in het Letsel Informatie Systeem

2.849 cases voor van botsingen tussen

twee fietsen. Bij 6% was in ieder geval

één racefiets betrokken. De overige

94% betreft vrijwel allemaal botsingen

tussen twee gewone fietsers, waarbij

vooral vallen door het achterwiel van

een andere fietser aan te tikken of door

sturen in elkaar te haken heel veel voor-

komt.

Drukte op fietspaden

De toename van het aantal botsingen

Wielrenner en gewone fietser zitten

elkaar soms in de weg, maar de

meeste botsingen gebeuren tussen

gewone fietsers onderling.

Fietsers botsen vaker

kan volgens VeiligheidNL een indicatie

zijn voor de toenemende drukte op

fietspaden. Ook aanvullend onderzoek

onder wielrenners over (bijna-)aanrij-

dingen wijst in die richting. Ruim zeven

op de tien gerapporteerde (bijna-)aan-

rijdingen tussen fietsers en wielren-

ners vonden buiten de bebouwde kom

plaats. Opvallend is verder dat van de

(bijna-)ongevallen die de ondervraagde

wielrenners rapporteren, er ruim twee-

derde plaatsvond op een fietspad.

De oorzaak van de (bijna-)ongevallen

was meestal onoplettendheid (52%) of

een inschattingsfout (35%). Veel wiel-

renners vinden dat hun gedrag op de

weg verbetering behoeft, maar de

schuld van aanrijdingen met fietsers ligt

volgens 74% van de wielrenners toch

meestal bij de fietser. Ook vinden zij

zichzelf niet asociaal: 5% van de (bijna-)

aanrijdingen ontstaat volgens wielren-

ners door asociaal fietsgedrag. Toch

was er volgens de wielrenners in 51%

van de (bijna-)ongevallen sprake van

onvoldoende rekening houden met

anderen door de wielrenner zelf of de

fietser.

De stijging van het aantal behande-

lingen op de SEH komt met name

door een grote toename in fracturen,

schouder- en hoofdblessures. De

gemiddelde ernst van de wielerletsels

neemt ook toe. Mogelijk duidt ook dit

op een verband met de toenemende

drukte die tot meer ernstige botsingen

leidt.

Oplossingen voor de stijging van het

aantal fiets-fietsongevallen zoekt Vei-

ligheidNL in verbreding/verbetering

van fietspaden en gedragsverandering

onder wielrenners.

Meer fietsers belanden op de Eerste Hulp als gevolg van onderlinge

botsingen. Dat aantal lijkt veel sterker toe te nemen dan andere typen

fietsongevallen. Het grootste probleem daarbij vormen niet de botsingen

tussen fietsers en wielrenners. Aanrijdingen tussen wielrenners onderling,

maar vooral tussen gewone fietsers onderling, komen veel meer voor.

Nieuws

98 Fietsverkeer 34 voorjaar 2014

Nieuws

Naast mobiliteits- en gezondheidsaspecten schuift de

Wereldgezondheidsorganisatie (WHO) nu ook het eco-

nomische belang van de fiets naar voren. Meer fietsen

betekent meer banen.

In een nieuw rapport ‘Unlocking new opportunities:

Jobs in green and healthy transport’ stelt de WHO en de

UNECO (de Europese commissie van de VN) dat ieder

jaar 10.000 levens gespaard blijven als in alle belangrijke

Europese steden evenveel gefietst zou worden als in het

voorbeeld Kopenhagen. Daarnaast zou dat werk ople-

veren voor 76.600 mensen. Men denkt daarbij onder

meer aan de verkoop en productie van fietsen, de aanleg

van fietsinfrastructuur, de verhuur van fietsen, recreatie

en toerisme en dergelijke.

Zo schat men voor een stad als Berlijn dat het aantal

fietsgerelateerde banen kan verdubbelen van 2000 tot

4000. In Londen kunnen 8000 banen extra worden

gecreëerd. In Amsterdam zijn geen extra banen te rea-

liseren, aldus het rapport, ‘want het fietsaandeel ligt al

hoger dan dat van Kopenhagen’.

Economisch belang

van de fiets onderstreept

Verschillende Nederlandse gemeenten en regio’s

hebben soms aardige Europese subsidies voor de

fiets in de wacht weten te slepen. Maar los van de

hoogte van de bijdrage, heeft Europese samenwer-

king ook andere voordelen. Dat blijkt uit een over-

zicht van Europese fietsprojecten van Nederlandse

gemeenten van het Fietsberaad.

Europese subsidies hebben de afgelopen jaren een aantal

fietsprojecten mogelijk gemaakt die anders waarschijnlijk

niet van de grond zouden zijn gekomen. Uit het overzicht

van het Fietsberaad over de periode 2008-2013 blijkt bij-

voorbeeld dat Dordrecht 3 ton wist binnen te halen voor

bevorderen van het fietsen en het fietsgebruik in Wielwijk.

Eindhoven ontving € 240.000 voor een aantal uiteenlo-

pende projecten zoals een fietskaart voor studenten, een

project doorstroming verkeerslichten, e.a. En Groningen

ontving een ton voor fietspromotie en -marketingactivi-

teiten.

Middelburg viel helemaal in de prijzen, met een bijdrage

van € 2 miljoen, onder meer voor het verbeteren van fiets-

routes en fietsparkeervoorzieningen.

Utrecht kreeg in totaal € 1 miljoen voor verschillende

duurzame vervoerwijzen, waaruit onder meer tijdelijke

stallingsvoorzieningen werden betaald. En nog eens circa

€ 1,5 miljoen voor het stimuleren van de elektrische fiets.

Maar meedoen aan Europese fietsprojecten biedt meer

kansen. Het kan betrokken ambtenaren en politici stimu-

leren tot een daadkrachtige aanpak, aldus het overzicht.

En het biedt mogelijkheden om kennis uit te wisselen en

te netwerken. Daarnaast zorgt het voor ‘uitvoeringsdruk’

(‘Europa wacht niet’). Ook kan men de stad zo internatio-

naal positioneren en profileren.

Horizon

De afgelopen jaren waren de EU-programma’s STEER

en CIVITAS belangrijke financieringsbronnen. Ze worden

echter vervangen of in aangepaste vorm doorgezet met

het EU-programma Horizon dat onlangs van start ging. De

grootste kansen voor het opstarten van Europese fiets-

projecten binnen Horizon liggen bij het speerpunt Societal

Challenges. Het onderdeel smart, green and integrated

transport heeft een budget van 5,8 miljard euro.

Europese subsidies

geven soms net een

duwtje extra

De verkoop en het onderhoud van fietsen

levert banen op.

98 Fietsverkeer 34 voorjaar 2014

Fietsers verleiden een andere route te kiezen, dat kan.

Zo blijkt uit ervaringen in Groningen. Ook in Utrecht

is men hoopvol gestemd.

Met een promotiecampagne onder de eerstejaars studenten

is het in Groningen gelukt het gebruik van twee alternatieve

fietsroutes van het centrum naar universiteitsgebied Zer-

nike te bevorderen. Hierdoor is de drukke route over de Zon-

nelaan iets minder populair geworden.

In Groningen was de route over het fietspad langs de Zon-

nelaan tijdens de fietsspits, van half negen tot negen uur,

zo druk dat automobilisten niet konden afslaan en er pro-

blemen ontstonden op de Noordelijke Ringweg. Beleidsad-

viseur Jaap Valkema: ‘Dan krijg je geïrriteerde automobilisten

en bijna-ongevallen. De vraag was hoe dit op te lossen? Ga

je de fietsers uit de voorrang halen? Dat vinden we als fiets-

stad geen goed idee. Er liggen hele mooie fietsroutes parallel

aan de Zonnelaan. Ook vanuit het oogpunt van ontvlechting

van fiets- en autonetwerken was dat een goede optie.’ Voor-

waarde was wel dat het geen geld mocht kosten. Valkema:

‘Dan kom je bij de softe maatregelen.’ Samen met een com-

municatiebureau werd een campagne bedacht gericht op eer-

stejaarsstudenten.

Neem de slimme route

In de campagne werden de voordelen van de alternatieve

routes onder de aandacht gebracht, onder andere via de

slogan ‘neem de slimme route’. Langs de routes verschenen

opvallende gele borden en logo’s op het wegdek. Tijdens de

introductieweek voor eerstejaars (in Groningen heet dat de

KEI-week) werd er sportdrank op de routes uitgedeeld. Daar-

naast was er een speciale facebook-pagina. En was er een

wedstrijdje over de routes tussen fietskoeriers.

Doelstelling was 10 procent minder fietsers op de Zonnelaan-

route. Dat is niet gelukt, maar het fietsgebruik op de Zonnelaan

nam wel iets af ondanks de totale groei van het aantal fiet-

sers tussen centrum en Zernike met 3000 fietsers. Met name

de alternatieve route via park Selwerd bleek populair. Aanko-

mende introductieweek wordt de campagne herhaald.

Valkema geeft collega’s in andere gemeenten de tip een der-

gelijke route-promotie een pilot te noemen. Valkema: ‘Onder

Nieuws

Alternatieve routes

Fietsers laten zich wel sturen

1110 Fietsverkeer 34 voorjaar 2014

het mom van een pilot kun je wat uitproberen.’ Belangrijk

is verder vooral je te verplaatsen in de gebruiker. Valkema:

‘Richt je op je doelgroep. En begin ook bij een gemakkelijke

doelgroep. We willen graag dat alle studenten de alterna-

tieve routes vinden, maar studenten die al drie jaar naar de

campus fietsen gaan niet ineens een bord volgen. Voor eer-

stejaars ligt dat anders.’ Valkema was zelf verrast door het

resultaat. ‘Ik dacht altijd: fietsers kun je maar moeilijk sturen,

maar dat blijkt dus veel gemakkelijker te zijn.’

Doe eens maf sla rechtsaf

In Utrecht bracht de gemeente tussen april en september ‘de

Herenroute’ onder de aandacht als alternatief voor de zeer

drukke route over het Vredenburg, tot nu toe met onbekend

resultaat. Het werd gedaan met grote rode stippen op het

wegdek van de alternatieve route en optredens van de ‘fiets-

barbaren’, een groep acteurs die fietsers teksten toeriepen als

‘doe eens maf sla rechtsaf’. Tellingen om precies te weten in

hoeverre deze maatregelen succes hadden, bleken onlangs

echter mislukt. Wel wees een gebruikersonderzoek uit dat

60 procent van fietsers de Herenroute door de rode stippen

heeft leren kennen.

Nieuws

Tijdens de introductieweek voor

eerstejaars werd sportdrank op de

routes uitgedeeld.

De gemeente Zwolle is de beste Fietsstad van Neder-

land. Dat is de uitkomst van de verkiezing van Fietsstad

2014 van de Fietsersbond.

De jury noemt Zwolle 'een stad waar de fietser zich zeer

welkom voelt en dit ook uit de cijfers spreekt'.

Verder is men onder meer te spreken over de grote

innovatiekracht van de gemeente. Zo wordt bijvoor-

beeld met de fietsrotonde op de Wipstrikkerallee het

thema van de verkiezing - fietsen zonder hindernissen

- echt in de praktijk gebracht. Op deze rotonde kunnen

auto’s niet helemaal rondrijden en fietsers wel.

Verder doet Zwolle mee in een onderzoek naar ‘het

vergevingsgezinde fietspad’, een fietspad dat zodanig

wordt vormgegeven dat er minder enkelvoudige onge-

vallen gebeuren. En op een veelgebruikte fietsroute is bij

wijze van test een flexibele fietspaal geplaatst.

Fietsersbond roept

Zwolle uit tot

Fietsstad 2014

1110 Fietsverkeer 34 voorjaar 2014

De twee studenten bij de ingang van de hagelnieuwe fiet-

senstalling onder V&D in Leiden staan er wat afwachtend

bij. Boterham in de ene hand, stapeltje folders in de andere.

Mensen met de fiets aan de hand wandelen achteloos voorbij

de markt op. Of ze op de foto willen? ‘Dat is prima.’ Maar dan

moet je natuurlijk wel even een fietser aanspreken. Dat blijkt

net het zetje dat ze nodig hebben. Binnen een mum van tijd

praten ze een tiental fietsers de helling af, de ondergrondse

stalling in. Ze krijgen er echt zin in. Het kan dus blijkbaar wel.

Frank Wijnen, teamleider van DZB, het bureau dat voor de

gemeente Leiden langdurig werkzoekenden helpt, vertelt dat

dit voor zijn organisatie een eenmalig klus is. Met tijdelijk ook

wat extra ingehuurde studenten. De inzet zal zich beperken

tot een paar drukke dagen direct na de opening van de

nieuwe stalling, waarvan de ingang nauwelijks opvalt in het

stadsbeeld. ‘Eerst liet ik de mensen over de markt lopen,

De fietscoach aan het werk in Leiden. Zodra een

foutparkeerder gespot wordt, gaat ze er op af.

Ron Hendriks

De fietscoach is een betrekkelijk nieuw fenomeen. Mannen

of vrouwen met een kleurig hesje die vriendelijk vragen

of je je fiets ergens anders wilt stallen, bijvoorbeeld in de

fietsenstalling. Soms lijkt het dweilen met de kraan open,

maar er zijn ook gemeenten die enthousiast zijn.

Een fietscoach
kan helpen

1312 Fietsverkeer 34 voorjaar 2014

maar dat werkt niet. Toen ik ze direct voor de ingangen van

de stalling plaatste, ging het een stuk beter. Probleem is dat

mensen aan de buitenkant niet zien hoe mooi de stalling is.

En een bord of iets dergelijke neerzetten met een foto van de

stalling mogen we helaas niet van de gemeente.’

Om de 25 meter

Chris Kars van de Stichting Werkprojecten Amsterdam -

beheerder van een aantal fietsenstallingen in de hoofdstad

- heeft inmiddels al meer ervaring met de inzet van fietscoa-

ches, mensen met ‘een afstand tot arbeidsmarkt’. De coa-

ches worden tegen een uurtarief € 16,95 ingehuurd door de

gemeente Amsterdam van de Stichting.

Die zette onder andere fietscoaches in op het Leidseplein

en het Beursplein. Hun taak was de fietsers te wijzen op

de fietsparkeerlocaties en wildparkeren tegen te gaan. ‘Je

moet alleen fietscoaches inzetten als er een goed alternatief

dichtbij voorhanden is’, heeft Chris Kars wel geleerd. ‘Want

het werkt niet als je fietsers vraagt hun fiets 100 meter ver-

derop neer te zetten. Fietsers vinden eigenlijk dat ze beloond

moeten worden, omdat ze met de fiets komen en niet met

de auto.’

Hoewel de meeste fietsers de aanwijzingen zonder morren

accepteerden, blijkt de actieradius van de coaches klein. ‘Het

bereik van een fietscoach is 25 meter’, weet Kars. ‘Anders

gezegd, je heb om de 50 meter een fietscoach nodig. Voor

het Beursplein werden drie coaches ingezet. Daar kom je een

heel eind mee, maar het is niet genoeg om het plein hele-

maal schoon te vegen.’

Het verhaal van de bedrijfsleider van de Stichting Werkpro-

jecten strookt met eerdere bevindingen van de gemeente.

Een evaluatie in 2012 over het werk van de fietscoaches

meldt dat deze op het Leidseplein er in slaagden het gebied

goed onder controle te houden. Maar het parkeerprobleem

verplaatste zich wel naar andere locaties buiten het zicht van

de coaches. ‘Het langetermijneffect van de inspanningen

lijkt zeer beperkt’, aldus de evaluatie. En na afloop van de

dienst nam het aantal slordig geplaatste fietsen in het schoon

gehouden gebied direct en in rap tempo toe. ‘Als ze weg zijn,

staan er de volgende dag weer fietsen’, beaamt Chris Kars.

‘Je moet ze dus alleen inzetten als tijdelijke maatregel, en

nogmaals, als er een goed alternatief voorhanden is.’

Ze aarzelt nog wel even als ze de steile helling naar

beneden ziet, maar de helpende hand van de fietscoach

haalt haar over de streep.

De fietscoach aan het werk in Leiden. Zodra een

foutparkeerder gespot wordt, gaat ze er op af.

Met veel overredingskracht weet ze de

dame richting fietsenkelder te loodsen.

Chris Kars (Amsterdam):
‘Het bereik van een fietscoach is
25 meter.’

Frank Wijnen (Leiden):
‘Probleem is dat mensen aan de buitenkant
niet zien hoe mooi de stalling is.’

1312 Fietsverkeer 34 voorjaar 2014

Je moet trouwens wel de juiste mensen kiezen voor zo’n

klus. Kars: ‘We zetten altijd onze beste mensen in omdat je

over bepaalde sociale eigenschappen moeten beschikken. In

een stalling hoef je alleen maar te reageren als mensen hun

fiets aanbieden, op straat moet je zelf mensen durven aan-

spreken. En je moet dingen naast je neer kunnen leggen.

Want als je vraagt of iemand zijn fiets ergens anders wil

zetten, en hij zet ‘m vervolgens twintig meter verder, moet je

je beheersen. Vroeger ging er dan nog wel eens iemand over

de rooie, maar dat gebeurt nu niet meer.’

Blauwe zone

Tegenover gemengde ervaringen in Amsterdam staan meer

positieve ervaringen in Zaandam. In ieder geval in de bele-

ving van Sebastiaan Westenberg, beleidsmedewerker hand-

having bij de gemeente. ‘Het project fietscoaches werd in

Zaandam gestart door de afdeling Werk en inkomen van de

gemeente met mensen die langdurig in de uitkering zitten.

Het project is vooral bedoeld om mensen werkervaring te

laten opdoen. Ze worden van de afdeling Werk en inkomen

gedetacheerd bij een uitzendbureau en die detacheert

ze weer bij de gemeente. ‘Dit alles gebeurt met gesloten

beurzen, de afdeling verkeer of handhaving hoeft de eigen

begroting niet aan te spreken.

De fietscoaches worden in Zaandam breder ingezet dan

elders. Sebastiaan Westenberg: ‘Als we een nieuw gebied

onder handen nemen, gaan we eerst waarschuwen door

middel van labels, zadelhoesjes, enzovoort. En de coaches

verwijzen fietsers ook door naar de toegestane locaties.

Als die periode is afgelopen, gaan we handhaven en fietsen

weghalen. Maar de belangrijkste taak en tijdsbesteding van

een fietscoach is toch het waarschuwen.’

De fietscoaches worden onder meer ingezet rond de blauwe

vakken bij het station, waar fietsers hun fiets voor maximaal

vier uur mogen neerzetten. De tijdslimiet werd ingesteld om

te voorkomen dat forenzen hun fiets er de hele dag lieten

staan, waardoor het winkelend publiek geen plaats meer kon

vinden. Fietscoaches informeerden tijdens de ochtendspits

forenzen over de maatregel en verwezen hen naar de andere

stallingen. Westenberg is redelijk positief over het resul-

taat. ‘Het begint schoner te worden op het plein voor wat

betreft foutparkeerde fietsen. Maar ik vind het eigenlijk net

zo belangrijk dat de mensen die het traject doorlopen vaker

weer gewoon werk vinden.’

Ronduit enthousiast is hij over de resultaten rond station

Wormerveer. Daar stonden minstens 300 fietsen buiten de

vakken. ‘Na een paar weken met fietscoaches daalde het

foutparkeren gigantisch. Het staat ook niet meteen weer vol

als ze hun hielen gelicht hebben. Na een eerste intensieve

Sebastiaan Westenberg (Zaandam):
‘Het begint schoner te worden op
het plein.’

Cialdini

Friso Metz, deskundige op het gebied van

gedragsbeïnvloeding bij CROW-KpVV, heeft wel

een verklaring voor het feit dat bijvoorbeeld de

‘butlerbehandeling’, zoals in Denemarken werd

toegepast, werkt. ‘Het op een positieve manier

aanspreken van mensen wordt gewaardeerd.

Daardoor leren mensen vanuit een positieve

motivatie dat het om diverse redenen belang-

rijk is om je fiets op de juiste plek te zetten. Wan-

neer je zo vriendelijk bent aangesproken, zal dat

de bereidheid om gehoor te geven aan de oproep

vergroten. Bovendien moet je wel vrij brutaal zijn

om dit duidelijke signaal te negeren. Dit sluit aan

bij één van de principes van Cialdini. Robert Cial-

dini is een toonaangevende psycholoog op het

gebied van beïnvloeding. Volgens hem is er een

aantal basisprincipes dat sterk bepaalt hoe wij als

mensen reageren. Door hier op in te spelen, kun

je gedrag beïnvloeden. Veel marketingtechnieken

zijn op deze principes gebaseerd. Eén zo’n prin-

cipe is wederkerigheid. Als iemand iets voor jou

doet (fiets goed behandelen) dan ben je geneigd

iets terug te doen (de fiets voortaan in het rek

plaatsen).

1514 Fietsverkeer 34 voorjaar 2014

maand met inzet van alle vijf fietscoaches, gaan we nu nog

één of twee keer per week langs om labels te hangen. Daar

moet je geen drie maanden mee wachten, want dan kun je

wel overnieuw beginnen.’

Preventief

Ronduit enthousiast is men in Eindhoven over de inzet van

fietscoaches. ‘De inzet van fietscoaches is een groot succes

en vraagt om uitrol over het gehele binnenstadgebied’, meldt

een evaluatie van Ergon, de organisatie die in opdracht van

de gemeente drie dagen per week in een pilot twee coa-

ches inzette. Doel was het voorkomen van fietsdiefstal en het

voorkomen van hinderlijk wildparkeren voor etalageruiten en

dergelijke.

Samen spraken de coaches gemiddeld zo’n 55 fietsers per

uur aan op hun gedrag. Het merendeel bedankte voor de

info en gaf aan in het vervolg de stallingsmogelijkheden te

gebruiken. Ergon schat dat het gebruik van de openbare stal-

lingen, tijdens de inzet van de fietscoaches, met minimaal

100 rijwielen per dag is toegenomen.

In Eindhoven constateerde men eveneens dat het wildpar-

keren weer snel toenam zodra de fietscoaches verdwenen.

Maar ook dat er na verloop van tijd een preventieve werking

uitging van de aanwezigheid van fietscoaches. Personen die

de intentie hadden hun fiets wild te parkeren, kwamen met

de fietscoach in zicht snel op andere gedachten.

Al met al voor Eindhoven voldoende reden om na de pilot

door te gaan met de inzet fietscoaches, waarvoor zo’n

€ 25.000 per jaar wordt uitgetrokken.

Fietsbutlers

Overigens is de fietscoach niet een typisch Nederlandse uit-

vinding. In Denemarken was men er in 2010 al mee aan de

slag. En, omdat Denen vaak net wat slimmer zijn in de com-

municatie, noemden ze het daar fietsbutlers. Ze werden

vooral ingezet rond de metrostations in Kopenhagen, waar

fietsenrekken ongebruikt bleven en ieder ander vast object

niet. Twee keer per dag pikten de butlers fout geparkeerde

fietsen op en gaven ze een mini-servicebeurt. Beetje olie op

de ketting, banden oppompen. Een briefje aan de fiets vroeg

de gebruiker vervolgens of hij zo vriendelijk zou willen zijn

de fiets de volgende keer zelf in het rek te zetten. En vol-

gens berichten in de Deense media met succes. Toen het

project startte, werden dagelijks 150 fietsen verplaatst naar

de rekken, uiteindelijk liep dat aantal terug naar 30 tot 50

per dag. En, niemand werd kwaad als z’n fiets ineens ergens

anders stond. Volgens de laatste berichten wordt het project

uitgebreid.

Resumerend zijn er wel enkele lessen te trekken uit de erva-

ringen van de gemeenten die fietscoaches hebben ingezet.

Fietscoaches kunnen (kosten)effectief zijn in situaties waar de

fietsers een echt alternatief wordt geboden. Dat geldt temeer

als het gaat om een nieuwe, nog onbekende, voorzieningen.

De reikwijdte van een fietscoach is beperkt. Het is lastig om

een fietser een stalling in de praten als die niet binnen zicht-

afstand is.

Het blijvend effect van een fietscoach die voor een korte

periode wordt ingezet is gering, hoewel dit wellicht anders

ligt bij de introductie van een nieuwe stalling. Wel kan men

de fietscoach inzetten als voorloper van een handhavings-

traject, dat het gedrag moet bestendigen. En de handhavers

hoeven zich dan alleen nog maar te richten op een kleiner

aantal hardnekkige foutparkeerders.

Je kunt een fietscoach natuurlijk een meer permanente rol

geven in de organisatie door hem om op gezette tijden in te

plannen om de fietsers weer even te herinneren aan de stal-

lingsmogelijkheden. Het herhalingseffect levert wellicht ook

een bestendiger resultaat op.

Ten slotte nog een tip uit Eindhoven: begin ’s ochtend op tijd,

anders staan bij aanvang van de dienst al veel fietsen foutief

geparkeerd en moet er een inhaalslag gemaakt worden.

In Denemarken kent men de

fietscoach al langer. Fietsbutler noemt

men hem daar, en hij geeft zelfs je

fietsketting een druppeltje olie.

1514 Fietsverkeer 34 voorjaar 2014

Bundeling logische stap

Een logische stap, vindt Iman Koster. ‘Zowel bij KpVV als bij

CROW werken professionals. Die zijn tot op zekere hoogte

uitwisselbaar. Maar ze vullen elkaar ook aan. Het accent ligt

bij KpVV meer op het beleid, bij CROW meer op het ontwerp.

Dat raakt elkaar natuurlijk. KpVV kan bijvoorbeeld aandacht

schenken aan ketenmobiliteit: er moeten meer mensen met

de fiets naar het station. Dan loop je tegen het probleem aan

dat je bij het station je fiets kwijt moet kunnen. Dus is de vol-

gende vraag om het fietsparkeren op te lossen. En heb je

te maken de inrichting van stallingen en het beheer van de

openbare ruimte. Daar is CROW goed in, tot het maken van

de standaardbestekteksten toe.’

Het Fietsberaad past goed bij CROW, vindt ook coördinator

Otto van Boggelen. ‘Al houden we ons eigenlijk al vanaf

Ron Hendriks

Sinds de oprichting van het Fietsberaad in 2001 is al heel

wat geschoven met het ‘Kenniscentrum voor fietsbeleid’.

Iman Koster werd een jaar na de oprichting van het Fietsbe-

raad directeur van CROW. De herinnering over het hoe en

waarom is wat vervaagd, maar in ieder geval kwam het Fiets-

beraad al vrij snel daarna bij CROW terecht. Koster: ‘Ik weet

nog dat het Fietsberaad bestond uit een aantal zeer bevlogen

fietsmensen, nadrukkelijk bezig om de fiets een plek te geven

in het mobiliteitsbeleid. Ze werden toen al vrij snel bij het

CROW ondergebracht. Een paar jaar later werd het Kennis-

platform Verkeer en Vervoer opgericht. Toen was het ken-

nelijk logisch dat het Fietsberaad daar naar toe ging. In 2009

werd KpVV onderdeel van CROW. En daarmee keerde ook

het Fietsberaad terug bij CROW.’

‘We willen als Fietsberaad koploper zijn bij het zoeken van nieuwe oplossingen.’

CROW-Fietsberaad:
‘Eén loket voor alle vragen’

Een nieuw logo siert de cover van
Fietsverkeer. Met CROW in grote letters,
daarboven Fietsberaad. Alsof de overgang
van Fietsberaad naar CROW hiermee echt
bezegeld is.
Directeur Iman Koster van CROW is er blij
mee: ‘Er is nu één loket voor alle fietsvragen.’
En ook Otto van Boggelen, coördinator
van het Fietsberaad ziet de voordelen: ‘Je
profiteert makkelijker van de kennis uit
andere CROW-vakdisciplines.’

Interview

1716 Fietsverkeer 34 voorjaar 2014

ducties verschenen van CROW en Fietsberaad, zoals de Ont-

werpwijzer. Er zijn dus al veel raakvlakken. Het is dan uitein-

delijk efficiënter om de regie op één plek te voeren. Ook voor

de klant: de gemeenten. Die hoeven niet meer te bedenken

of ze bij CROW óf bij het Fietsberaad moeten zijn. Je komt

altijd bij de juiste persoon terecht. Bovendien zit bij CROW

specialistische kennis waar je makkelijker van profiteert

als het in hetzelfde gebouw zit. Zo werken nu ook Robert

Hulshof en Frans Bekhuis voor het Fietsberaad, beiden met

een CROW-achtergrond. Ze weten goed de weg binnen

CROW en kunnen zelf bijvoorbeeld kennis inbrengen over

typische CROW-onderwerpen als gladheidsbestrijding of

aanbesteden.’

Iman Koster vult aan: ‘Verder maakt de fiets natuurlijk onder-

deel uit van een groter geheel. Het fietspad ligt binnen een

weginfrastructuur. En CROW is met die totale weginfrastruc-

tuur bezig. De verankering van het Fietsberaad in CROW is

ook daarom een logische stap.’

Is het tevens een antwoord op de vraag die soms gesteld

wordt of het Fietsberaad zich niet te eenzijdig op alleen de

fiets focust? Van Boggelen: ‘Dat wordt wel gezegd, maar ik

denk dat het inherent is aan het feit dat je een kenniscen-

trum voor de fiets bent, gefinancierd door de overheden en

gericht op de problemen van overheden met de fiets. Dat

betekent niet dat je per definitie pro fiets bent. We houden

ons bijvoorbeeld bezig met het verwijderen van fout gestalde

fietsen, omdat gemeenten daar mee zitten. Dat geldt ook

voor de actuele discussie over fietsstroken. Je probeert inte-

grale oplossingen te bedenken met oog voor de mogelijk-

heden van de fietsers.’

Gratis producten blijven

Speerpunten van het CROW-Fietsberaad de komende tijd

vormen de thema’s fietsveiligheid, fietsparkeren en capaci-

teit van fietsinfrastructuur. Dat vertaalt zich in aandacht voor

enkelvoudige fietsongevallen, fietsparkeren in de openbare

het begin zowel met de beleidsmatige als de ontwerpkant

bezig. Dat heeft ermee te maken dat het bij fietsen vaak om

dezelfde mensen gaat. Die combinatie is een sterk punt van

het Fietsberaad. Neem bijvoorbeeld fietsveiligheid. We zijn

betrokken bij de landelijke analyses, hoe komt het dat het

aantal fietsslachtoffers toeneemt. Dan blijken infrastructurele

oorzaken een belangrijke rol te spelen en zo kom je uit bij de

pilot met fietspaaltjes, en dus bij het ontwerp. Het verklaart

misschien wel waarom het Fietsberaad wat heen en weer

geschoven is tussen CROW, KpVV en nu weer CROW.’

Mogelijkheden voor integrale aanpak

Van Boggelen vervolgt: ‘De overgang naar CROW is ook een

logische stap gezien het feit dat in het verleden al co-pro-

Iman Koster:
‘Het fietspad ligt binnen een
weginfrastructuur. En CROW is met
die totale weginfrastructuur bezig.’

1716 Fietsverkeer 34 voorjaar 2014

ruimte en bij stations, aandacht voor (te) volle fietspaden en

verdere stimulering van fietsgebruik met niet-infrastructu-

rele maatregelen. Wat gaan we er - behalve een nieuw logo

- in de toekomst verder van merken dat het Fietsberaad

aan CROW is toegevoegd? Moet de klant bijvoorbeeld gaan

betalen voor Fietsberaad-uitgaven, net zoals nu voor veel

CROW-publicaties het geval is?

CROW-directeur Koster: ‘We weten dat nog niet precies

maar voorlopig zal het niet veranderen.’ Van Boggelen merkt

daarbij op dat ook niet alles van het Fietsberaad gratis is. ‘Als

je bepaalde tools wilt gebruiken die we ontwikkelen voor

gemeenten, betaal je daar een vergoeding voor. En een stan-

daardwerk als het ASVV - waar je voor moet betalen - is van

een hele andere orde dan een onderzoek van het Fietsberaad

dat je kunt downloaden of in geprinte vorm kunt bestellen.’

Overigens is het niet zo dat ‘downloaden’ danwel digitalise-

ring van producten altijd tot een kosten-effectievere exploi-

tatie leidt, is de ervaring van Iman Koster. Bij CROW wordt al

een flink deel van de kennis digitaal aangeboden. ‘Uit klan-

tenonderzoek bij bijvoorbeeld producten voor het wegont-

werp - dat vrijwel geheel gedigitaliseerd is - blijkt toch dat

driekwart van de klanten óók een boek wil. Ze willen het

allebei, ook al ziet men wel de voordelen van digitaal. En

opvallend: dat geldt voor alle leeftijdscategorieën.’

Co-creatie met gemeenten

‘Wat er wat ons betreft wel gaat veranderen is dat we meer

inzetten op co-creatie’, vervolgt van Boggelen. ‘Bij CROW is

dat al gebruikelijk in de vorm van de samenwerking binnen

werkgroepen rond een bepaald thema. Je wilt zo de erva-

ringskennis bundelen en omzetten in richtlijnen en aan-

bevelingen. Met het Fietsberaad willen we daar nog een

paar scheppen bovenop doen door nog intensiever te gaan

samenwerken met gemeenten en provincies in de vorm van

pilots en toolontwikkeling. Om zo samen nieuwe kennis

te ontwikkelen. Het liefst zien we dat gemeenten die een

onderzoek willen opzetten dat ook interessant kan zijn

voor anderen, of dat handiger is op te pakken met andere

gemeenten, bij CROW-Fietsberaad aankloppen om dat geza-

menlijk te doen.‘

Van Boggelen noemt als voorbeeld de pilots die nu lopen

met de fietspaaltjes in zeven gemeenten. ‘Dat is co-creatie

én cofinanciering vanuit gemeenten, Rijk en CROW.’

‘Lag bij de paaltjes nog het initiatief bij het Fietsberaad,

bij een project als Fiets-en-Win had Apeldoorn het voor-

touw. Die haalde het Fietsberaad er bij om dit beloningssy-

steem voor fietsers te ontwikkelen en dat leidde ertoe dat

er nu een Fietsparkeer Management Systeem beschikbaar is

waar andere gemeenten gebruik van kunnen maken. Hel-

mond, Leeuwarden, Noord-Holland en de Bestuurlijke Regio

Utrecht met Zeist zijn inmiddels aangehaakt, evenals de

marktpartijen die de apparatuur leveren. Daar willen we dus

meer naar toe.’

Binnen CROW is men daar op meerdere fronten mee aan de

slag, bijvoorbeeld met de landbouwsluis. Koster: ‘De pro-

vincie Gelderland was zelf bezig met een betonwarenle-

verancier om een landbouwsluis te ontwikkelen. De pro-

vincie betrok CROW erbij met het idee dat er dan een richt-

lijn uit voort kon komen. Daarop sloot Noord-Brabant aan,

waar men ook naar oplossingen zocht. Zo kun je innovaties

veel sneller ontwikkelen en verspreiden. En je voorkomt dat

iedereen eerst eigen oplossingen bedenkt, die je over een

aantal jaren in een richtlijn bij elkaar moet zien te brengen.’

Zo wil Koster ook in een vroeg stadium aansluiting zoeken

bij door anderen ontwikkelde innovaties. ‘Neem bijvoor-

Otto van Boggelen:
‘Het liefst zien we dat gemeenten die
een onderzoek willen opzetten bij
CROW-Fietsberaad aankloppen om dat
gezamenlijk te doen.‘

Otto van Boggelen:
'Het Fietsberaad past
goed bij CROW.'

1918 Fietsverkeer 34 voorjaar 2014

beeld de Glowing Lines. We hebben natuurlijk veel kennis

van het wegontwerp en we kunnen mensen helpen. Waar

moet zoiets aan voldoen wil het überhaupt breed toegepast

worden en met welke belangen moet je rekening houden.’

Van Boggelen: ‘Maar daarnaast we willen we als Fietsberaad

zelf koploper zijn bij het zoeken van nieuwe oplossingen.

Als we nu zien dat er behoefte is aan bewaakte stallingen

bij bushaltes, dan nemen we het voortouw en bedenken we

de ov-chipkaartkluis. Dat idee blijkt aan de slaan in de regio

Utrecht en Noord-Holland en zo komt er in samenwerking

binnenkort een pilot van de grond.’

Analyseren en adviseren

Strekt de invloed van CROW-Fietsberaad nog verder dan dat?

Wil men ook meer de publieke opinie gaan beïnvloeden?

Denk bijvoorbeeld aan de recente stellingname over de bij-

drage van NS aan de stationsfietsenstallingen.

Van Boggelen: ‘Ik zie dat niet als stellingname. Het betreft

een analyse van een situatie waar geen vooruitgang wordt

geboekt ten aanzien van de ontwikkeling van stationsstal-

lingen. Rijk, NS en de gemeenten komen er niet echt uit.

Wij concluderen dat je het dus organisatorisch anders moet

invullen, ook als het gaat om de verdeling van de kosten.

In dit geval betekent dat een groter aandeel voor NS. Dat

hebben we als advies uitgebracht.’

‘Iets dergelijks geldt voor de fietsstroken. Wij zien dat

iedereen zijn eigen oplossing kiest en daarom doen we een

voorzet hoe je dat kunt aanpakken. In dit geval met een dis-

cussienotitie waarin staat hoe wij het zouden doen. Met de

intentie om gericht onderzoek te doen. En als we het onder-

zocht hebben, zal blijken of het stand houdt. Dat is een meer

open manier om tot richtlijnen te komen.’

Ten slotte: wil CROW-Fietsberaad ook internationaal aan de

weg timmeren? Of laat men dat geheel over aan de Dutch

Cycling Embassy? Van Boggelen: ‘Het internationale aspect

zat en zit niet in de opdracht die Fietsberaad kreeg. Het was

van begin af aan ook de bedoeling dat de Dutch Cycling

Embassy zich zou ontwikkelen tot een zelfstandig opere-

rende organisatie op basis van public private partnership met

het bedrijfsleven. Daar werkt men nu hard aan. Dat neemt

niet weg dat we op dit moment logischerwijs op een aantal

punten blijven samenwerken.’

Wat Iman Koster betreft kan de Dutch Cycling Embassy

terecht bij CROW. ‘Ze zouden hier goed passen’, denkt hij.

‘We verbinden nu al private en publieke partijen, dus dat zou

niet onlogisch zijn. Het gaat bij de Embassy om kennis aan

het buitenland beschikbaar te stellen. Als onze stakeholders

daar een belang in zien, is dat ook CROW-belang. We zagen

dat bij de bewegwijzering. De industrie zag exportkansen in

de Baltische staten. Met hulp van EZ en de ambassade zetten

we daar een voorlichtingscongres op poten, met in het

kielzog de bordenfabrikanten.’

Iman Koster:
‘De Dutch Cycling Embassy zou
ook goed passen bij CROW.’

Iman Koster:
'CROW is goed in het
beheer van de openbare
ruimte.'

Otto van Boggelen:
'Het Fietsberaad past
goed bij CROW.'

1918 Fietsverkeer 34 voorjaar 2014

Gemeenten zoeken oplossingen

Dat zegt Josien van Bommel. Ze is projectleider Kwaliteits-

meter Veilig Uitgaan, een instrument om de veiligheid in uit-

gaansgebieden te verbeteren, waarover later meer. Ze deed

de nodige praktijkervaring op met de doelgroep. ‘Je moet

het natuurlijk sterk toejuichen dat veel mensen met de fiets

komen in plaats van met de auto. Het wordt pas een pro-

bleem als te veel fietsen op een kluitje komen te staan. En

niet alleen voor de hulpdiensten. Als er één fiets omvalt, valt

meteen een hele rij om. Dat geeft geluidoverlast voor bewo-

ners, enzovoort. Ook als het een keer uit de hand loopt in

een uitgaansgebied is een fiets die voor het grijpen staat veel

gevaarlijk dan een fiets die in een klem staat. Bovendien, het

ziet er chaotisch uit. Ik ben ervan overtuigd dat je door het

op orde houden van een omgeving het gewenste gedrag van

het publiek in de hand werkt.’

Eigenaar Café ’t Hookhoes:
‘Het is een drama. Er kan soms
geen politieauto meer door.’

Knipkaart

Het probleem speelt onder andere in Almelo, rond het Ama-

liaplein. ‘Als wij zaterdags, mijn vrouw en ik, van een visite

’s avonds thuiskomen kunnen wij er niet in of uit. Onze voor-

deur is geheel bezet met fietsen, ongeveer 20 stuks’, klaagt

een binnenstadbewoner. Dagblad Tubantia spreekt zelfs van

een fietsenchaos op het horecaplein. ‘Het is een drama’, zegt

de uitbater van café ’t Hookhoes in de krant. 'Er kan soms

geen politieauto meer door.’

Toch ligt er honderd meter verder een gratis fietsenstalling,

maar die wordt nauwelijks gebruikt. Dat is ook het eerste

waar de gemeente naar aan het kijken is om het probleem

aan te pakken, vertelt een woordvoerder. De stalling wordt

opgeknapt en waarschijnlijk van een betere verlichting op de

looproute voorzien, zo is het voornemen. Zo mogelijk wordt

elders nog wat extra capaciteit gecreëerd. Een communi-

catiecampagne moet de bezoekers ertoe brengen de fiets

daar ook neer te zetten. Ter ondersteuning wil men een par-

keerverbod voor fietsen invoeren tijdens de uitgaansuren.

‘We hopen dat de horeca daar ook aan wil meewerken. Je

zou bijvoorbeeld kunnen denken aan een knipkaart waarmee

spaarpunten voor het stallen zijn te verdienen die zijn om te

zetten in een consumptie in het café. Pas als dat alles niet

werkt, is handhaving aan de orde.’

Ook de fietsende
stapper moet zijn
fiets ergens kwijt Het Leidseplein in Amsterdam. Met

verwijzingsborden, extra fietscoaches

en fietspontons probeert men het stallen

in ieder geval enigszins te reguleren.

Ron Hendriks

Het begint een serieus probleem te worden, de fietsende

stapper. Gemeenten maken zich zorgen over de stapels

fietsen die nooduitgangen van uitgaansgelegenheden

blokkeren en de doorgang van hulpdiensten verhinderen.

De oplossing is niet altijd simpel. ‘Je hebt het over een

interessante doelgroep, uitgaanspubliek. Kort door de

bocht: jongeren van 18-25 jaar die onder invloed zijn

van alcohol. Want de meesten drinken zich in voordat ze

uitgaan. Het is best lastig om die te beïnvloeden.’

Fo
to

: Flo
ris Lo

k

2120 Fietsverkeer 34 voorjaar 2014

Amersfoort rolt in het

weekend een rode

loper uit om fietsers

ertoe te brengen aan

de andere kant te

parkeren.

Rode loper

Wellicht kan Almelo nog wat opsteken van Amersfoort. Die

worstelde met het probleem dat in het weekend veel fietsen

van bezoekers aan uitgaansgebied De Hof werden gestald in

de Papenhofstede. De fietsen blokkeerden nooduitgangen

en stonden in de weg voor zowel hulpverleners als bezoekers

in geval van een calamiteit. Eerst dacht men erover om een

bewaakte stalling in de buurt ’s avonds open te houden. Maar

een loopafstand van 200 tot 300 meter leek een brug te ver

voor het uitgaanspubliek.

Bij wijze van proef werd daarom iedere vrijdag- en zaterdag-

avond een rode loper uitgerold en aan de overzijde zette men

in het weekend tijdelijke fietsrekken. Het idee was dat er nog

maar aan één kant fietsen werden neergezet, zodat nooduit-

gangen en woningingangen vrij blijven. Om de gebruikers op

weg te helpen, waren de eerste tijd stewards actief.

Dat bleek gedurende een pilot eind 2012 vrij goed te werken.

Er waren ook amper klachten over verschuiving van parkeer-

druk naar andere plekken. De fietsen verdeelden zich ken-

nelijk gelijkmatig over omliggende straten en pleinen. En de

stewards bleken al vrij snel niet meer nodig. ‘Het gewenste

gedrag lijkt goed te zijn ingesleten’, constateerde de

gemeente, die daarop besloot de rode loper permanent in te

zetten. Wel met wat kleine aanpassingen. Zo stopte men met

het plaatsen van tijdelijke fietsrekken aan de zijde waar wel

gestald mocht worden. Het kwam te vaak voor dat fietsen

werden achtergelaten die nog vast zaten met een ketting

waardoor de rekken niet konden worden opgehaald. Verder

verdwenen nogal eens lopers of ze belandden in de gracht.

De aanschaf van zwaardere lopers met het gemeentelogo

maakten aan dit probleem een einde.

Het wekelijks in- en uitrollen van de lopers kost de gemeente

ca. € 14.000 per jaar. ‘Maar we geven de voorkeur aan deze

aanpak boven het wegslepen van fietsen. Dat lijkt zeker tij-

dens weekendnachten met horecapubliek vragen om moei-

lijkheden.’

Volle terrassen

Maar het zijn niet altijd alleen jongeren die het beeld bepalen

in uitgaansgebieden. In Den Haag speelt het probleem al

voor het borreluur op de Grote Markt. Een gezellig plein met

veel horeca en terrassen, met op 50 meter afstand een riante

Biesieklette die nauwelijks werd gebruikt. Weliswaar in de

kelder van een parkeergarage, maar wel met 500 plaatsen.

Fietsers gaven echter de voorkeur aan een plaatsje tegen de

gevel of een lantaarnpaal, met veel klachten tot gevolg.

De gemeente zette in op een combinatie van handhaving en

Op het Amaliaplein in

Almelo veroorzaken

geparkeerde fietsen

veel overlast. De

fietsenstalling ligt

100 meter verder, en

dat is voor de meeste

stappers te ver.

[foto John Bouma]

2120 Fietsverkeer 34 voorjaar 2014

Fo
to

: Ilse Sch
u

u
rm

an
s

Nat zadel

Hoe zorg je ervoor dat mensen geen fietsen stallen op een plein, maar in

de nabijgelegen fietsparkeergarage onder de bibliotheek? De gemeente

Amsterdam loofde een prijs uit voor de beste oplossing voor dit probleem.

Eerstejaarsstudenten van de opleiding Mobiliteit (Verkeerskunde) van

Windesheim Flevoland bedachten een oplossing: op het plein plaatsen we

grondfonteintjes, zodat mensen er niet zo snel hun fiets meer plaatsen.

Niemand wil een nat zadel, toch?

Een ander idee uit Amsterdam is om met laserlicht parkeervakken te tekenen

waar fietsen wèl mogen staan. Het parkeervak is al eerder met redelijk succes

in verschillende steden toegepast. Laser heeft als voordeel dat men zo’n vak

tijdelijk kan instellen. En het uitgaanspubliek komt alvast in de stemming…

Josien van Bommel:
'Je moet natuurlijk niet komen
aanzetten met foldertjes e.d. maar
goed kijken hoe je kunt aansluiten
op de doelgroep.'

Borden rondom het Leidseplein en fietscoaches verwijzen

fietsers en bromfietsers naar de parkeervoorzieningen. Met

wisselend succes overigens, zoals elders in Fietsverkeer te

lezen is. Tegelijkertijd wordt strenger opgetreden tegen fout-

parkeerders.

De nieuwe regels gelden van maandag tot en met vrijdag van

08.00 tot 18.00 uur. Dan kan doordeweeks ruimte worden

gemaakt voor de drukte in het weekend, zo redeneert men.

Voor de avonden, met name op de donderdag-, vrijdag- en

zaterdagavond, gelden de regels niet. Er zijn dan nog onvol-

doende parkeerplaatsen voor alle bezoekers. Bezoekers

worden verzocht zoveel mogelijk binnen de vakken of rekken

te parkeren of gebruik te maken van de fietspontons die nog

niet altijd vol zijn. Soms worden mobiele stallingen ingezet

op spitstijden.

Goede voorzieningen

Het is dus vaak zoeken naar de juiste aanpak. Maar, volgens

Josien van Bommel van de Kwaliteitsmeter Veilig Uitgaan, er

zijn wel een paar algemene handvaten te geven. ‘Uitgaans

problemen moet je samen oplossen: gemeente, politie en

2322 Fietsverkeer 34 voorjaar 2014

Hoezo, in de weg?

De gemeente Leiden vroeg jongeren onlangs in een enquête naar

hun fietsgebruik ’s avonds. Bijna tweederde van de jongeren gaat

wel eens uit in het centrum. Daar weer tweederde van zet dan

de fiets het liefst dichtbij de uitgaansgelegenheid. 45% denkt dat

anderen geen last hebben van hun gestalde fiets; opvallend is het

hoge percentage van de 18-minners dat niet weet of anderen last

hebben van hun fiets: 34% (tegenover 14% van de 18-plussers).

Als fietsen niet meer vlak bij uitgaansgelegenheden mogen

worden gezet maar alleen in speciale rekken zo’n honderd meter

verder, denkt minder dan de helft (47%) dat te doen, 34% denkt

van niet en 19% weet het nog niet.

Weghalen door de politie van fout neergezette fietsen vlak bij

uitgaansgelegenheden helpt: als dat zou gebeuren, denkt 83%

een volgende keer de eigen fiets wel op die speciale plekken te

zetten.

het verleiden van fietsers middels gerichte communicatie. Zo

werd de stalling (de eerste dag) gratis. Of dat het alleen was is

niet helemaal duidelijk, maar het gebruik van de stalling ver-

vijfvoudigde. Daarnaast wordt gehandhaafd, maar vooral in

de ochtenduren. Drie keer per week worden fout gestalde -

achtergelaten - fietsen naar de stalling gebracht. De fietsen

worden daar een week bewaard en gaan vervolgens naar het

Fietsdepot.

De eerste maand werden bijna 200 fietsen verwijderd,

daarna enkele tientallen. De klachten over fietsoverlast zijn

verdwenen, aldus de gemeente.

Ook deze operatie kostte de gemeente het nodige. De totale

uitgaven voor het schoonhouden van het plein liggen alles bij

elkaar rond vier ton per jaar.

Doe mee! Parkeer je fiets oké

Amsterdam kent uiteraard ook het probleem van volle ter-

rassen, veel fietsen en weinig parkeerplekken bij uitgaans-

gebieden. Daarom heeft men op het Leidseplein ingevoerd

dat fietsen maximaal zeven dagen in een parkeervoorzie-

ning mogen staan. Handhaving gebeurt door middel van

het stickeren van fietsen. Verder moeten (brom)fietsen ver-

plicht in een parkeervoorziening (rek, stalling of vak) worden

geplaatst. Gelijktijdig zijn de nodige extra fietsparkeervoor-

zieningen gemaakt, zoals de fietspontons.

Een informatiecampagne ‘Doe mee! Parkeer je fiets oké’

moet fietsers duidelijk maken dat in het gebied nieuwe regels

gelden. Horeca en theaters rondom het Leidseplein hebben

daartoe met het stadsdeel om de tafel gezeten en onder-

steunen de campagne door middel van posters, banners op

tickets, flyers en social media.

ventie Veiligheid (CCV) om gemeenten, horecaondernemers

en politie te helpen de veiligheid in een uitgaansgebied te

verbeteren. Al meer dan 100 gemeenten werken er mee. Het

gaat bijvoorbeeld over geweld, overlast, aanpak alcohol en

drugs en andere zaken. De fiets is weliswaar niet direct in de

inhoudsopgave van de Kwaliteitsmeter terug te vinden, maar

de aanpak van een fietsenprobleem kan daarin prima een

plek krijgen, aldus Van Bommel. ‘Onderdeel van die aanpak

is het vaststellen van een maatregelenmatrix. Politie, horeca,

gemeenten en bewoners gaan kijken wat men wil verbe-

teren. En het fietsenstallen is in een aantal gemeenten al zo’n

verbeterpunt dat je het best kunt aanpakken in overleg met

alle betrokkenen en in samenhang met eventuele andere

probleempunten in een gebied.’

horecaondernemers. Als je dan een actie fiets-in-de-stalling

houdt, kom je goed beslagen ten ijs. Ondernemers zijn best

bereid daaraan mee te doen. Die snappen ook wel dat een

veilig en aantrekkelijk uitgaansgebied goed voor hen is.’

‘Het is wel zaak om éérst goede stallingsmogelijkheden

te realiseren, dan te communiceren en daarna pas te gaan

handhaven. Dat laatste moet een sluitstuk zijn. Dat zal veel

minder probleem geven als er goede parkeeralternatieven in

de buurt zijn.’

‘Als je communiceert over zo’n aanpak, moet je natuurlijk niet

komen aanzetten met foldertjes e.d. maar goed kijken hoe je

kunt aansluiten op de doelgroep. Als volwassene weet je vaak

niet meer hoe een twintigjarige denkt. Horecaondernemers

weten dat vaak wel, die doen al veel via sociale media. En je

kunt samenwerking zoeken met het jongerenplatform in een

gemeente.’

Eerder genoemde Kwaliteitsmeter Veilig Uitgaan (KVU) biedt

volgens Josien van Bommel een goed vertrekpunt voor een

systematische aanpak van het fietsenprobleem. De Kwali-

teitsmeter is ontwikkeld door het Centrum Criminaliteitspre-

Schouwburg

Het parkeren van fietsen bij uitgaansgelegenheden kan ook spelen bij het theater of de schouwburg.

Neem de stadsschouwburg in Utrecht. De lokale afdeling van de Fietsersbond ging eens kijken. Er staan

daar 8 nietjes voor maximaal 16 fietsen en nog 6 fietsklemmen die meestal bezet zijn door langstallers,

zo constateerde men.

‘s Avonds parkeren een paar honderd schouwburgbezoekers hun fiets langs het gravelpad rond

de schouwburg, tegen de muur naar de schouwburgkelder en op het voetpad bij de ingang. ‘Vlak

voor de aanvang van een voorstelling zoeken nogal wat schouwburgbezoekers vertwijfeld naar een

stalplek voor hun stalen ros’, rapporteert de bond die ook een telling deed. Op een avond met 808

schouwburgbezoekers kwamen er 294 met de fiets.

Dat leidt in Utrecht overigens niet tot al te grote problemen, vrijwel alle fietsen waren netjes gestald

langs de hekjes en de muren en er was geen sprake van blokkering van de toegangsweg. En om diefstal

te voorkomen is een bewaker aanwezig. Een echte fietsenstalling lijkt financieel niet haalbaar.

2322 Fietsverkeer 34 voorjaar 2014

Josien van Bommel:
'De Kwaliteitsmeter Veilig
Uitgaan kan helpen bij de
aanpak van gevaarlijk gestalde
fietsen in uitgaansgebieden.'

Ron Hendriks

De nieuwe locatie van de Dutch Cycling Embassy zegt het

eigenlijk al. Een kantoorpand in Utrecht, speciaal ingericht

voor startende en groeiende ondernemers. De entree is cool,

alsof het wil uitstralen dat hier kleine bedrijven met grote

ambities gevestigd zijn, designers, app-ontwikkelaars, online

communicatiebureaus. Met op de vierde verdieping het kan-

toor van de Dutch Cycling Embassy. Geen startende onder-

neming, maar een stichting met ambitie, werkend aan een

Van dominee
naar koopman
Iedereen is het er over eens: na het water is de fiets hét exportproduct

van Nederland. De rest van de wereld vindt dat ook, maar men is nog

niet echt bereid Nederlandse adviesbureaus in te huren of onze fietsen

en fietsenrekken aan te schaffen. Ook de Dutch Cycling Embassy wist

daarin nog geen doorbraak te bewerkstelligen. Maar de nieuwe directeur

Aletta Koster is bezig de organisatie flink op te schudden.

doorstart. Want met de komst van Aletta Koster als nieuwe

directeur wordt de Embassy min of meer opnieuw uitge-

vonden. ‘Niet langer het uitzendbureau voor fiets-‘believers’

die de boodschap verkondigen in het buitenland, maar ste-

denbouwkundigen en urbanisten die vanuit een inspirerend

beeld laten zien hoe een stad eruit kan zien, met de fiets.’

De Dutch Cycling Embassy (DCE) had het niet makkelijk de

De doorstart van de Dutch Cycling Embassy:

Fo
to

's
: T

o
n

 v
an

 T
il

2524 Fietsverkeer 34 voorjaar 2014

hoorde je tot nu toe niet als het ging om het uitdragen van

kennis. Aletta Koster: ‘We verkopen als DCE niet alleen onze

expertise, maar zorgen ervoor dat de partners een goede

plek krijgen. Meer klantgericht en zakelijker. We willen niet

langer alleen maar dominee zijn, maar vooral ook koopman.’

Consortia per land

‘In je eentje kom je als fietsexpert niet verder. Dat model

werkt niet meer, in ieder geval niet voor ons. Prima dat

mensen het doen, maar wij gaan voor een team en voor de

langere termijn. Daarom moet je samenwerken met publieke

partners, private partners en maatschappelijke partners. Daar

begint het mee. We moeten dat zo zien te organiseren dat

je ermee naar buiten kunt komen. Dat is ook wat de klant

wil. Als ze alleen een fietsexpert of een adviesbureau willen,

vragen ze daar wel om.’

‘We maken daarom per land consortia van publieke, private,

kennis- en maatschappelijke partijen die worden aange-

stuurd door één van de deelnemers en we benaderen samen

die klant. In zo’n consortium zit bijvoorbeeld een gemeente

als Amsterdam of Nijmegen en bureaus als Berenschot of

Goudappel en de Universiteit Twente.’

‘De volgende vraag is dan hoe je dat voor de klant hanteer-

baar maakt. Die willen liefst zaken doen met één partij. Dat

kun je oplossen door een gemeente als partner te koppelen

aan een partnerstad in het buitenland. Daar zijn we in San

Paolo mee bezig. Maar een klant kan ook kiezen voor een

aanbesteding, waarbij we als consortium inschrijven. Derde

mogelijkheid is om als DCE een project aan te nemen, maar

dan moeten we lokale BV’s oprichten, dat doen we soms

ook.’

laatste jaren. De ambities waren er altijd wel, maar de finan-

ciën om die ambities waar te maken hielden geen gelijke

tred. Dat leidde ertoe dat er wel regelmatig Nederlandse

fietsexperts naar ontwikkelingslanden vlogen of naar de VS

en Canada om daar in ruil voor een vliegticket presentaties

te geven over de Nederlandse fietskennis. Omzet voor het

Nederlandse bedrijfsleven vloeide daar nauwelijks uit voort.

Wat voor stad wil je maken?

Het is tijd voor een volgende stap, vindt Aletta Koster, sinds

september vorig jaar directeur van de DCE. Koster woonde

tot haar 15e in Peru, studeerde af als stadsplanoloog en

werkte in die hoedanigheid behalve in Nederland onder

andere in Burkina Faso en Guatemala. Verklaart die achter-

grond de nieuwe planologische invalshoek die de DCE als

vertrekpunt neemt?

Koster: ‘Niet speciaal. Als directeur van de DCE hoef je geen

fietsexpert te zijn, die heb je in Nederland genoeg. Je moet

vooral feeling hebben met de processen als het gaat om

veranderingen in de ruimtelijke ordening. Ook de partners

van de DCE zijn vrijwel allemaal breder actief op het gebied

van mobiliteit, stedenbouw, ruimtelijke ordening. De fiets is

natuurlijk een mooi verkoopargument, maar als je eenmaal

binnen bent bij de klant gaat het er om hoe je die fiets gaat

inpassen. In wat voor stad wil je leven, wat voor stad wil je

maken?’

‘Maar die andere aanpak is ook vanuit de vraagkant inge-

geven. De klant heeft niet alleen te maken met de fiets, maar

ook met openbaar vervoer, met de automobilisten. Dat de

fiets kan bijdragen aan het oplossen van de mobiliteitspro-

blemen weet men inmiddels wel. Het aanleggen van fiets-

paden is dan het makkelijke deel, het moeilijke deel is hoe je

de partijen organiseert binnen een stad. Hoe zet je de daarbij

behorende processen in de publieke ruimte daadwerkelijk in

gang. Nederland is goed in dat proces van ruimtelijke orde-

ning, participatie, inspraak en de plaats van de fiets daarin.‘

Het woord ‘klant’ valt opvallend vaak in het gesprek. Dat

De Dutch Cycling Embassy is een Public

Private Network. De Embassy is actief op

het terrein van de fiets, urban planning

en mobiliteit. De organisatie koppelt de

buitenlandse vraag naar Nederlandse

kennis op dit gebied aan partijen, zoals

adviesbureaus, bedrijven en organisaties

die deze kennis kunnen leveren.

2524 Fietsverkeer 34 voorjaar 2014

‘Als je eenmaal binnen bent bij de
klant gaat het er om hoe je die fiets
gaat inpassen. Wat voor stad wil je
maken?’

zijn daar niet zo in geïnteresseerd. Kleine fietsproducenten

tonen meer interesse. Ook de leveranciers van fietsparkeer-

systemen zijn traditioneel ingesteld. Die blijven het liefst

binnen de cirkel waarin ze met de vrachtwagen hun spullen

kunnen verkopen. En daarin kunnen wij niet zoveel bete-

kenen. Ook voor hen geldt dat ze moeite hebben om niet

alleen hun producten te verkopen, maar ook de diensten, de

expertise en het bijbehorende advies om de fietsparkeersy-

stemen aan lokale eisen aan te passen.’

Maar niet alleen de industrie, ook de advieswereld moet een

slag maken om in het buitenland echt aan de bak te komen

volgens Koster. ’We kunnen goed vertellen hoe wij het hier

in Nederland doen, maar we zijn minder goed in het vertalen

van die kennis naar andere omstandigheden. We merken

bij onze projecten dat het buitenland wel wil fietsen, maar

men hoeft niet per se de Nederlandse oplossingen met voor

iedereen aparte rijbanen en dergelijke. Onze oplossingen zijn

niet altijd één op één als exportproduct geschikt voor het

buitenland. In Duitsland kiest men bijvoorbeeld eerder voor

een shared space benadering, zonder lijntjes tussen de ver-

schillende verkeerssoorten.’

Doen de Denen dat slimmer? Aletta Koster: ‘De Denen zitten

niet echt in projecten. Ze doen meer aan de promotie en de

marketing: de advocacy van het fietsen. Sterk punt is wel dat

ze ‘gezichten’ hebben, herkenbare individuen die dat zicht-

baar uitdragen. Daar wil ik hier ook naar toe. Ik denk dan bij-

Waarom geen Cubaanse fiets ontwikkelen?

Op de lijst van deelnemers aan de DCE staan nog weinig

leveranciers van fietsenrekken of fietsfabrikanten. Die zijn

volgens Koster nog veel gericht op alleen de binnenlandse

markt. ‘Veel landen kennen al het recreatieve fietsen, het

barst er vaak van de mountainbikes. Maar je ziet er weinig

stadsfietsen. Aan de andere kant zit men niet te wachten op

een Nederlandse omafiets. En daar liggen kansen. Waarom

geen Cubaanse fiets ontwikkelen? De grotere fietsfabrikanten

De Dutch Cycling Embassy zoekt het in consortia die

een breed pallet aan kennis kunnen aanbieden in het

buitenland. Daarnaast zijn er ook nog altijd de een-

lingen en de individuele bureaus die de wereld in

trekken. Bijvoorbeeld Leo de Jong van Keypoint Con-

sultancy. Verder van huis kun je het fietsevangelie niet

verspreiden, want het laatste half jaar reisde hij al twee-

maal af naar Christchurch in Nieuw-Zeeland. Die stad

werd in 2011 getroffen door een aardbeving en met

de wederopbouw is er nu ook meer aandacht voor de

fiets. Leo de Jong werd gehaald om min of meer als

auditor en adviseur de plannen te toetsen.

‘Achteraf is niet precies aan te geven hoe je aan zo’n

opdracht komt’, aldus de Jong. ‘Het is een combinatie

van factoren. Het zal er bijvoorbeeld mee te maken

hebben dat ik veel in het buitenland heb gewerkt. Maar

Ondertussen aan de andere kant van de wereld…

2726 Fietsverkeer 34 voorjaar 2014

‘Je moet je realiseren dat je in je
eentje als fietsexpert niet verder
komt. Dat model werkt niet meer,
in ieder geval niet voor ons.’

ook de inspanningen van de ambassade en van de orga-

nisatie I-CE, min of meer de voorganger van de Dutch

Cycling Embassy, hebben eraan bijgedragen. Na de aard-

beving heeft de ambassade in Nieuw-Zeeland toege-

zegd waar nodig te helpen. En op een gegeven ogen-

blik kwam daarbij ook de fietsexpertise van Nederland

ter sprake. Onder meer via de Dutch Cycling Embassy

bereikte dat ook de Nederlandse advieswereld. Verder

speelde mee dat bij de TU Twente promovendi zich met

de fiets bezig hielden en die hadden weer contacten met

wetenschappers in Nieuw-Zeeland. En ook daar hadden

we bekenden bij zitten. Uiteindelijk moest er natuurlijk

wel een offerte komen, waar wij kennelijk als gunstigste

uit de bus kwamen. Maar ik denk dat al die zaken samen

een rol hebben gespeeld wat heeft geleid tot een keuze

voor ons bureau.’

voorbeeld aan Francine Houben van Mecanoo, met wie ik

een project in Chili aan het opzetten ben. Een Nederlandse

stedenbouwkundige die ook de fiets omarmt.’

‘Naast Chili krijgen landen als Brazilië, Ecuador en Duitsland

nu veel aandacht vanuit de DCE. Daarbij trekken we samen

op met de Nederlandse betrokken ministeries, onder meer

via de ambassades daar. Verder zijn we actief in het opzetten

van een projectgroep voor Zuid-Afrika. Ook in Ghana willen

we aan de gang met partners die daar al actief zijn en in

Uganda werken we aan een VN-project.’

‘Ook in Engeland gebeurt veel op fietsgebied, maar die zijn

inmiddels zo ver dat ze zelf de weg weten te vinden naar

Nederland. We ontvangen ze regelmatig, maar een echte

markt voor de DCE is het nog niet. Ook omdat ze - door de

aanbestedingsstructuur daar - geen integrale opdrachten

geven. Ze weten wat ze willen, en ze willen het ook graag

zelf doen.’

Nederland een gezicht geven in het buitenland

Ondertussen is de DCE ook bezig in Nederland het netwerk te

verstevigen. Onder meer door een samenwerking aan te gaan

met Connekt, het netwerk van bedrijven en overheden dat

vooral actief is op het terrein van duurzame mobiliteit, ITS en

logistiek. Een logische verbintenis? Koster: ‘Connekt heeft een

stevig netwerk binnen Nederland. Ze worden veel gevraagd

door het buitenland om uit te leggen hoe zo’n ‘mobilitypartner-

schap’ in ons land werkt maar ze exporteren dat nog niet naar

het buitenland. Wij hebben veel connecties in het buitenland,

maar nog geen stevig Nederlands netwerk. Ook inhoudelijk

vullen we elkaar aan. Zij zitten vooral op logistiek en personen-

verkeer, wij op de fiets.’

Blijft de vraag of DCE de nieuwe ambities in een organisatie

weet om te zetten waarbij vooral de relatie met cq. de finan-

ciering door de overheid cruciaal is. ‘We willen ook namens de

overheid in het buitenland kunnen opereren. Nederland een

gezicht geven in het buitenland. Anders zijn we alleen een ver-

tegenwoordiging van een aantal bedrijven. Het commitment

van de overheid is er wel, maar om de samenwerking tussen

overheid, DCE en het bedrijfsleven vorm te geven, moet je

goede afspraken maken en daar buigen zich nu de juristen over.

Rond de zomer moet daar wel meer helderheid over komen.

Tot dat rond is, moeten we draaien op bijdragen van de deel-

nemers waarbij een aantal van hen er al meer geld in steekt dan

alleen de reguliere bijdrage.‘

kennis met betrekking tot fietsinfrastructuur, fietsparkeer-

voorzieningen en maar vooral ook beleidsmatig advies hoe

de fiets als vervoermiddel te integreren op het openbaar-

vervoersnetwerk. ‘Het is daarbij van belang dit te linken aan

veiligheid, het milieu en de democratisering van verkeer en

vervoer.’

Verkeersveiligheid is een mega-probleem, zegt Lotte

linde. Het aantal verkeersslachtoffers ligt op het niveau

van Nederland in de jaren ‘ 70 met veel ongevallen onder

kwetsbare verkeersdeelnemers.

Volgens Lottelinde moeten de Nederlanders denken in

termen van een ‘fiets inclusieve mobiliteit’. ‘Het is van

belang dat men blijft werken aan de zichtbaarheid van

Nederland als fietsland en als een land met expertise op

het gebied van integrale stedelijke mobiliteitsplanning.’

Brazilië is hot

Behalve het WK Voetbal staat Brazilië over twee jaar ook

de Olympische Spelen te wachten. Evenementen die mede

aanleiding vormen voor een groeiende aandacht van

Nederlandse bedrijven voor de exportmogelijkheden van

(kennis)producten. Ook van de DCE. In het rapport Stede-

lijke Mobiliteit en Intelligente Transport Systemen gaat Lot-

stelinde Janmaat, vorig jaar werkzaam als stagiaire bij de

ambassade in Brazilië, uitgebreid in op de kansen en moge-

lijkheden voor het bedrijfsleven.

Het rapport maakt vooral duidelijk dat je je goed moet ver-

diepen in de kenmerken van een locatie. ‘Je kunt in Brazilië

– en dat zal voor de meeste landen gelden – niet met one-

size-fits-all oplossingen terecht’, aldus Janmaat.

Voor veel Braziliaanse steden geldt wel dat vooral het open-

baar-vervoernetwerk op het punt staat te bezwijken onder

de vraag. Er is wel behoefte bij gemeenten aan technische

Staatssecretaris Mansveld op een

handelsmissie naar Brazilië, op de fiets.

2726 Fietsverkeer 34 voorjaar 2014

‘Ook de advieswereld moet een slag
maken om in het buitenland echt aan
de bak te komen.’

Afgelopen februari publiceerde CROW-

Fietsberaad de discussienota met aan-

bevelingen voor de toepassing van

fietsstroken. Aanleiding was de hui-

dige wildgroei aan fietsstroken, sug-

gestiestroken en kant- of uitwijkstroken

van verschillende breedtes. De meeste

weggebruikers denken dat iedere

strook aan de rechterkant van de weg

een fietsstrook is. Fietsers voelen zich

verplicht daar te rijden, ook al is dat

strookje maar 50 centimeter breed.

Het Fietsberaad, dat met adviesbureau

Ligtermoet & Partners de discussie-

nota opstelde, heeft de indruk dat weg-

beheerders vanwege allerlei redenen

stroken aanleggen, bijvoorbeeld om de

weg visueel te versmallen zodat auto-

mobilisten hun snelheid temperen of

om automobilisten te attenderen op de

mogelijke aanwezigheid van fietsers.

Vaak zijn die stroken te smal. Uit onder-

zoek van de Fietsersbond bleek dat

bij 64 procent van alle fiets(suggestie)

stroken binnen de kom het geval te

zijn. Vaak is bij het ontwerp van de weg

de autofunctie leidend geweest: van-

wege de intensiteit moet de breedte

ruim genoeg zijn voor elkaar passe-

rende auto’s, de restruimte is voor de

fietsstrook. Of men heeft er juist voor

gekozen de ruimte ‘eerlijk’ te verdelen

met als gevolg een oplossing die noch

voor de automobilist noch voor de

Geen smalle
fietsstroken meer

fietser echt helder is.

Over het effect van stroken op het

gedrag van fietsers en automobilisten

is betrekkelijk weinig bekend. Onder-

zoek van de Stichting Wetenschappe-

lijk Onderzoek Verkeersveiligheid wees

uit dat auto’s een klein beetje lang-

zamer rijden na toepassing van stroken,

maar uit ander onderzoek van de SWOV

bleek weer dat er sneller werd gereden

vanwege het geleidende effect van de

stroken. De afstand die automobilisten

tot fietsers houden zou met stroken

minder groot zijn. Er is dus meer onder-

zoek nodig.

Met de discussienota wil het Fietsbe-

raad duidelijke en heldere richtlijnen

bieden die praktisch toepasbaar zijn.

De in de nota voorgestelde aanbeve-

lingen zullen worden onderzocht met

Fietsstroken kom je in alle mogelijke varianten tegen. Er zijn

‘echte’ fietsstroken, voorzien van een fietssymbool, en fietssugges-

tiestroken zonder fietssymbool. Maar ook uitwijkstroken zien er

soms uit als een fietssuggestiestrook. Voor de weggebruiker is het

vaak één pot nat. En wegbeheerders passen ze heel verschillend

toe. Een discussienota van CROW-Fietsberaad geeft de aanzet tot

meer uniformiteit in de toepassing en meer ruimte voor de fietser.

Een fietsstrook moet
breed genoeg zijn om
met twee fietsen veilig
en comfortabel naast
elkaar te fietsen.

Karin Broer

video-observatie-onderzoek in diverse

gemeenten.

Een fietsstrook is een strook om op te

fietsen

Het uitgangspunt van de nota is simpel:

een fietsstrook is een strook om op te

fietsen. Dat moet dus een strook zijn die

breed genoeg is om veilig en comfor-

tabel naast elkaar te fietsen. Dat betekent

dat een fietsstrook minimaal 1,70 meter

breed moet zijn. Alle stroken met een

breedte tussen de 0,25 meter (de maxi-

male afstand van kantmarkering tot de

berm) en 1,70 meter gaan in principe in

de ban. Dus geen onduidelijke sugges-

tiestroken meer van een meter breed die

alleen schijnveiligheid brengen.

Voor de toepassing van dit basisprincipe

zijn verschillende wegprofielen bedacht.

2928 Fietsverkeer 34 voorjaar 20142928 Fietsverkeer 34 voorjaar 2014

Fietsstrook 170 cm Rijstrook 310 cm Fietsstrook 170 cm

Totale breedte: 6,5 meter
Belijning: 10 cm

Fietsstrook 200 cm Rijstrook 290 cm Rijstrook 290 cm Fietsstrook 200 cm

Totale breedte: 11,6 meter
Belijning: 50/30 cm

50 cm 50 cm30

Rijstrook 250 cm

Totale breedte: 5,5 meter
Belijning: 50 cm

Rijstrook 250 cm50 cm

C. Wegen smaller dan 5,80: geen fietsstroken

Op alle wegen smaller dan 5,80 meter geldt het devies van

duurzaam veilig: ‘mengen waar mogelijk’. Dat heeft wel con-

sequenties voor de snelheid en de intensiteit, die beide laag

moeten zijn. Is het een belangrijke fietsroute dan kan even-

tueel gekozen worden voor een fietsstraat. Hier dus geen

strepen op de weg, eventueel wel kantmarkering.

A. Fietsstroken op een gebiedsontsluitingsweg (GOW)

Op de gebiedsontsluitingsweg geldt conform duurzaam veilig ‘scheiden op de weg-

vakken’. Een fietspad is meestal de oplossing, maar bij de GOW met maximumsnel-

heid 50 kilometer per uur kan dat ook een fietsstrook zijn. De opstellers van de discus-

sienota stellen een profiel voor met een fietsstrook van minstens 1,70 meter en een

schrikruimte van 50 centimeter met de rijstrook van het autoverkeer. De rijstroken zijn

zo breed dat ook vrachtwagens elkaar goed kunnen passeren. Dit levert een wegprofiel

met asmarkering op van minstens 9,50 meter. Is er minder ruimte beschikbaar dan kan

het geen volwaardige GOW zijn en komen we terecht in categorie B. Consequentie is

ook dat een GOW altijd een asmarkering heeft.

Fietsstrook 180 cm Rijstrook 490 cm Fietsstrook 180 cm

Totale breedte: 8,5 meter
Belijning: 10 cm

B. Fietsstroken op erftoegangswegen (ETW)

Categorie B is de tussencategorie, het zijn ruim genomen

de wegen tussen 5 en 10 meter. Het zijn wegen die te breed

of te druk zijn om het verkeer zonder voorzieningen te

mengen en te smal om goed te scheiden. Eigenlijk zou je

hier voor een echt duurzaam veilige vormgeving de weg

moeten verbreden of versmallen. Als dat niet kan, politiek

niet haalbaar is of als daar voorlopig geen geld voor is, dan

kan er gewerkt worden met stroken.

Voor deze ‘grijze wegen’ en de bredere erftoegangswegen

stelt het Fietsberaad een profiel voor met een fietsstrook

van 1,70 tot 2 meter en een rijstrook voor een óf twee per-

sonenauto’s (minimaal 4,50 meter voor twee, maximaal

3,80 meter voor één). Cruciaal is die keuze voor een ruimte

voor een óf voor twee auto’s, en niet voor anderhalve auto,

zoals in de huidige praktijk vaak te zien is. Er zijn in dit pro-

fiel geen ‘eigen domeinen’ meer, de auto’s rijden soms over

de fietsstrook.

2928 Fietsverkeer 34 voorjaar 20142928 Fietsverkeer 34 voorjaar 2014

0 200 400 600 800 1000 1200

GOW 50 km/uur. Tot ca. 2.000 mvt/uur

GRIJS 50 of 30 km/uur. Tot ca. 1.000 mvt/uur

ETW 30 km/uur. Tot ca. 600 mvt/uur

Fietsstraat breed. Tot ca. 400 mtv/uur

Fietsstraat smal. Tot ca. 200 mtv/uur

ETW gemengd profiel. Tot ca. 400 mvt/uur

Rijbaanbreedte (cm)

Aanbevelingen stroken binnen de bebouwde kom

C3

C2

C1

B2

B1

A

De aanbeveling in grafiekvorm

Tip voor het gebruik van de figuur in bestaande situaties:

1	 Zoek de beschikbare rijbaanbreedte op X-as en ga vervolgens loodrecht naar

beneden tot u op een balk stuit. Dat is de aanbevolen wegindeling.

2	 Eventueel kan men met behulp van de tabel in bijlage 1 van de 'Discussienotitie

fiets- en kantstroken' het ontwerp verder detailleren. De nota is te downloaden

op fietsberaad.nl.

3	 Tot slot kunnen we toetsen of de functie van de weg en de auto-intensiteit in

overeenstemming zijn met de wegindeling. Bijvoorbeeld: stel de wegbreedte is

700 cm. Via de stippellijn komen we op vormgeving B2, maar we hebben niet

de ruimte om dit profiel helemaal volgens de aanbevolen maten te realiseren.

Het resultaat is bijvoorbeeld 1,80 fietsstrook – 3,40 rijstrook – 1,80 fietsstrook.

3130 Fietsverkeer 34 voorjaar 2014

‘Fietsstroken zijn geen
haarlemmerolie tegen
hoge auto-intensiteiten
en hoge autosnelheden.’

‘We hopen dat de reflex
verdwijnt om twee
auto’s alle ruimte te
geven en het restje aan
de fietser te geven.’

drie stroken hebt (twee fietsstroken en

een rijstrook), weet de automobilist dan

nog waar hij moet rijden?

Een aantal mensen vroeg zich af of

smalle stroken toch niet te verkiezen

zijn boven een situatie zonder stroken

of een situatie waarin auto’s zeer regel-

matig over de fietsstroken rijden. Hoe

gevaarlijk zijn die smalle stroken eigen-

lijk?

Otto van Boggelen van CROW-Fiets-

beraad: ‘Een smalle fietsstrook biedt de

automobilist meer vrijheid om fietsers

dichtbij te passeren. Het vermoeden

bestaat dat er een relatie bestaat met

bermongevallen en ongevallen doordat

de fietser wordt aangetikt. Dat risico

verminder je door duidelijkheid te

scheppen voor fietser en automobi-

list. Wat voor gedrag mag je verwachten

op grond van de wegindeling? Govert

De With vult aan: ‘Als je met even veel

inspanning de fietsstroken breder kunt

maken, waarom zou je dat niet doen?

Autoverkeer moet zo’n bredere fiets-

strook vaker overschrijden, maar als de

totale wegbreedte niet voldoet en er

dus hoe dan ook een deel van de weg

‘gedeeld’ moet worden, is het logischer

om de auto die moet uitwijken te gast

te laten zijn op de fietsstrook. Anders

dwing je die tweede fietser achter een

lijn te rijden waar de eerste fietser (met

passerende auto’s dicht naast zich) ook

al niet prettig rijdt.

We willen graag de duo-fietsers

bedienen omdat we in Nederland

nu eenmaal gewend zijn om met z’n

tweeën naast elkaar te fietsen. En denk

dan niet alleen aan die uitwaaierende

scholieren maar ook aan een vader of

moeder met kind.’

Veel reacties waren in de trant van

‘mooi uitgangspunt, maar op die en die

weg gaat dat niet passen’. De With: ‘Wij

zeggen dat een brede strook altijd kan,

op wegen breder dan 5,80 meter. We

hopen dat de reflex verdwijnt om twee

auto’s alle ruimte te geven en het restje

aan de fietser te geven.’

De opstellers van de discussienota

weten dat deze aanbevelingen niet

zaligmakend zijn. Otto van Boggelen

van het Fietsberaad: ‘Fietsstroken zijn

geen haarlemmerolie tegen hoge auto-

intensiteiten en hoge autosnelheden.

In het schema [zie hiernaast] staat ook

aangegeven tot welke intensiteiten je

mag verwachten dat het redelijk werkt.

Maar daarnaast blijf ik zeggen, ook bij

hogere intensiteiten: beter een strook

van 1,7 meter dan van 1,25 meter of

smaller.’

De reacties

De discussienota is besproken in een

Fietsberaad-bijeenkomst op 11 februari

in Zwolle. Daar bleek al dat dit onder-

werp een snaar raakt bij wegbeheer-

ders. Vrijwel iedereen vindt het goed dat

het Fietsberaad dit onderwerp oppakt.

Het uitgangspunt dat een fietsstrook zo

breed moet zijn dat je er naast elkaar

kunt fietsen, wordt helder genoemd.

Bij de aanbevelingen voor ‘grijze wegen’

vroeg een aantal mensen zich af of hier

afstand wordt genomen van duurzaam

veilig. Dat is volgens Govert de With

van Ligtermoet & Partners, één van de

auteurs van de notitie, ‘nooit de bedoe-

ling’. ‘Uitgangspunt blijft om te pleiten

voor een duurzaam veilig-vormgeving.

Maar daarnaast willen we ook prakti-

sche voorstellen doen en wegbeheer-

ders echt helpen. Dus voor het geval er

onvoldoende budget, of onvoldoende

breedte beschikbaar is, dan liggen hier

aanbevelingen om het zo goed moge-

lijk in te richten.’

Voor de wegen in categorie A kwamen

reacties binnen als ‘als je zoveel ruimte

hebt, kun je dan niet net zo goed een

fietspad aanleggen?’. Bij categorie C

vroeg men zich met name voor de situ-

atie buiten de kom af, of ‘iets niet beter

was dan niets’. Over de B-categorie

kwamen de meeste vragen binnen. Het

ging vooral over het langdurig rijden

van auto’s op de fietsstrook (‘leer je ze

geen verkeerd gedrag aan?’) en als je

3130 Fietsverkeer 34 voorjaar 2014

verkeerscommissie (met daarin onder andere Kuntzel), wilde

onder andere vanwege het vrachtverkeer liever 50. ‘Toen

hebben we dit met de benen op tafel bedacht’, vertelt Boer-

mans. ’De snelheid is ontworpen op 50min, dat vind ik een

hele leuke kreet.’ De Frans Halsstraat ligt er nu twee jaar.

Kuntzel en Boermans noemen de middeneilanden ‘cru-

ciaal’ voor het ontwerp op de Frans Halsstraat. Daardoor

oogt de weg niet lang en recht. De eilanden functioneren

als versmalling, de automobilist houdt hier maar ongeveer

1,50 meter naast de fietsstrook over, en moet dus over de

fietsstrook rijden.

Een buurtbewoner komt naar buiten. Hij vindt het ontwerp

‘niks’, ‘Vrachtwagens rijden gewoon over de middeneilanden

heen’. Hij fietst hier wel met zijn zoontje. ‘Je moet breed

rijden, je niet van de weg laten drukken’. Hoe vond u het

vroeger dan, vraagt Boermans. ‘Toen was het een racebaan,

geeft hij toe. Boermans: ‘In het begin waren de eilanden

smaller dat leidde wel tot klachten van fietsers, nu hoor ik

eigenlijk niks meer.’

De vraag is of de middeneilanden wel zo ideaal zijn voor fiet-

sers, het komt toch een beetje bedreigend over, een auto die

een slinger naar de fietsstrook maakt. Wellicht zou hier een

andere oplossing (zoals een stukje fietsstraat) fietsvriende-

lijker zijn.

Govert de With, die voor het maken van de discussie-

nota naar heel veel wegen met fietsstroken keek, is deson-

danks wel te spreken over de weg in Schagen. ‘Er is vooral

veel gewonnen als we de reflex om twee auto’s alle ruimte

te geven en het restje aan de fietser te geven, weten weg te

nemen. Dat op een niet al te drukke weg een profiel van bij-

voorbeeld 200-250-200 normaal wordt. En dat idee zie je

hier in Schagen terug.’

De praktijk

Deze ‘wijkontsluitingsweg’ heeft fietsstroken van 1,50

meter. De breedte van de rijloper varieert van 3 meter

tot 1,50 meter bij de middeneilanden, die een functie

hebben als snelheidsremmer. Volgens tellingen uit 2007

is de intensiteit ongeveer 3400 motorvoertuigen per

etmaal. Wegbeheerder is de gemeente Schagen.

Menno Boermans, beleidsmedewerker van de afdeling ver-

keer van de gemeente Schagen vindt de notitie een goed

uitgangspunt. ‘Ik heb zelf 1,50 meter altijd al smal gevonden,

bij ons is daarom 1,50 meter echt 1,50 meter, exclusief de

streep.’ Als de discussienota er eerder was geweest, dan had

men in Schagen de fietsstroken breder gemaakt. Boermans:

‘We hebben het fietsen hoog in het vaandel, ik denk dat we

die 1,70 meter hadden gevolgd.’ Ook Ruud Kuntzel, verkeers-

adviseur bij de politie Eenheid Noord-Holland vindt het een

goed voorstel. ‘Mijn taak is natuurlijk altijd die van adviseur,

de wegbeheerder bepaalt, maar ik ben nooit blij geweest met

de variëteit aan stroken, met die fietsstroken van een meter

of onduidelijke suggestiestroken.’

Kuntzel, aanwezig bij de Fietsberaadbijeenkomst in Zwolle,

ziet overeenkomsten tussen de voorstellen van het Fietsbe-

raad en wat men in Schagen heeft bedacht voor de ‘ruit van

Schagen’. Op deze ‘wijkontsluitingswegen’ wilde de gemeen-

teraad de maximumsnelheid terugbrengen naar 30, maar de

Categorie B

Frans

Halsstraat

Schagen

Binnen de

bebouwde

kom

Menno Boermans (r)

en Ruud Kuntzel (l):

De nota van het

Fietsberaad biedt

goede uitgangspunten.

3332 Fietsverkeer 34 voorjaar 2014

Dit bochtige dijkweggetje in het buitengebied is een

kleine 5 meter breed, er zijn suggestiestroken aange-

bracht van ongeveer een meter breed. De rijloper is 2,50

meter. Wegbeheerder is het Hoogheemraadschap van

Schieland en de Krimpenerwaard (HHSK).

De intensiteit is hier 2000 motorvoertuigen per etmaal,

circa 300 fietsers. Volgens de discussienota zou je hier geen

strepen aanbrengen, hoogstens kantmarkering op minder

dan 25 centimeter van de rand. Martijn Guichelaar van het

hoogheemraadschap: ‘Vanuit de fietser gedacht begrijp ik de

redenering van het Fietsberaad, en onderschrijf ik die ook.

Maar aan de andere kant heb ik ook te maken met bewoners.

Voor hen is het moeilijk te begrijpen als we alle strepen ver-

wijderen. De vraag is: is iets beter dan niets? Je krijgt dan wel

een lap asfalt. Maar als ik moet kiezen, dan haal ik hier wel

liever de stroken weg dan op de IJsseldijk (zie hierna). Maar

wel kantmarkering.’

Op meer bochtige polderweggetjes heeft Guichelaar

onlangs discussies gevoerd over markering (zie verderop in

dit artikel). Op de nabij gelegen Bilwijkerweg is toch weer

kantmarkering aangebracht na klachten van fietsers en auto-

mobilisten. Guichelaar: ‘Men wil houvast hebben op een

donkere smalle polderweg (2,80 meter) met aan beide zijden

smalle bermen en water. De eerste indruk is dat door de

belijning de snelheid van het verkeer is afgenomen. Guiche-

laar: ‘Blijkbaar geeft de markering visueel een versmallend

effect’.

Categorie C

West-Vlisterdijk bij Vlist

Buiten de bebouwde kom

In het mobiliteitsplan van de gemeente is dit een

gebiedsontsluitingsweg en hoofdroute voor de fiets.

De Graaf Florisweg in Gouda is nu nog een brede weg

met minimale fietsstroken (1,40 meter breed), zoals er

zoveel in Nederland zijn. Er is inmiddels een nieuw ont-

werp gemaakt, dat sterk lijkt op het profiel B1 uit het

schema. Fietsstroken van 2 meter, en een rijloper voor

het autoverkeer van 5,00 meter.

Hier is dus wel gekozen voor brede fietsstroken. Ook groen

bleef behouden. Mede daardoor werd de rijloper smaller en

is de, volgens de handboeken (CROW publicatie 315 Basis-

kenmerken wegontwerp) minimaal benodigde rijrichting-

scheiding in de vorm van een ononderbroken lengtemarke-

ring, niet in het ontwerp opgenomen.

Categorie B

Graaf Florisweg

Gouda

Binnen de

bebouwde

kom

3332 Fietsverkeer 34 voorjaar 2014

Inspiratiebron voor de Noorddammerlaan was de Oostein-

derweg in Aalsmeer. Ook hier fietsstroken van 1,50 meter

en een rijloper van 2,50 meter. Hier oogt het rustiger,

hoewel de etmaalintensiteit hetzelfde is.

Automobilisten rijden soms midden op de weg, soms - als er

geen fietsers zijn - gewoon rechts. Bij de gemeente (Aalsmeer

en Amstelveen hebben één gemeentelijke organisatie) hebben

ze het gedrag van automobilisten geobserveerd. Van Viegen:

‘Het lijkt helemaal van het individu af te hangen. De een rijdt

rechts en de ander middenop.’ Twee fietsers, een moeder en

een kind, komen voorbij. Ze hebben vakantie. ‘We kletsen lekker,

als er een auto aan komt rijden we even achter elkaar.’

Drie jaar geleden is de weg ingericht met fietsstroken

van 1,50 meter en een rijloper van 2,50 meter. Dit is een

drukke weg, 1000 motorvoertuigen in een spitsuur. Er

rijdt een bus. Aan weerszijden zijn parkeervakken. Weg-

beheerder is de gemeente Amstelveen.

De notitie van het Fietsberaad is in Amstelveen enthou-

siast ontvangen, vertellen Paul Gilissen en Bas van Viegen

van de afdeling verkeer van de gemeente. Gilissen: ‘Het is

een helder advies: pas geen suggestiestroken toe. En 1,70

meter is de minimale maat voor een fietsstrook. Dat klopt

gewoon: met 1,50 meter fiets je net niet lekker naast elkaar.’

Van Viegen: ‘We zijn wel benieuwd naar wat de minimale

maat voor de rijloper zou kunnen zijn?’ Een vraag door de

actualiteit gedreven want ‘geïnspireerd’ door de Fietsberaad-

notitie worden nu plannen voor meerdere wegen gemaakt

met brede fietsstroken en smalle rijlopers. Ook de ervaringen

en het gedrag op de eigen Noorddammerlaan spelen daarbij

een rol.

Hoewel de Noorddammerlaan niet past in het schema van

het Fietsberaad (te hoge intensiteit van het autoverkeer,

maximumsnelheid 50 kilometer, en te smalle fietsstroken),

laat de weg wel zien dat een smalle rijloper goed kan func-

tioneren, zoals het profiel B2 van het schema. Dit is typisch

zo’n weg zonder aparte domeinen: de auto zal bij een tegen-

ligger even op de fietsstrook moeten rijden. Gilissen: ‘Dit vol-

doet goed, we zijn aardig tevreden hierover. We gaan ook het

vervolg van de route (de Legmeerdijk) zo inrichten.’

Het wijkplatform Bovenkerk heeft daarmee ingestemd, maar

er blijken ook klachten te zijn. Wolter Buwalda van datzelfde

wijkplatform komt naar buiten als hij gemeenteambtenaren

ontwaart. ‘Het wordt er hier niet beter op, er wordt steeds

harder gereden en de fietsers krijgen niet de ruimte die ze

nodig hebben.’ Buwalda vertelt over rare inhaalcapriolen van

automobilisten die de bus gaan inhalen en daarbij over de fiets-

strook in de tegenrichting rijden. Het wijkplatform komt bin-

nenkort handtekeningen aanbieden aan de wethouder. ‘We

willen dat het autoluwer wordt, maar de bus moet wel blijven.’

Gilissen relativeert: ‘Dat gebeurt heel vaak, dat er mensen naar

je toe komen. Voorheen was de situatie op deze weg, zonder

fietsstroken en met asmarkering, echt een stuk minder prettig.’

En Gilissen weet ook dat dit altijd een lastige weg blijft. ‘Het

is niet mogelijk hem autoluwer te maken zonder dat het op

andere wegen gaat wringen en je daar problemen krijgt met

geluid en uitstoot. De raad heeft zich uitgesproken voor 50 als

maximumsnelheid op deze weg. De bus moet er ook blijven

rijden.’ Ook het weghalen van parkeerstroken is onbespreek-

baar. Dat allemaal bij elkaar maakt de weg nooit ideaal.

Categorie B

Noorddammerlaan Amstelveen

Binnen de bebouwde kom

Categorie B

Oost

einderweg

Aalsmeer

Binnen de

bebouwde

kom

3534 Fietsverkeer 34 voorjaar 2014

Officieel is de IJsseldijk een gebiedsontsluitingsweg

(‘als stip op de horizon, voor het geval zich ruimtelijke

ontwikkelingen voordoen’), maar de weg kan door de

beperkte ruimte niet zo worden ingericht. De weg is nu

5,20 tot 6 meter breed. Op het gedeelte tussen Gouda

en Gouderak rijden ongeveer 5000 motorvoertuigen per

etmaal en ongeveer 700 fietsers, vooral scholieren. Het

huidige profiel is een rijbaan van 3 meter en twee sug-

gestiestroken van 1,10 meter. Wegbeheerder is hier het

Hoogheemraadschap van Schieland en de Krimpener-

waard (HHSK).

Vier scholieren komen langs. Ze fietsen deze weg elke dag

naar school, van Gouderak naar Gouda. Dat er ‘fietsstroken’

liggen vinden ze fijn, maar ze hebben ook aanmerkingen:

‘Vooral de bussen rijden asociaal hard. Iets breder zou wel

prettig zijn, het is een beetje smal om naast elkaar te fietsen’.

Maar hoe het anders zou moeten weten ze niet. ‘Minder

ruimte voor de auto’s kan niet’, vinden ze.

Met die door het dijklichaam beperkte breedte en de flinke

intensiteit is het een grijze weg die lastig past in het schema

van de Fietsberaad-notitie. Volgens de discussienota zou je

- als je niet naar de intensiteiten kijkt en puur naar de weg-

breedte - helemaal geen fietsstroken moeten aanleggen.

‘Dat vind ik geen goed idee’, zegt Martijn Guichelaar van het

hoogheemraadschap. ‘In het verleden was de maximum-

snelheid hier 80 kilometer per uur en lag er een asmarkering.

Nu is het 60, hebben we stroken en is er een aantal drempels

aangelegd. Vanuit fietsers heb ik positieve reacties gekregen,

beter iets dan niets, vindt men. Het aantal ongevallen is afge-

nomen. We hadden hier veel auto’s die van de weg raakten.

De snelheid is ook drastisch omlaag gegaan.’

Het hoogheemraadschap staat nu voor asfalteringswerk-

zaamheden waarbij de stroken rood worden. De stroken

verbreden, is geen optie, zegt Guichelaar. ‘Klachten zijn er

met name over auto’s die lang in het midden blijven rijden

bij tegenliggers en niet op de fietsstrook willen rijden. Dit

zal bij brede rode stroken nog verder toenemen. Daarnaast

geldt dat deze weg de enige ontsluiting is voor inwoners van

Gouderak, je kunt een dergelijk wegvak niet een fietsstraat-

achtige inrichting geven en mensen ‘opsluiten’ in het dorp.’

Niks doen op deze weg voelt raar, vinden ook Govert de With

(Ligtermoet & Partners) en Otto van Boggelen (Fietsberaad).

De With: ‘We gaan in de nota uit van een minimale breedte

voor de fietsstroken van 1,70 meter en een rijstrook van 2,40

meter. Totaal 5,80 meter. Bij de IJsseldijk, die op veel plekken

smaller is dan 5,80 meter, kun je met een beetje schrapen

toch wel het idee overeind houden.’ Dus: bredere fiets-

stroken en een smallere rijloper.

Als we over dezelfde weg het dorp Gouderak binnen rijden

(hier is de gemeente Ouderkerk wegbeheerder), verandert

het profiel, hier twee stoepen, en een rijbaan uitgevoerd in

klinkers. Guichelaar: ‘Hier rijdt hetzelfde verkeer: 13 procent

vrachtverkeer, landbouwverkeer, dezelfde intensiteit.’ Ineens

lijkt het ook rustiger. Van Boggelen: ‘Dit kun je dus ook doen

met zo’n weg van 4,5 meter binnen de bebouwde kom, meer

discontinuïteit, het wegbeeld veranderen. Voor dergelijke

wegen zijn nu eenmaal geen pasklare oplossingen, dus zul

je wat anders moeten bedenken. Wellicht bieden slinger-

remmers in sommige situaties een oplossing. Of kijk naar

de soort maatregelen die in het kader van Natuurlijk Sturen

worden beproefd.

Categorie B

IJsseldijk, de dijk

tussen Krimpen

aan de Lek en

Gouda

Buiten de

bebouwde kom

3534 Fietsverkeer 34 voorjaar 2014

Deze fietsstraat van in totaal 5,50 meter breedte

was voorheen een doorgaande autoroute tussen

Nulde en Putten. De autointensiteit is nu onge-

veer 1750 voertuigen per etmaal, er rijden onge-

veer 200 tweewielers (fietsers en gemotoriseerde

tweewielers) per etmaal. Wegbeheerder is de

gemeente Putten.

De fietsstraat is 4,30 meter breed met daarnaast aan

weerszijden een strook bermbeton met een breedte

van 0,60 meter. De overrijdbare betonnen midden-

geleider is 0,30 meter breed. De fietsstroken zijn elk

2,00 meter breed.

De gemeente is positief over de aangelegde fiets-

straat die er nu ongeveer anderhalf jaar ligt, vertelt

Geert Geerts, beleidsmedewerker verkeer van de

gemeente Putten. Helemaal optimaal functioneert

de fietsstraat nog niet omdat er nog te veel autover-

keer op zit. De verwachting is dat dat zal verminderen

als de ontsluitingsweg Henslare rond Putten verder

wordt doorgetrokken.

De gemeente Putten heeft hier gekozen voor een

fietsstraat om de fietsverbinding tussen recreatiege-

bied Nulde en Putten te verbeteren. De weg maakt

ook deel uit van de fietsroute naar de school Steenen

Kamer. Daarnaast is de fietsstraat onderdeel van het

fietsnetwerk rond Putten en Ermelo.

Categorie C

Fietsweg Steenenkamerseweg

Putten

Buiten de bebouwde kom

Een plattelandsweg van 5,70 meter, met fietsstroken van

1,70 breed en een rijloper 2,30 meter. Het is een kaarsrechte

weg van een kilometer of 3, 4 lang, gebruikt door scholieren

op weg naar het voortgezet onderwijs en door forensen

die naar het station in Mariënberg rijden. In de vakantie-

tijd fietsen hier veel toeristen. Daarnaast rijden er de nodige

vrachtwagens en landbouwvoertuigen. Intensiteit is 1400-

1500 motorvoertuigen per etmaal, en zo’n 150 fietsers. Weg-

beheerder: de gemeente Hardenberg.

Voorheen waren er veel klachten over deze weg, vertelt wet-

houder Jannes Janssen. ‘Men mocht er 80 kilometer per uur

rijden, maar de berichten waren dat er vaak 100 werd gereden.’

De plaatselijke belangen van de dorpen wilden daarom graag

een vrijliggend fietspad. Maar al snel was duidelijk dat dat er niet

in zat. Janssen: ‘Dat zou te ingewikkeld en te kostbaar worden.’

Wethouder Janssen kwam zelf op vakantie in Zuid-Limburg

brede fietsstroken tegen in het buitengebied en dacht: ‘Als dat op

die smalle Limburgse weggetjes kan, kan het hier ook’. Met een

beperkte wegbreedte en wel volwaardige fietsstroken van 1,70

meter bleef er niet veel ruimte over voor de auto. Zijn ambtenaren

waren daarom aanvankelijk terughoudend.

Maar Janssen zette door en inmiddels zijn de ambtenaren om.

Het profiel blijkt namelijk goed te voldoen. Janssen: ‘Het is zo dui-

delijk dat de automobilist midden op de weg moet rijden en bij

een tegenligger moet uitwijken over de fietsstrook. Ik denk dat de

alertheid van automobilisten voor fietsers groter is geworden. Ook

voor vrachtwagens en landbouwvoertuigen is het heel duidelijk

dat hier fietsers rijden.’

Hoewel er nog geen snelheidsmetingen zijn gedaan, is de indruk

dat de gemiddelde snelheid omlaag is gegaan. Janssen: ‘We

onderhouden nauwe contacten met de plaatselijke belangen, en

de berichten zijn positief. We hebben inmiddels al meer wegen zo

ingericht en we gaan er meer doen, in totaal 4 of 5.’ Belangrijkste

reden om te kiezen voor brede fietsstroken is de verkeersveilig-

heid. Janssen: ‘Wie ga je faciliteren op zo’n weg in het buitenge-

bied: de fietser of de automobilist? Wij hebben hier gezegd: ver-

keersveiligheid voorop. We zijn uitgegaan van de functie van de

weg en hebben de fietser een duidelijke eigen strook gegeven.

Voor de fietser is duidelijk: dit is mijn strook en die automobilist

moet maar even wachten als er een tegenligger komt.’

Categorie B

Kloosterdijk van

Sibculo naar

Mariënberg

Buiten de

bebouwde kom

3736 Fietsverkeer 34 voorjaar 2014

d
o
s
s
i
e
r

S
t
a
llin

g
e
n
 2

.0

dossier
Stallingen 2.0

Weet waar je aan begint bij het plannen

van een fietsenstalling. Een onderzoek

bij ruim 80 stallingen geeft globale cij-

fers over investeringskosten en kosten

voor beheer en onderhoud.

Wat kost een fietsenstalling?38

Fietsers zoeken vooral een veilige plek om

hun fiets te stallen. Als aan die eis is vol-

daan, vinden ze de stalling ook zonder

vorm van beloning wel.

Veilig stallen
belangrijker dan beloning52

Chipkluizen
bij provinciehuis
Noord-Holland

Gemakkelijk met
een OV-chipkaart
stallen

Om de fietsparkeerproblemen het hoofd

te bieden, worden steeds vaker moderne

technische oplossingen ingezet. Voor het

management van stallingsvoorzieningen

kan het uitkomst bieden, en ook het gemak

van de fietser is ermee gediend.

Fietsparkeren in de cloud46

De fietsenstalling maakt een evolutie door. Er wordt steeds meer techniek ingezet.

Om het de fietser makkelijker te maken, en om de beheerder meer inzicht te geven in

het gebruik.

In dit dossier laten we enkele recente ontwikkelingen de revue passeren. Want er is

nog een aanzienlijke efficiencyslag te maken. Sterker nog, veel gemeenten hebben nu

geen idee van de werkelijke kosten van een fietsenstalling, zo blijkt uit onderzoek.

3736 Fietsverkeer 34 voorjaar 2014

Wat kost een
fietsenstalling?

dossier Stallingen 2.0

ging uit naar de exploitatie en het beheer van bewaakte stal-

lingen, omdat dit vaak de meeste discussie over de business

case oplevert.

Via een uitgebreide enquête onder gemeenten en interviews

met exploitanten is een inventarisatie gemaakt van de kosten

en baten van gemeentelijke fietsenstallingen en zijn (alter-

natieve) financieringsmogelijkheden verkend. Doel van het

onderzoek was:

1	 Het verzamelen van informatie over fietsparkeervoorzie-

ningen om verdere vulling te geven aan de website vei-

ligstallen.nl. Deze website verschaft informatie aan fiet-

sers, beleidsmakers en alle andere geïnteresseerden over

de fietsparkeervoorzieningen in heel Nederland.

2	 Het verzamelen van kengetallen over kosten en baten van

fietsparkeren ten behoeve van business cases over fiets-

parkeren, die gemeenten in toenemende mate willen

opstellen.

3	 Het genereren van slimme ideeën over financierings-

mogelijkheden, het proces om te komen tot goede stal-

lingen en succes- en faalfactoren van fietsparkeervoor-

zieningen.

Frans Bekhuis - CROW-Fietsberaad,

Kees van Ommeren en Martijn Lelieveld - Decisio

De groei van het fietsgebruik, tegenvallende inkomsten uit

autoparkeren en bezuinigingen leiden er toe dat in verschil-

lende gemeenten het (gratis) bewaakt stallen onder druk

komt te staan. Ook wordt getwijfeld aan de noodzaak om

nieuwe stallingen te bouwen of bestaande stallingen uit te

breiden.

Het fietsgebruik groeit echter naar verwachting nog volop

door en de fiets verdient als goedkoop, gezond, milieuvrien-

delijk en ruimte-extensief vervoermiddel juist meer aandacht.

Temeer omdat de fiets in tijden van financiële krapte een uit-

stekend alternatief kan zijn voor uitbreidingen van het open-

baar vervoer of investeringen in weg- of autoparkeerinfra-

structuur.

Bij het maken van keuzes over investeringen in stallingen en

de beheer- en exploitatievormen is inzicht in de kosten en

opbrengsten van stallingen essentieel. Omdat deze kennis

momenteel onvoldoende en/of versnipperd aanwezig is bij

veel gemeenten heeft het Fietsberaad samen met Decisio

onderzocht hoe dit bij gemeenten zit. Speciale aandacht

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Veel gemeenten weten niet wat je per plaats

kwijt bent voor een nieuwe fietsenstalling.

Ook is vaak onduidelijk hoeveel je opzij

moet leggen voor beheer en onderhoud.

Een onderzoek onder 83 stallingen biedt een

aantal ervaringscijfers die houvast bieden.

3938 Fietsverkeer 34 voorjaar 2014

Gratis met toezicht

In totaal zijn 83 fietsenstallingen in beeld gebracht, ver-

spreid over 47 verschillende gemeenten.

Bij 80 procent is sprake van een vorm van toezicht. In iets

meer dan de helft van de stallingen is sprake van alleen

menselijk toezicht, in nog eens 23 procent is sprake van

menselijk toezicht in combinatie met cameratoezicht.

Slechts in 6 procent is er alleen toezicht via camera’s en/

of toegangshekken. In 20 procent van de stallingen is geen

toezicht.

Van de stallingen met menselijk toezicht is gevraagd hoe-

veel fte hier gemiddeld voor nodig is. Dit varieert sterk van

iets meer dan 20 stallingsplekken tot ruim boven de 1.000

stallingsplekken per fte. Uiteraard hangt dit sterk samen met

de omvang van de stallingen (aantal fietsplekken) en ook

met de openstelling. Het gemiddelde aantal parkeerplekken

per fte is 308.

Ook is gevraagd naar het betaalregime in de stallingen. In

een overgrote meerderheid van de stallingen is het fiets-

parkeren altijd gratis (82 procent). In 13 procent van de stal-

lingen is altijd betaald parkeren, terwijl in slechts 5 procent

van de gevallen soms moet worden betaald. Bijvoorbeeld

alleen wanneer langer dan 24 uur wordt geparkeerd of

wanneer gebruik gemaakt wordt van een fietsbox.

Vaak fietsparkeeroverlast in de omgeving

In de enquête is verder gevraagd naar de bezettingsgraad

van de stallingen. Deze varieert uiteraard tussen dag, avond

en nacht en ook tussen week- en weekenddagen. De vijf

grootste stallingen zijn het drukst bezet, maar verder is er

geen duidelijk patroon te herkennen. Een aantal fietsvoor-

zieningen heeft de piek in de avonden en de weekends

(nabij stadscentra en uitgaansgelegenheden) andere juist

overdag (winkels en ov-knooppunten). Ook zijn er stal-

lingen die een structurele overcapaciteit kennen.

Bij 57 procent van de stallingen hebben de respondenten

Stallingen 2.0dossier

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Bezettingsgraad in de week

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Overlast in de omgeving
bij bepaalde bezettingsgraad stalling

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Frequentie van handhaving in directe omgeving
waar overlast door (verkeerd) geparkeerde fietsen is

aangegeven dat er overlast is van verkeerd geparkeerde

fietsen buiten de stallingen in de openbare ruimte. In 20 pro-

cent van deze gevallen wordt er wekelijks gehandhaafd (en

in vier procent zelfs dagelijks). Ondanks de aanwezigheid van

een stalling en deze stringente handhaving is hier dus toch

overlast van verkeerd geparkeerde fietsen en weesfietsen. In

meer dan de helft van de overlastsituaties (56 procent) wordt

er niet of nauwelijks gehandhaafd. Uit de enquête blijkt ove-

rigens dat de handhaving in de buurt van bestemmingsstal-

lingen frequenter plaatsvindt dan bij stallingen bij ov-knoop-

punten (inclusief stations).

Aantal stallingsplaatsen per fte

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

3938 Fietsverkeer 34 voorjaar 2014

Van alle onderzochte parkeervoorzieningen is 54 procent

inpandig (waarvan circa de helft ondergronds en de helft

bovengronds) en 46 procent buiten gesitueerd. Een analyse

van de verschillen tussen deze twee typen stallingen leert dat

deze er wel zijn, maar ze zijn misschien minder groot dan je

zou verwachten. Zo is er ook in de uitpandige stallingen veel

menselijk toezicht (in 61 procent van de gevallen), bij inpan-

dige stallingen is dit met 90 procent nog wel een stuk hoger.

Qua betaalregime zijn de verschillen minimaal. En wat betreft

dossier Stallingen 2.0

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Wijze van toezicht

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Maximale stallingsduur

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Betaalregime

de maximale stallingsduur is deze in de buiten gesitueerde

stallingen lager dan bij de inpandige, maar de verschillen

vallen mee.

Een logisch verschil is verder dat het eigendom, beheer en

de exploitatie van de stallingen in de buitenruimte vaker bij

de gemeente liggen. Bij de inpandige stallingen is dit minder

vaak het geval, maar ook deze stallingen worden in ruime

meerderheid door gemeenten beheerd (61 procent) en

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Eigenaar

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Beheerder

Exploitant

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en
Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

4140 Fietsverkeer 34 voorjaar 20144140 Fietsverkeer 34 voorjaar 2014

De gratis stalling telt circa 960 plaatsen

en staat op een doordeweekse dag

letterlijk tot de nok gevuld. De Appel

kostte ruim 2 miljoen euro en dat ligt

wat boven het gemiddelde, maar dan

heb je ook wat. Een ontwerp dat tot

over de grenzen belangstelling trekt.

De Appel kon er komen omdat alle

financiële signalen op groen stonden

toen de plannen werden ontwikkeld,

zo rond 2005. Prorail doneerde uit het

programma Ruimte voor de Fiets 7,5

ton, de provincie Zuid-Holland nog

eens 3,2 ton. De rest kwam uit de toen

nog goed gevulde gemeentekas.

Maar alleen de Appel is niet genoeg.

Rondom het station liggen nog een

paar oudere en nieuwe fietsparkeer-

plaatsen, voorzien van - gratis - fiets-

klemmen, goed voor zo’n 1600 fietsen.

700 oudere zijn ooit aangelegd en

betaald door de gemeente zelf. De rest

is tot stand gekomen met zo’n ton aan

ProRail-subsidie, de andere helft kwam

voor rekening van de gemeente.

Ze zijn onder meer nodig omdat NS

het P+R-terrein bij het station van gratis

omzette in betaald. Aanleiding was

dat het terrein ook werd gebruikt door

buurtbewoners die voor een ritje van

een paar honderd meter de auto pakten

naar het station. En ook het winkelend

publiek ontdekte dat je er gratis kon

parkeren. Dat had twee gevolgen. Het

parkeerterrein staat nu half leeg. En de

fietsenstallingen liepen vol.

Direct naast de Appel ligt een

Fietspointstalling waar de staller € 1,25

moet betalen aan de fietsenmaker

voor een plaatsje in het rek. Dat is voor

velen een niet al te grote drempel, want

de stalling is behoorlijk bezet op een

gemiddelde werkdag. De Fietspoint

wordt door een particuliere fietsen-

maker gerund, in opdracht van de NS.

De stalling - 1260 plaatsen - kostte 1,8

miljoen euro. Helemaal precies zijn de

kosten niet vast te stellen, want bij de

aanleg kon men meeliften op de ver-

nieuwing van de stationsomgeving

waarvoor in totaal 7,1 miljoen euro

beschikbaar was uit het programma

‘Spoorse doorsnijding’ en een kleine

8 miljoen euro voor rekening kwam van

de gemeente. De NS legde nog een

klein bedrag bij, om de commerciële

ruimte wat groter uit te voeren en het

plaatsen van de fietsenrekken in de stal-

ling kwam voor rekening van ProRail.

De aanwezigheid van zo’n 2500 gratis

fietsparkeerplaatsen rond de betaalde

stalling lijkt in Alphen geen probleem.

In de binnenstad van Alphen liggen twee

gratis bewaakte stallingen, geëxploi-

teerd door Biesieklette. Eén gelijkvloers,

de ander via een afdalend tapit rouland.

De stallingen in de binnenstad van Alphen

waren ooit betaald. In 2001 werden ze

gratis. Dat werd bekostigd door de par-

keertarieven met een dubbeltje per uur te

verhogen.

Twee ton per jaar is nodig om de stal-

lingen in de binnenstad open te houden

waarvan € 130.000 voor personeel.

Daarvan komt € 31.500 uit een loonkos-

tensubsidie van de gemeente, bedoeld

om mensen aan het werk te helpen De

rest komt uit de parkeerexploitatie. Verder

reserveert Alphen jaarlijks € 6.000 voor

onderhoud e.d. en € 50.000 aan manage-

mentkosten.

De Appel is daarbij vergeleken een dure

klant. Jaarlijks gaat er zo’n € 35.000 naar

de schoonmaak en het onderhoud van het

gaas en de metalen constructie.

In de binnenstad tref je ook fietsenrekken

aan met geparkeerde fietsen in en buiten

de rekken. Geen reden voor een stringent

handhavingsbeleid maar onderdeel van

het fietsparkeren in het centrum, aldus de

gemeente.

Stallingen 2.0dossier

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

In Alphen aan de Rijn kom

je ze allemaal tegen. Gratis

bewaakt, gratis niet bewaakt

en betaald bewaakt. Het meest

in het oog springt de Appel,

een fietsenstalling die ook als

lokaal landmark fungeert en

het vernieuwde Stationsplein

extra cachet geeft.

De Appel
van Alphen

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

4140 Fietsverkeer 34 voorjaar 20144140 Fietsverkeer 34 voorjaar 2014

dossier Stallingen 2.0

geëxploiteerd (63 procent). In 71 procent van de gevallen is

de gemeente ook de eigenaar van de stalling. In de buiten-

stallingen is dat voor 91 procent van de stallingen het geval.

Succesfactoren

Gevraagd naar de succesfactoren voor fietsenstallingen

wordt de afstand tot de bestemming logischerwijze het

meest genoemd, met vlak daarna de aanwezigheid van

bewaking/toezicht. Toezicht zien de gemeenten dus als een

belangrijke factor. Vlak daarna de hoogte van de tarieven

(moet gratis zijn voor succes, vinden de meeste), de bereik-

baarheid en de uitstraling. Daarna volgen onder andere de

inrichting, sociale veiligheid en toegankelijkheid van de stal-

ling.

Net als bij de succesfactoren komt ook bij de faalfactoren

de afstand tot de bestemming als belangrijkste factor naar

voren. En ook de tarieven en bewaking/toezicht worden

genoemd als belangrijke mogelijke faalfactoren. Daarnaast

wordt (het gebrek aan) handhaving buiten de stalling als een

belangrijke faalfactor gezien, samen met goede stallingsmo-

gelijkheden buiten de stalling. Wat minder vaak genoemd zijn

de toegankelijkheid, inrichting, bewegwijzering, uitstraling en

sociale veiligheid.

Top vijf succesfactoren

1. Afstand van stalling tot bestemming

2. Aanwezigheid van bewaking/toezicht

3. Tarieven voor gebruikers

4. Bereikbaarheid van de stalling

5. Uitstraling van de stalling

Top vijf faalfactoren

1. Afstand van stalling tot bestemming

2. Gebrek aan handhaving buiten de stalling

3. Afwezigheid van bewaking/toezicht

4. Tarieven voor gebruikers

5. Ruime parkeermogelijkheden buiten de stalling

4342 Fietsverkeer 34 voorjaar 2014

We hebben de respondenten ook gevraagd welke trends en

ontwikkelingen zij zien. Genoemde antwoorden die te ver-

wachten waren zijn bijvoorbeeld het toenemend gebruik

van ‘buitenmodel fietsen’ en een toenemende behoefte aan

oplaadfaciliteiten voor e-bikes. Maar er zijn ook tegenstrij-

dige ontwikkelingen gaande, met name op het gebied van

de stallingsbehoefte. Bij een deel van de stallingen wordt een

(sterk) toenemende capaciteitsbehoefte geconstateerd, ter-

wijl de vraag bij andere stallingen juist terugloopt.

Matig financieel inzicht

Van de 59 procent die de financiële vragen wilde beant-

woorden, had slechts 35 procent inzicht in wat de inves-

teringskosten van de stalling zijn geweest. Uit deze cijfers

hebben we een gemiddelde kunnen halen, dit is 940 euro

per stallingsplaats. De spreiding is hierbij echter erg groot.

Het laagst gevonden bedrag is 104 euro (een uitpandige stal-

ling in een stadscentrum), terwijl het hoogste 2.727 euro (een

ondergrondse stalling in een stationsgebied) is.

Stallingen 2.0dossier

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

De helft van de gemeenten die de financiële vragen beant-

woord heeft, weet wat de jaarlijkse kosten zijn. Hoewel deze

cijfers te weinig houvast bieden om relevante gemiddelden

uit te destilleren, is een indicatie wel mogelijk. Zo hebben we

kunnen achterhalen dat de gemiddelde kosten per fte circa

33.000 euro zijn. Dit zijn de totale personeelskosten gedeeld

door het aantal fte. Uitgedrukt in kosten per stallingsplaats

gaat het om gemiddeld 164 euro per plaats per jaar (uiteen-

lopend van 24 euro tot 318 euro). De totale exploitatiekosten

per stallingsplaats variëren van enkele tientjes tot meer dan

450 euro per jaar en bedragen gemiddeld 188 euro. De

exploitatieopbrengsten zijn vele malen lager. Het beperkte

inzicht in de financiële aspecten van de stallingen blijkt

0

100

200

300

400

500

0 500 1000 1500 2000 2500 3000 3500 4000 4500Ja
ar

lij
ks

e
ex

p
lo

it
at

ie
ko

st
en

p
er

 s
ta

ll
in

g
sp

la
at

s

Omvang van de stalling in aantal fietsparkeerplaatsen

Exploitatiekosten

0

500

1000

1500

2000

2500

3000

0 500 1000 1500 2000 2500 3000 3500 4000 4500In
ve

st
er

in
g

sk
o

st
en

 in
 e

u
ro

’s

p
er

 s
ta

ll
in

g
sp

la
at

s
Omvang van de stalling in aantal fietsparkeerplaatsen

Investeringskosten
Kosten stallingsplaatsen

Personeel

Soorten stallingen

Bezettingsgraad en relatie bezettingsgraad/overlast/handhaving

Eigendom, beheer en exploitatie

0

1

2

3

4

5

6

0-
10.000
euro

 10.000–
20.000
euro

 20.000–
30.000
euro

 30.000–
40.000
euro

 40.000–
50.000
euro

A
an

ta
l s

ta
ll

in
g

en

Jaarlijkse kosten per fte

Personeelskosten

0

5

10

15

20

25

A
an

ta
l s

ta
ll

in
g

en

Aantal stallingsplaatsen per fte

Aantal stallingsplaatsen per fte

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Wijze van toezicht
Geen bewaking / toezicht

Bewaakt / camera, pas poortjes

Bewaakt / menselijk toezicht
EN toezicht middels camera's

Bewaakt / menselijk toezicht

Toezicht middels camera’s

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Maximale stallingsduur
onbekend

langer dan 30 dagen /
onbeperkt

15-30 dagen

8-14 dagen

0-7 dagen

0%

20%

40%

60%

80%

100%

 Inpandige
stallingen

 Uitpandige
stallingen

Betaalregime
Altijd gratis

Soms betalen, maar niet altijd

Altijd betalen

0%

20%

40%

60%

80%

100%

 <40% 41-60% 61-80% 81-100% >100%

Bezettingsgraad op drukste moment in de week

Overlast in de omgeving bij
bepaalde bezettingsgraad stalling

Geen overlast
in omgeving

Overlast
in omgeving

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Stations en overige
OV-knooppunten

 Stadscentra en winkels

G
em

id
d

el
d

e
b

ez
et

ti
n

g
sg

ra
ad

Bezettingsgraad in de week

Overdag

's Avonds

's Nachts

Weekend

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Eigenaar
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Beheerder
Publiek/privaat

Private partij

Gemeente

0%

20%

40%

60%

80%

100%

 Inpandige stallingen Uitpandige stallingen

Exploitant
Publiek/privaat

Private partij

Gemeente

5%

20%

2%
4%

13%41%

15% 0%

Frequentie van handhaving in
directe omgeving waar overlast
door (verkeerd) geparkeerde fietsen is

dagelijks

wekelijks

eens per twee weken

maandelijks

minder dan één keer per maand

niet of nauwelijks

niet

onbekend

Personeelskosten

Investeringskosten

Exploitatiekosten

Een gemeente hoeft niet altijd alle kosten

te dragen. Enthousiaste ondernemers gaan

graag de samenwerking met gemeenten

aan om een passend concept te vinden.

4342 Fietsverkeer 34 voorjaar 2014

De investeringskosten en de jaarlijkse

kosten lopen per stalling sterk uiteen.

al wel een aantal voorlopige conclusies trekken. Een belang-

rijke is dat de meeste van de onderzochte fietsparkeervoor-

zieningen over het algemeen gratis zijn (82 procent). Van alle

gemeentelijke stallingen in Nederland zal het aandeel gratis

stallingen nog hoger zijn: vooral de grote stallingen zijn in

beeld gebracht, voor kleinere stallingen geldt dat betaald

parkeren daar meestal sowieso geen optie is. Van het over-

grote deel van de stallingen doet de gemeente zelf de exploi-

tatie en ook het beheer en onderhoud. Er is een grote ver-

scheidenheid in de investeringskosten en de jaarlijkse kosten.

Die laatste lopen honderden euro’s per stallingsplaats uiteen.

Wellicht de belangrijkste conclusie is dat er bij gemeenten

weinig cijfers bekend zijn over de financiële aspecten van

hun fietsenstallingen en dat business cases zelden worden

opgesteld. Bovendien viel het voor de gemeenten die wel

cijfers konden aanleveren niet altijd mee om deze te achter-

halen. Een opvallende conclusie, aangezien objectieve feiten

en cijfers enorm belangrijk zijn om de vele actuele discussies

over al dan niet investeren in fietsparkeervoorzieningen goed

te kunnen voeren en de juiste beleidsafwegingen te kunnen

maken.

ook uit het feit dat slechts in enkele gevallen prognoses en

begrotingen zijn opgesteld.

Ondernemersperspectief biedt kansen

Naast de schriftelijke enquête onder gemeenten, hebben

we ook enkele private ondernemers geïnterviewd om zo

hun gedachten en ervaringen mee te kunnen nemen. Alle

ondernemers zijn het er over eens dat de locatie en daaraan

gekoppeld de schaalgrootte doorslaggevend zijn voor

het (commerciële) succes van de stalling. Hierdoor zijn er

grofweg twee ‘modellen’ denkbaar. Stallingen op goede

locaties met veel bezoekers zouden rendabel geëxploi-

teerd kunnen worden door de stalling te ‘integreren’ met een

fietsenwinkel met ruime openingstijden en een aantrekke-

lijke inrichting, waar fietsen worden verkocht, verhuurd en

gerepareerd door hoog gekwalificeerd personeel. Dit zou

moeten kunnen zonder een structurele subsidie. Voorwaarde

is wel dat er nog geen fietsenwinkel in de nabijheid is geves-

tigd. Als dit wel het geval is, kan het interessant zijn om met

deze ondernemer om tafel te gaan zitten om te bespreken of

er een koppeling mogelijk is.

Voor stallingen op minder drukke locaties zullen gemeenten

financieel bij moeten springen, maar kunnen slimme oplos-

singen zorgen voor een minimalisering van de benodigde

subsidie. Hierbij valt te denken aan de inzet van medewer-

kers via de sociale werkvoorziening of langdurig werklozen,

maar bijvoorbeeld ook aan het tijdelijk stallen in leegstaande

panden. Er zijn ook bedrijven die toezicht aanbieden met

mensen met afstand tot de arbeidsmarkt. Door het aan-

bieden van extra diensten (eenvoudige reparaties, buggy-

verhuur, toilet, fietsverhuur, verkoop van artikelen, enzo-

voort) kunnen dergelijke bedrijven vaak een voorstel doen

dat goedkoper is dan als de gemeente het in eigen beheer

zou houden. Deze bedrijven zijn ook bereid om resultaatver-

plichtingen aan te gaan, zodat de financiële risico’s niet bij de

gemeente liggen.

Een opmerkelijk idee dat meermaals genoemd werd, is het

introduceren van kentekens voor fietsen om zo het parkeer-

beheer te vereenvoudigen. Zoals het echte ondernemers

betaamt, zijn alle geïnterviewden geïnteresseerd om stal-

lingen in opdracht van gemeenten te beheren en exploiteren.

Rendabel bij stations en drukke stadscentra

Ondanks dat het onderzoek nog niet is afgerond, kunnen we

dossier Stallingen 2.0

4544 Fietsverkeer 34 voorjaar 2014

Een andere conclusie is dat er alleen op de grote stations en

in de drukke stadscentra een rendabele exploitatie van gratis

fietsparkeervoorzieningen mogelijk is (mits de investerings-

kosten niet op de exploitatie drukken). Sowieso zijn de ver-

schillen tussen de stallingen groot, bijvoorbeeld wat betreft

de locatie, de omvang en de aanwezige voorzieningen. Dit

betekent echter niet dat gemeenten het allemaal maar zelf

moeten doen. Fietsenstallingen zijn uitermate geschikt voor

publiek-private samenwerking. Verschillende enthousiaste

ondernemers gaan graag de samenwerking met gemeenten

aan om een passend concept te vinden, waardoor de jaar-

lijkse bijdrage vanuit de gemeente geminimaliseerd kan

worden.

Bij de digitale versie van dit artikel op fietsberaad.nl is het

definitieve rapport te vinden (verschijnt rond de verschij-

ningsdatum van deze Fietsverkeer), met daarin alle resultaten

van het onderzoek.

Stallingen 2.0dossier

308 parkeerplekken

beheert één toezichthouder (fte)

57 procent
van de stallingen kent overlast van verkeerd

geparkeerde fietsen in de omgeving

164 euro

per plaats per jaar kost een stalling aan personeel

33.000 euro
kost een fte per jaar

940 euro
bedragen de investeringskosten per

stallingsplaats

4544 Fietsverkeer 34 voorjaar 2014

Otto van Boggelen – CROW-Fietsberaad

Het gonst een beetje in de fietspar-

keerbranche. Vrijwel alle fabrikanten

van fietsparkeervoorzieningen (de

rekkenboeren) hebben samenwer-

king gezocht met high-tech bedrijven

om intelligentie te kunnen toevoegen

aan hun fietsparkeersystemen. Pro-

rail heeft daar een belangrijke impuls

aan gegeven, met aanbestedingen

voor het HBF-systeem waarmee wees-

fietsen opgespoord kunnen worden.

De NS is daarnaast druk bezig met de

ontwikkeling van een toegangscon-

trolesysteem voor haar stallingen. Ook

CROW-Fietsberaad doet samen met

enkele gemeenten pilots om de moge-

lijkheden van barcodes en OV-kaarten

te benutten.

Niet alleen in de stallingen, ook op

straat en in de fietsdepots wordt de

logistiek geoptimaliseerd. Amsterdam

stuurt handhavers met apps op pad

om weesfietsen op te sporen en de

gemeente Utrecht heeft samen met het

Centrum Aanpak Fietsdiefstal de afhan-

deling in het fietsdepot gestroomlijnd

met een webbased applicatie.

Fietsparkeren
in de cloud

De moderne technologie biedt nog veel

meer kansen om het fietsparkeren effi-

ciënter en klantvriendelijker te maken.

CROW-Fietsberaad wil daar graag een

bijdrage aan leveren. Enerzijds door

samen met overheden opdrachten te

geven voor innovaties, zoals de chip-

fietskluis, die in opdracht van het

Bestuur Regio Utrecht is ontwikkeld.

Aan de andere kant willen we graag de

verbindende schakel zijn tussen de ver-

schillende toepassingen en technolo-

gieën, zodat zowel gemeenten als fiet-

sers kunnen profiteren van de moge-

lijkheden die het internet biedt. Populair

gezegd: een open webbased standaard

voor Fietsparkeren 2.0, met gemeen-

telijke shareware en open data, waar

marktpartijen hun eigen toepassingen

op aan kunnen sluiten. Die rol past bij

CROW-Fietsberaad, als onafhankelijk

kenniscentrum van en voor de over-

heden.

Nationale stallingendatabase

De 'wolk' op deze pagina maakt het wat

concreter. Een centrale rol is weggelegd

voor de grote wolk in het midden, die

Langzaam maar zeker vindt de moderne technologie haar

weg naar de stallingen. Als de voortekenen niet bedriegen,

staan we aan de vooravond van een kleine technologische

revolutie in de fietsparkeerwereld. CROW-Fietsberaad heeft

een webbased standaard ontwikkeld, om alle toepassingen

te koppelen in de cloud. De voordelen: meer regie voor de

gemeente en modern gemak voor de fietser.

twee onderdelen bevat: het Fietspar-

keerManagementSysteem (FMS) voor

gemeenten en de website VeiligStallen.

nl voor de fietsers. In het FMS komen

zoveel mogelijk relevante data voor de

gemeente bij elkaar, zodat de beleids-

medewerker fiets(parkeren) één cen-

trale plek heeft om te communiceren,

te monitoren en eventueel te sturen. Zo

kan een gemeente haar rol als regisseur

van het fietsparkeren beter uitvoeren.

Voor elke gemeente is op dit moment

in het FMS een basisfunctie beschik-

dossier Stallingen 2.0

et
cetera

Connexion

FM
S-compatible

RET

M

yW
heels

W

ebomgeving,
 b

eheerd door CROW-Fietsberaad

NS

Barcode-stalling

Chip-stalling

Fietstag

4746 Fietsverkeer 34 voorjaar 2014

kunnen raadplegen via bijvoorbeeld de

parkeren-app van de ANWB, de route-

planner van de Fietsersbond of de ov-

planners van de NS of 9292. Dat is het

wolkje rechts van de centrale wolk.

Een andere functie van het FMS, die

gemeenten relatief eenvoudig kunnen

benutten, is een module om beeld-

schermen in de stallingen te voorzien

van nuttige of aardige informatie voor

de klanten van de stalling. Denk aan

buienradar, openingstijden van de stal-

lingen en plaatselijke nieuwtjes.

baar, waarmee men de beschikbare

(bewaakte) stallingen op een kaart kan

intekenen. Op deze manier werken we

aan een nationaal databestand met

alle veilige stallingsmogelijkheden in

Nederland. Fietsers kunnen via de web-

site VeiligStallen.nl eenvoudig een vei-

lige plek vinden voor hun fiets. Belang-

rijker nog is dat de database met vei-

lige stallingsmogelijkheden als open

data beschikbaar is voor andere web-

sites, routeplanners en app-bouwers.

Het streven is dat fietsers in de toe-

komst de database met stallingen ook

Stallingen koppelen

Voor meer mogelijkheden moet de

gemeente eerst andere apparatuur kop-

pelen aan het FMS. Dat is de onderste rij

in het plaatje. Het kan gaan om appa-

ratuur in de stalling of het fietsdepot of

de apps die handhavers gebruiken op

straat. Via het internet wisselen deze

toepassingen gegevens uit met het FMS.

CROW-Fietsberaad heeft gesprekken

gevoerd met verschillende marktpar-

tijen om zoveel mogelijk toepassingen

te ontwikkelen. We merken bij som-

H
an

d
h

avers

Fietsd
ep

o
t

Fietsdetectie (H
BF)

P+Fiets

Innovaties?

Verwijssystemen

Achterkant:

F	ietsparkeer

	Management

Systeem

Voorkant:

OV9292

 apps van bv. AN
W

B

O
p

en
 data voor

Ro
uteplanner

FM
S-compatible toepassingen,

 ontwikkeld door m
ark

tp
ar

ti
je

n

W

ebomgeving,
 b

eheerd door CROW-Fietsberaad

Stallingen 2.0dossier

Chipkluis

4746 Fietsverkeer 34 voorjaar 2014

een kluis beschikbaar is op een klein

stationnetje of bij een bushalte. Via de

website VeiligStallen.nl kan de laatste

fietser de vrije kluis meteen reserveren.

De data over de actuele bezetting is

eveneens open data, die we graag ter

beschikking stellen aan app-bouwers

en andere websites.

Gemeenten kunnen met het FMS ook

de tarieven voor de stallingen en de

kluizen instellen, bijvoorbeeld de eerste

8 uur gratis en daarna 1 euro per 24 uur.

Momenteel wordt er nog geen gebruik

gemaakt van deze betaaloptie, omdat

alleen gratis stallingen zijn aangesloten.

Het FMS is er echter wel op voorbereid.

We denken dat de betaalfunctie kansrijk

is om in de toekomst te sturen op stal-

lingsduur, om onderscheid te maken

tussen gunstige en minder gunstige

locaties en om de tekorten op het fiets-

parkeren enigszins te beperken.

Ook fietsers profiteren van de cen-

trale betaalfunctie. Natuurlijk willen de

meeste fietsers liever niet betalen, maar

als het dan toch moet, dan zo mak-

kelijk mogelijk. Het FMS verrekent de

stallingskosten met een centraal stal-

lingstegoed dat gekoppeld is aan de

fiets of de fietser. Geen gehannes meer

met klein geld en één tegoed voor alle

aangesloten stallingen in een gemeente

of regio, of het nu gaat om een cen-

trumstalling, een stationsstalling, een

buurtstalling of een fietskluis. Fietsers

kunnen het stallingstegoed op verschil-

lende manieren opwaarderen: con-

tant bij de beheerder, pinnen bij een

betaalautomaat in de stalling of via

een (familie-)account op de website

VeiligStallen.nl.

mige bedrijven weerstand, omdat ze

liever een eigen ‘wolk’ willen hebben,

waar vaak ook weer een verdienmodel

aan gekoppeld is. Voor de marktpartijen

kunnen er inderdaad nadelen zitten aan

een gestandaardiseerde ‘fietsparkeer-

wolk'. Zo kunnen gemeenten makke-

lijker switchen naar een andere leve-

rancier, die ook FMS-compatibele toe-

passingen levert. Anderzijds denken wij

dat een ‘gestandaardiseerde wolk’ de

toepassing van nieuwe systemen in een

stroomversnelling kan brengen. En uit-

eindelijk gaat het om de voordelen voor

de gemeentelijke regisseur en de fiet-

sende klant.

Op dit moment zijn er vier toepassingen

beschikbaar die gegevens uitwisselen

met het FMS. Het gaat om drie verschil-

lende toegangscontrolesystemen voor

de stallingen (barcode, chip en tag), die

functioneren in Apeldoorn, Helmond

en sinds begin juni ook in Leeuwarden.

Ook de chip-fietskluis die in opdracht

van het Bestuur-Regio-Utrecht is ont-

wikkeld hangt aan het FMS. Hierdoor

kan de gemeente nauwkeurig het

gebruik van deze stallingen volgen:

de actuele bezetting, de bezetting in

de loop van de dag, het aantal lang

gestalde fietsen, het drukste uur in het

afgelopen jaar, het aantal verschillende

gebruikers per maand, enzovoort.

Verwijzen en betalen

Omdat de stallingen en kluizen een

(bijna) real-time verbinding hebben met

de centrale wolk, kan de informatie over

de bezetting ook gebruikt worden voor

verwijssystemen naar vrije plekken. Een

handige functie voor grote stationsge-

bieden met verschillende stallingen die

geregeld vol zijn. Maar ook voor een

fietser die zeker wil weten dat er nog

Modern gemak

Het liefst zouden we het de fietser nog

makkelijker maken, door een koppe-

lingen te maken met de klantenbestanden

van relevante (vervoer-)bedrijven. Dat is

de link met het wolkje links van de grote

wolk. Heb je al een account bij bijvoor-

beeld de NS, de RET of deelauto-orga-

nisatie MyWheels, dan kan het opwaar-

deren van het stallingstegoed ook via dat

account. Want dat is wat de consument

wil: modern gemak, met zo min mogelijk

verschillende passen en accounts.

Tot nu toe hebben we dus alleen stal-

lingen en kluizen aan het FMS gekop-

peld. Graag willen we ook apparatuur van

handhavers, logistieke systemen van fiets-

depots en uitgiftesystemen voor P+Fiets

koppelen aan het FMS. Met weinig fantasie

zijn dan tal van nieuwe mogelijkheden te

bedenken voor zowel gemeenten als fiet-

sers. Enkele voorbeelden:

-	 Fietsers met een account krijgen auto-

matisch een bericht als hun fiets weg-

gesleept wordt door een handhaver.

-	 Met de app “Zoek mijn fiets” kun je

eenvoudig je fiets terugvinden. Staat

die in sector K van de stationsstalling

of in het fietsdepot op het industrie-

terrein?

-	 Fietsers die hun fiets foutgeparkeerd

hebben, kunnen in plaats van een

boete ook kiezen voor het opwaar-

deren van hun stallingstegoed, zodat

ze bijna dief van hun eigen porte-

monnee zijn als ze de volgende keer

geen gebruik maken van de bewaakte

stalling.

CROW-Fietsberaad nodigt gemeenten

en marktpartijen uit om met ideeën te

komen.

dossier Stallingen 2.0

4948 Fietsverkeer 34 voorjaar 20144948 Fietsverkeer 34 voorjaar 2014

Harry de Ruijter: ‘De aanschaf van een OV-chipkaart kost

geld, veel mensen kopen daarom nog papieren kaartjes. En

er zijn mensen die niet met de trein gaan reizen, maar bij-

voorbeeld een evenement in de stad bezoeken.’

Sectoren

De stalling is in vijf sectoren ingedeeld en bij elke sector staat

een scanapparaat. De bedoeling is dat een fietser eerst zijn

fiets neerzet en dan zijn kaart bij het dichtstbijzijnde scan-

apparaat incheckt. In de praktijk blijkt dat een aantal fiet-

sers eerst incheckt bij het scanapparaat bij de ingang en dan

op zoek gaat naar een plaats. ‘Die sectoren, daar let ik niet

op’, geeft Milou van Kemenade (21) toe. ‘Ik zet hem altijd

waar plek is.’ Beheerder Marianne de Ruijter (geen familie

van de andere beheerder): ‘Ik leg dat altijd heel goed uit als
‘Ik vind de stalling chill’,

zegt scholier Hub Noten.

‘O, nu vergeet ik bijna

uit te checken. Dat is

mij nog niet eerder

gebeurd.’

Eén van de vragen die centraal staan in de proef is: begrijpt

de klant het systeem? Op een regenachtige maandag-

middag in mei lijken de meeste fietsers aardig gewend.

Pasjes worden voor de scanners gehouden, fietsen weg-

gezet, of opgehaald, de meeste in geroutineerd forensen-

tempo. ‘Handig, snel’, vindt Femke Blankers. Ze gaat in Eind-

hoven naar school en gebruikt de stalling iedere dag. En ze

is niet de enige die vooral het gebruiksgemak van de stal-

ling roemt. Student Lars Durlinger zegt: ‘Heel handig dat het

werkt met een OV-chipkaart, die heb je toch.’ De OV-chip-

kaart wordt namelijk gekoppeld aan een sticker met barcode

op de fiets, waardoor fiets en fietser zijn verbonden.

Opvallend is dat van de 5500 individuele bezoekers in de

eerste twee maanden, er 2000 geen OV-chipkaart hadden.

Deze krijgen bij het eerste bezoek aan de stalling een rood

pasje uitgereikt met de tekst 'Helmond fietst!'. Beheerder

‘Ik vind het een fijn systeem,
ik gebruik het elke dag. Dat het

werkt met een OV-chipkaart is
handig. En de stalling is ook veel
beter dan die we hadden.’ Zegt
Nadja Luyben (22).

‘Handig’, ‘werkt goed’ en ‘snel’, veel positieve

geluiden klinken in de nieuwe stationsstalling

in Helmond. In de stalling, die sinds

9 februari open is, checken fietsers zelf in en

uit met behulp van een OV-chipkaart of een

‘Helmond fietst-kaart'. CROW- Fietsberaad

voert samen met de gemeente en de NS

een twee jaar durende proef uit om de

mogelijkheden te testen van dit nieuwe

toegangscontrolesysteem dat is gebaseerd op

het Fietsparkeermanagementsysteem.

Stallingen 2.0dossier

Gemakkelijk met
een OV-chipkaart
stallen

Pilot chipstalling Helmond van start

4948 Fietsverkeer 34 voorjaar 20144948 Fietsverkeer 34 voorjaar 2014

er iemand voor het eerst komt, maar dat kan blijkbaar nog

beter.’

Het voordeel voor de fietser die wel incheckt bij de sector

waar hij zijn fiets plaatst, is dat de fiets gemakkelijker terug

te vinden is. Wie zijn pasje dan bij het zogenaamde Pinpoint

of bij de beheerder laat scannen, kan zien in welke sector

hij staat ingecheckt. Beheerder Marianne de Ruijter: ‘Soms

checken mensen ook eerst uit en gaan dan hun fiets zoeken.

Dan kunnen ze hem niet vinden en dan komen ze naar ons.

Maar dan zien wij alleen maar dat hij uitgecheckt is.’

De voordelen van het systeem met de sectoren zullen ook

meer gaan leven als de stalling voller wordt (nu zijn er zelfs

op de drukkere tijden vaak nog 800-900 plekken vrij), en het

voor fietsers nuttig wordt erop te letten waar de lege plekken

zijn. Ook als er in een stalling verschillende tarieven gelden

voor verschillende sectoren - wat in principe met dit systeem

mogelijk is - wordt het voor fietsers belangrijker op om de

sectoren te letten.

Veiligheid

De meeste gebruikers zijn positief, maar af en toe uit iemand

zijn twijfels. Niki Wouters (18 jaar): ‘Ik vind de stalling niet

veilig, iedereen kan binnenlopen en je fiets meenemen. Ik

had liever het oude systeem met de bonnetjes.’ Andere oud-

gebruikers van de bewaakte stalling zijn niet zo bang voor

diefstal. Trudie (54) en Albert Croese (59): ‘Er wordt goed

opgelet en het is nog gratis ook.’

Sabrina Eikemans (19) checkt uit met

haar rode Helmond-fietst-pas. ‘Ik was een

tijdje mijn OV-chipkaart kwijt, en nu gebruik

ik nog steeds deze pas voor de stalling.’ Ze is blij

met de stalling. ‘Er wordt goed op je fiets gepast,

je hoeft niet bang te zijn dat hij weg is.’

Schermen geven aan waar de fiets staat,

maar ook of er regen wordt verwacht.

De stalling is officieel niet bewaakt (al staat dat wel

boven de deur), maar ‘een stalling met toezicht’.

dossier Stallingen 2.0

Een proef met veel mogelijkheden

In deze eerste fase van de pilot wordt vooral de techniek uitge-

test. Snappen fietsers hoe het werkt, kunnen beheerders ermee

om gaan? Staan de scanpaaltjes op de juiste plek? Programmama-

nager Otto van Boggelen van CROW-Fietsberaad: ‘Heel belangrijk

in dit systeem is het samenspel tussen beheerder en techniek. Dat

willen we in hier in Helmond goed testen.’

In een latere fase van de pilot wil CROW-Fietsberaad ook andere

functies van het systeem uitproberen. Zo is er nu al het zoge-

naamde Pinpoint in de stalling gemonteerd, waar het mogelijk is

te betalen. De gemeente Helmond heeft besloten voor de eerste

twee jaar het stallen gratis te maken. Van Boggelen: ‘Nu mag je

hier 10 dagen blijven staan, je kunt als proef een optie moge-

lijk maken waarbij fietsers langer dan deze limiet mogen blijven

staan, maar daarvoor betalen.’

Ook wordt gedacht aan een mogelijkheid van ‘premium-stallen’

waarbij fietsers tegen extra vergoeding een chip in het voorwiel

krijgen, die extra comfort en beveiliging biedt, bijvoorbeeld alarm-

bellen die afgaan als een onbekende met de gechipte fiets ver-

trekt.

Daarnaast kan de stalling ook een rol krijgen bij het handhaven

van foutgeparkeerde fietsers. Die zouden dan niet direct naar een

depot op een industrieterrein worden weggebracht, maar als een

soort tussenstap in de stalling worden gebracht, waar foutpar-

keerders ze tegen vergoeding kunnen ophalen.

5150 Fietsverkeer 34 voorjaar 2014

Student Lars Durlinger:
‘Heel handig dat het werkt met een OV-chipkaart, die heb je toch.’

De proef waarbij het Fietsparkeermanagementsysteem

wordt ingezet voor de aansturing van chipkluizen die in

Zeist zou plaatsvinden, is verhuisd naar het provinciehuis

Noord-Holland. Daar testen nu ambtenaren van de pro-

vincie de fietskluizen. Anders dan de gewone fietskluizen

van de NS zijn deze kluizen gemakkelijk per dag te reser-

veren en te betalen. Als de pilot slaagt, dan wil de pro-

vincie de chipkluizen gaan plaatsen bij een aantal haltes

van R-Net, het hoogwaardig ov-netwerk in de Randstad.

Daar staan nu 270 fietskluizen die slecht worden gebruikt,

slechts 40 mensen huren zo’n fietskluis.

Het nadeel van de huidige door NS-fiets geëxploi-

teerde fietskluizen is dat de kluizen voor een jaar moeten

worden gehuurd. Gebruikers krijgen dan een sleutel

opgestuurd. De chipkluizen kunnen per dag worden

gehuurd en gemakkelijk worden gereserveerd, als men

wil zelfs voor een jaar. Daartoe moet de gebruiker een

OV-chipkaart hebben (of een andere kaart met een RFID-

chip) en een account hebben op Veiligstallen.nl. Betaling

gaat achteraf. De kluizen zijn gratis in de pilot-periode die

op 22 april van start ging.

Chipkluizen

bij provinciehuis

Noord-Holland

In de vroegere bewaakte en betaalde stationsstalling moest

iedereen zijn dagstallingsbewijs of abonnement laten zien

bij het verlaten van de stalling. De huidige stalling is officieel

geen bewaakte stalling (al staat dat wel boven de deur), maar

‘een stalling met toezicht’. Er is cameratoezicht, de beheer-

ders zijn aanwezig van een kwartier voor de eerste trein tot

een kwartier na de laatste trein, de controle is ‘steekproefs-

gewijs’: af en toe controleert de beheerder bij de uitgang of

iemand wel de eigen fiets meeneemt.

De beheerders zijn positief over de verandering. Harry de

Ruijter: ‘We zijn van de centen af. Vroeger met de bonne-

tjes moest je altijd wisselgeld in kas hebben. Als je tot 01.00

uur ‘s nachts open bent, voelt dat niet veilig. Mijn vrouw zegt

altijd: 'Je mag wel moe thuis komen, maar niet beschadigd.’

Weesfietsen

Elke middag scannen de beheerders alle fietsen of ze wel

zijn ingecheckt en of ze er niet te lang staan, fietsen die er

langer dan 10 dagen staan, worden apart gezet. Fietsen die

17 dagen blijven staan gaan naar het fietsdepot. Weesfietsen

zijn met het nieuwe systeem gemakkelijk op te sporen.

Beheerder Harry de Ruijter laat een rijtje van 25 fietsen zien.

‘Dat zijn de weesfietsen, sommige staat er al langer dan 17

dagen, we zijn nog coulant in de beginperiode.’

Ook de fietsen die niet zijn ingecheckt worden apart gezet.

Een meisje komt een beetje boos de beheerdersruimte

binnen: ‘Mijn gestolen fiets staat hier in het rek’. Blijkt dat

haar fiets al die tijd in stalling heeft gestaan, maar

ze had hem niet ingecheckt en zo was hij niet

terug te vinden.

Trudie (54) en Albert Croese (59) zijn
blij met de nieuwe stalling: ‘We gaan

heel vroeg naar ons werk, vooraan
is er dan altijd plaats. Je fiets blijft

lekker droog. Er wordt goed opgelet

en het is nog gratis ook.’

Stallingen 2.0dossier

5150 Fietsverkeer 34 voorjaar 2014

gespaard. Bovendien profiteert vooral de frequente gebruiker

van een spaarsysteem, terwijl we juist willen dat de inciden-

tele gebruiker vaker stalt.

De keuze viel daarom op een loterijsysteem, waarbij de web-

site Fiets-en-Win elk kwartaal een prijzenpot verloot onder

de klanten die zijn ingecheckt in de stallingen. We zijn er

daarbij van uitgegaan dat de plaatselijke middenstand zorgt

voor een constante stroom van leuke en aantrekkelijke

prijzen. Ze krijgen er exposure op de website en op beeld-

schermen in de stallingen voor terug .

In de praktijk bleek de medewerking van de middenstand

tegen te vallen, mogelijk veroorzaakt door de gewijzigde

economische situatie. Het verzamelen van voldoende prijzen

bleek steeds meer een tijdrovende en dus kostbare klus, die

vanwege het structurele karakter elke keer weer terugkwam.

Het was overigens niet alles kommer en kwel, wat de prijzen

betreft. Sparta verdient hier een eervolle vermelding. Ver-

schillende malen stelde deze Apeldoornse fabrikant (elek-

Ruim vier jaar geleden startte de gemeente Apeldoorn

samen met het Fietsberaad het beloningsprogramma Fiets-

en-Win. Fietsers die hun fiets in de stalling zetten, konden

gratis meedoen aan een loterij. Zo hoopte de gemeente het

fietsgebruik in het algemeen te bevorderen en het gebruik

van de gratis bewaakte fietsenstallingen in het centrum in het

bijzonder. Gaandeweg haakten ook Eindhoven en Helmond

aan.

Fiets-en-win ontwikkelde zich al snel tot meer dan een belo-

ningssysteem met een loterij. De aanpak bleek goed te com-

bineren met een toegangscontrolesysteem met barcodes,

dat de aloude bonnetjes vervangt.

Problemen met de prijzenpot

De brandstof van een beloningsysteem is natuurlijk de belo-

ning. Zonder interessante beloningen mag je geen gedrags-

verandering verwachten. Uit het vooronderzoek wisten we

al dat fietsers liever een spaarsysteem hebben dan een loterij

met een kans op een prijs. Uit wat berekeningen op een bier-

viltje bleek echter dat een spaarsysteem niet haalbaar was.

De waarde per spaarpunt zou vrij hoog moeten en daar-

door onbetaalbaar. Of de meeste fietsers zouden een half

jaar moeten stallen voordat ze kleinigheidje bij elkaar hebben

Veilig stallen
belangrijker
dan beloning

Stallingendossier Stallingen 2.0

Otto van Boggelen - CROW-Fietsberaad

Het programma Fiets-en-Win heeft

geleerd dat je selectief moet zijn bij

het belonen van fietsers, zo blijkt uit de

evaluatie. Veilig stallen vinden fietsers

belangrijker dan meedoen aan een

loterij.

5352 Fietsverkeer 34 voorjaar 2014

De verschillen tussen beide steden zijn klein.

Opvallend is dat tweederde van de fietsers die op straat

bevraagd zijn, in bezit is van een Fiets-en-Winsleutelhanger.

Zij hebben de voorgaande jaren dus minimaal één keer

gebruik gemaakt van de bewaakte stallingen. Ook uit andere

gegevens blijkt dat een hele grote groep fietsers af en toe in

de stallingen komt. Zo zit op ongeveer de helft van de gepar-

keerde fietsen op straat een barcodesticker uit de stalling. En

uit de incheckgegevens blijkt dat elke maand ongeveer twin-

tigduizend verschillende fietsers minimaal één keer gebruik

maken van één van de bewaakte stallingen van Apeldoorn.

Veel mensen weten de weg naar de stallingen te vinden.

Voor de evaluatie van de loterij is in de enquête gevraagd

naar de bekendheid met, de deelname aan, en de waarde-

ring voor de loterij. Zoals te verwachten is de bekendheid

het grootst bij de respondenten die in de stalling zijn onder-

vraagd. De trouwe, frequente stallingsbezoekers zijn in deze

groep oververtegenwoordigd. De helft kent de loterij, maar

de andere helft dus niet. Terwijl er heel wat registers zijn

opengetrokken om de loterij onder de aandacht te brengen:

beeldschermen in de stallingen, flyers, promotieteams, enzo-

voort. Hieruit blijkt weer hoe moeilijk het is bekendheid te

geven aan een actie als het geen directe invloed heeft op het

handelen van mensen. De bekendheid met het toegangs-

controlesysteem met barcodes is veel groter. En van de fiet-

sers zonder sleutelhanger is niemand bekend met de loterij.

Terwijl je die laatste groep juist in de stalling wilt hebben.

Registratie is een drempel

Hetzelfde patroon is te zien bij de registratie voor de loterij.

trische) fietsen ter beschikking. En de positieve reacties in

de stalling van de prijswinnaars (bij het inchecken klonken

enkele vrolijke piepjes) waren ook inspirerend.

Toch was het moeizame vullen van de prijzenpotten een

belangrijke reden voor de deelnemende gemeenten om eind

2013 te stoppen met de loterij. Daarnaast bleek uit een eva-

luatie die onderzoekbureau D&B in opdracht van het Fiets-

beraad heeft gehouden dat de meerwaarde van de loterij

beperkt is.

Sleutelhangers gewild

D&B heeft op een aantal zaterdagen en koopavonden een

korte enquête gehouden onder fietsers in de bewaakte stal-

ling en op straat. De resultaten geven dus vooral een beeld

van het winkelend publiek en niet zozeer van het (jongere)

uitgaanspubliek, dat in de weekendnachten ook intensief

gebruik maakt van een aantal stallingen. De enquêtes zijn in

het voorjaar van 2013 gehouden in Helmond en Apeldoorn.

Stallingen 2.0dossier

Respondenten
in de bewaakte
stalling

Respondenten op straat..

..met sleutelhanger ..zonder sleutelhanger

Is vrouw 70% 75% 56%

Gemiddelde leeftijd 50 jaar 36 jaar

Aanschafwaarde fiets 870 euro 550 euro 510 euro

Rapportcijfer gratis bewaakte stalling 8,5 8,2 7,9

Kent bijna alle stallingen 55% 37% 19%

Over de loterij

Kent de loterij 50% 25% 0%

Geregistreerd voor loterij 18% 4% 0%

Rapportcijfer 6,3

Over het toegangscontrolesysteem

Kent het toegangscontrolesysteem 100% 97% 28%

Rapportcijfer 9,0 8,4 6,8

Gebruikers en niet-gebruikers van de

stallingen in Apeldoorn en Helmond

5352 Fietsverkeer 34 voorjaar 2014

Gemak versus veiligheid

Hoewel de meeste fietsers positief zijn over het modernere

toegangscontrolesysteem, mag niet verwacht worden dat

het doorslaggevend is om de gratis bewaakte stallingen te

gebruiken. Het is hoogstens een klein zetje in de goede rich-

ting. De evaluatie geeft een beeld welke factoren van belang

zijn.

Het imago van de stallingen in Helmond en Apeldoorn is

in ieder geval geen belemmering. Fietsers geven de gratis

bewaakte stallingen een hoog rapportcijfer. Frequente gebrui-

kers zijn het positiefst, maar zelfs fietsers die bijna nooit in de

gratis bewaakte stallingen komen, geven gemiddeld bijna een

8. Wellicht is dat te danken aan het feit dat de stallingen gratis

zijn.

Ook de bekendheid van fietsers met de bewaakte stallingen

is redelijk, maar hier is nog wel iets te winnen. Met name bij

de fietsers die niet zo vaak in de stallingen komen. Ongeveer

een kwart van de fietsers die op straat ondervraagd zijn, kende

(bijna) alle bewaakte stallingen. Een randvoorwaarde om über-

haupt gebruik te kunnen maken van de stallingen.

18 procent van de ondervraagden in de stalling heeft een

account op de website aangemaakt om mee te kunnen doen

aan de loterij. Op straat is dat weer veel minder. Met de loterij

worden dus vooral vaste klanten van de stalling bereikt. Dat

hoeft op zichzelf geen probleem te zijn, als je een loterij wil

inzetten om bestaande klanten aan de stalling te binden. Vol-

gens D&B heeft dat veel potentie. De noodzaak om een

account aan te maken, was overigens wel een belemmering

om mee te doen.

Hoewel het percentage geregistreerde fietsers relatief laag

is, gaat het in absolute aantallen toch om behoorlijke aan-

tallen. Enkele duizenden deelnemers per gemeente hebben

zich geabonneerd op de nieuwsbrief en daarmee heeft de

gemeente de mogelijkheid om rechtstreeks te communiceren

met een belangrijke groep vaste klanten van de stalling.

Tot slot de waardering voor de loterij. Deze is met een gemid-

deld rapportcijfer 6,3 over de hele linie matig. Zowel bij de fiet-

sers op straat als in de stalling. Of men nou meedoet aan de

loterij of niet. Het is dan ook niet verwonderlijk dat de onder-

zoekers in de analyse van de incheckdata niet hebben kunnen

vaststellen dat het beloningssysteem heeft bijgedragen aan een

hoger gebruik van de stalling.

Technisch geslaagd

Achteraf gezien is veel techniek uit de kast gehaald om de

loterij te organiseren. Dat kan veel simpeler, bijvoorbeeld door

elke duizendste deelnemer te belonen met een leuke prijs.

Tegelijkertijd hebben we juist het meeste geleerd van die tech-

niek rond de registratie van fietsers, dat aanvankelijk een bij-

product was van de loterij.

Bijna alle fietsers vinden het inchecken met een barcodesleu-

telhanger een duidelijke verbetering ten opzichte van het bon-

netjessysteem. Daarbij geldt: hoe trouwer de klant, des te posi-

tiever. Geen bonnetjes meer die kwijtraken en een betere con-

trole bij de uitgang die een veilig gevoel geeft.

Ook voor de beheerder zijn er voordelen. Dankzij de bar-

codesticker op de fietsen kan deze bijvoorbeeld eenvoudig

controleren hoe lang een fiets in de stalling staat. Maar ook

heel praktisch: geen bonnetjes meer in de mond. En voor de

gemeentelijke beleidsmedewerker resulteert de registratie in

veel meer inzicht in het gebruik van de stallingen en de gebrui-

kers. Deze ervaringen zijn voor Apeldoorn en Helmond reden

om wel door te gaan met het registratiesysteem.

dossier Stallingen 2.0

5554 Fietsverkeer 34 voorjaar 2014

Alle stallingen in Helmond zijn aan de website VeiligStallen.nl

gekoppeld. Dat geldt ook voor de nieuwe chipstalling bij het

station, die op 9 februari 2014 werd geopend. Hierdoor hebben

we een aardig beeld van de gebruikers van deze nieuwe sta-

tionsstalling. In de eerste drie maanden maakten 5.500 ver-

schillende fietsers gebruik van de nieuwe stationsstalling. Bijna

de helft van de stationsstallers heeft eerder gebruik gemaakt

van één van de bewaakte stallingen in het centrum van Hel-

mond. Dit zijn dus de bekende klanten. Zij kunnen er profijt van

hebben als het toegangscontrolesysteem van de stationsstal-

ling en de centrumstallingen vergelijkbaar is.

Stallingen 2.0dossier

De fietsers op straat is gevraagd waarom ze deze keer op

straat stallen en niet in de bewaakte stalling. Uit de ant-

woorden blijkt dat het vaak een afweging is tussen ‘gemak en

snelheid’ aan de ene kant en behoefte aan een veilige plek

voor de fiets aan de andere kant.

Heel belangrijk daarbij is de stallingsduur. Veel mensen kiezen

voor het parkeren van de fiets op straat, omdat het sneller

is, gemakkelijker en dichter bij de bestemming. Dat is vooral

van belang als men maar kort in de stad hoeft te zijn. De

meeste straatstallers maakten af en toe ook gebruik van de

gratis bewaakte stallingen, met name als ze langer in het cen-

trum zijn om te winkelen of om uit te gaan. Bescherming van

de fiets tegen diefstal en vandalisme weegt dan (soms) iets

zwaarder dan gemak en snelheid.

Ook de fietsers die in de bewaakte stallingen zijn onder-

vraagd geven veiligheid als belangrijkste reden om bewaakt te

stallen. Voor een enkeling aangevuld met comfortaspecten,

zoals ‘er hangt daar een spiegel’. De afweging tussen ‘gemak

en snelheid’ enerzijds en ‘veiligheid’ anderzijds zal niet alleen

verschillen per bezoek, maar ook per individu. De frequente

gebruiker van de bewaakte stallingen is gemiddeld wat ouder,

vaker een vrouw en heeft een duurdere fiets.

VeiligStallen.nl

Conclusies: om het gebruik van de bewaakte stallingen te sti-

muleren, kan het beste ingespeeld worden op de behoefte

aan veiligheid bij fietsers die hun fiets minimaal een uur willen

parkeren. Dat zijn mensen die uitgebreid gaan shoppen, uit-

gaanspubliek, werknemers en ook centrumbewoners. Het

belang van veiligheid is ook de reden dat we Fiets-en-Win.nl

hebben omgedoopt in VeiligStallen.nl. Bekendheid met de stal-

lingen is een randvoorwaarde en de website VeiligStallen.nl kan

daaraan bijdragen (zie ook het artikel: Fietsen in de cloud).

Speciale acties, zoals een loterij, kunnen ingezet worden als

een kortdurende prikkel om de aandacht voor de stalling te

vergroten. Zorg dan wel voor echt spraakmakende prijzen en

uitgebreide communicatie bij de potentiële doelgroep. De

drempel voor deelname moet zo laag mogelijk zijn. Bij voor-

keur moet de doelgroep automatisch deelnemen.

Maakte al gebruik

van centrumstallin
g

(bekende klanten)

Maakte nog niet gebruik

van centrumstallin
g

(nieuwe klanten)

Is ook gebruik

gaan m
aken

van centrum
stalling

14%

22%

53%

9%
2%1% 1%

11%

62%

26%

0%

10%

20%

30%

40%

50%

60%

70%

<30 min 30 tot
60 min

1 tot
4 uur

4 tot
12 uur

>12 uur

P
er

ce
n

ta
g

e
va

n
 d

e
st

al
tr

an
sa

ct
ie

s

Centrumstallingen Stationsstalling

Stallingsduur bewaakte stallingen Helmond
 <30 min 30 tot 60 min 1 tot 4 uur 4 tot 12 uur >12 uur
Centrumstallingen 14% 22% 53% 9% 2%
Stationsstalling 1% 1% 11% 62% 26%

Bron:veiligstallen.nl

Stallingsduur bewaakte stallingen Helmond

Gebruikers nieuwe stationsstalling Helmond

Ruim de helft van de gebruikers van de nieuwe stationsstal-

ling is nog niet eerder in een bewaakte stalling in het cen-

trum van Helmond geweest. Dit zijn 3.000 nieuwe klanten,

die ook een barcode-sleutelhanger krijgen voor de centrum-

stallingen. Ongeveer een zesde van deze nieuwe stations-

klanten heeft in de periode februari-april ook daadwerkelijk

gebruik gemaakt van minimaal één bewaakte stalling in het

centrum van Helmond. De koppeling tussen de stationsstal-

ling en de centrumstallingen levert in de eerste drie maanden

dus 500 nieuwe klanten voor de centrumstallingen op.

Gebruikers van de nieuwe stationsstalling Helmond

Voorbeeld Helmond: de nieuwe stationsstalling

5554 Fietsverkeer 34 voorjaar 2014

Mikael Colville-Andersen is in Neder-

land vooral bekend van de fameuze

blog www.copenhagencyclechic.com.

Hij is echter ook Urban Mobility Expert,

CEO van de Copenhagenize Design

Company en fotograaf en filmer. Maar

bovenal is hij het gezicht van het

Deense fietsen.

‘De fiets is als een stofzuiger’
Waarom ligt de Fun Factor van het fietsen in Denemarken

hoger?

Aangezien ik niet weet wat de Fun Factor is, weet ik niet of

deze hoger ligt in Denemarken. Denemarken en Nederland

hebben dezelfde relatie met de fiets. Het is een stofzuiger,

een stuk gereedschap om het dagelijks leven te vergemak-

kelijken.

In Nederland zie je vooral omafietsen, terwijl Denemarken

een bredere markt kent, met meer variatie in fietsont-

werpen. Wij zijn een design-land, dus we willen graag iets te

kiezen hebben als we een fiets uitzoeken.

Maar mensen fietsen omdat het de snelste manier is om van

A naar B te komen, net zoals in Nederland.

Fietsen lijkt in Denmarken meer verankerd in het

stedenbouwkundige concept dan in Nederland. Missen we

hier iets?

Design is diep geworteld in de Deense samenleving. Mijn

zoon kreeg in de derde klas al zijn eerste ontwerples. Fiets-

infrastructuur bestaat al een eeuw. In Denemarken hebben

we kennelijk, in tegenstelling tot Nederland, onbewust

designprincipes en fietsinfrastructuur samengebracht. Het

resultaat is dat we maar vier typen infrastructuur kennen en

een eenvoudig handboek waar welke is toe te passen. Dat

is gunstig voor de oriëntatie, de veiligheid en het gebruiks-

gemak.

In Nederlandse steden, hoewel veilig, kun je overal fietsers

tegenkomen. Het wegdek verandert regelmatig, het een-

richtingsfietspad wordt plotseling een tweerichtingfietspad

aan de andere kant van de weg. En je moet op van die kleine

knopjes drukken op kruisingen, alsof je een aanvraagformu-

lier moet invullen voor je mag oversteken. Het werkt prima,

maar het is rommelig en verwarrend.

Een designstandaard voor Nederlandse steden zou briljant

zijn. Het zou nog veel meer mensen aanmoedigen om te

fietsen en de leefbaarheid in steden spectaculair verbeteren.

Welke Deense innovaties moet men in Nederland

overwegen?

Het is interessant om te zien dat van alle innovaties in het

stedelijke fietsen sinds 2006 de meeste uit Kopenhagen

komen. De Nederlanders lijken tevreden met hun (specta-

culaire) status quo, maar lopen achter als het gaat om het

onbevangen ‘out of the box’ denken.

Groene golven langs de hoofdaders zijn een must tegen-

woordig. Fietsers verwennen met railings en voetopstapjes

zijn zachte, maar effectieve maatregelen om te overwegen.

De Deense spoorwegen werken er enthousiast naar toe dat

fietsen meer ruimte krijgen in de trein, terwijl het erop lijkt

dat de NS dat juist wil zien te vermijden, er op rekenend dat

met de OV-fiets de problemen zijn op te lossen.

De Nederlanders zouden de bakfiets serieuzer moeten

nemen. In Kopenhagen alleen al rijden er 40.000 en men

werkt aan innovatieve parkeeroplossingen. Op dit terrein

ligt Kopenhagen ver voor en de Nederlanders zouden daar

goed nota van moeten nemen.

Dit gezegd hebbend, er zijn veel zaken die wij kunnen leren

van de Nederlandse ervaringen.

Wanneer kunnen ‘Cycle Chic: the Movie’ verwachten?

De Copenhagenize Design Company is druk bezig om

andere steden te adviseren hoe ze fietsvriendelijker kunnen

worden, dus daar hebben we geen tijd voor. Gelukkig

werken onze collega’s van Vancouver Cycle Chic er aan.

PB56 Fietsverkeer 34 voorjaar 2014

	Fietsverkeer 34
	Inhoud
	Nieuws
	Nieuwe initiatieven om verkeersonveiligheid te meten
	Nieuwe webtool biedt meer zicht op kosten en opbrengsten van fietsprojecten
	Ondergrondse stallingen stuiten op weerstand
	VNG wil dat NS evenredig meebetaalt aan stationsstallingen
	Fietsers botsen vaker
	Europese subsidies geven soms net een duwtje extra
	Economisch belang van de fiets onderstreept
	Fietsers laten zich wel sturen
	Fietsersbond roept Zwolle uit tot Fietsstad 2014

	Een fietscoach kan helpen
	CROW-Fietsberaad:‘Eén loket voor alle vragen’
	Ook de fietsende stapper moet zijn fiets ergens kwijt
	Van dominee naar koopman
	Geen smalle fietsstroken meer
	dossier Stallingen 2.0
	Wat kost een fietsenstalling?
	Fietsparkeren in de cloud
	Gemakkelijk met een OV-chipkaart stallen
	Veilig stallen belangrijker dan beloning

	‘De fiets is als een stofzuiger’

	Knop15:
	Knop16:
	Knop17:
	Knop18:
	Knop19:
	Knop20:
	Knop21:
	Knop22:
	Knop23:
	Knop24:
	Knop26:
	Knop27:
	Knop28:
	Knop29:

