

Bijlage bij Statenbrief - zaaknummer 2016-005447

Notitie voor snelfietsroutes ter voltooiing van het Gelders fietsnetwerk

Wanneer is een fietspad nu wel een snelfietsroute en wanneer niet?

Door de aanleg en verdere planvorming van snelfietsroutes is er behoefte aan een heldere notitie. Een notitie welke duidelijk maakt wat Gelderland wel en wat Gelderland niet als een snelfietsroute beschouwt. Een notitie welke gemeenten kan stimuleren om de fietsambitie te verhogen én welke duidelijkheid geeft over de kansrijkheid van de door hen voorgestelde projecten. Deze notitie vult deze behoefte in en bouwt verder aan het Gelders Fietsnetwerk.

Snelfietsroutes onderscheiden zich op meerdere criteria van normale fietspaden, fietsprojecten of fietsroutes. Gemeenten, regio's, het Rijk en andere provincies hanteren, hoewel er een CROW¹-inspiratieboek is, tot nog toe allemaal andere criteria bij de term 'snelfietsroute'. Met deze notitie worden de uitgangspunten voor de Gelderse programmering van snelfietsroutes vastgelegd.

Achtergrond en historie

Met de start van het programma 'Fiets Filevrij' in 2006 is door het ministerie van Verkeer en Waterstaat een begin gemaakt met de ontwikkeling van de eerste snelfietsroutes in Nederland. In 2008 is begonnen met de voorbereidingen van het RijnWaalpad, de inmiddels geopende, snelfietsroute tussen Arnhem en Nijmegen. Ondertussen zijn er ook in de andere Gelderse regio's initiatieven om snelfietsroutes te gaan ontwikkelen. Nationaal heeft de Fietsersbond samen met onder andere Rijkswaterstaat een toekomstagenda snelfietsroutes gepresenteerd.

Deze ontwikkelingen staan niet op zichzelf. Met de opkomst van de elektrische fiets wordt het makkelijker om snel lange afstanden te fietsen: de actieradius van de fietser wordt vergroot en het fietsen wordt makkelijker.

Werken, wonen, boodschappen doen, doen we binnen een kleine cirkel

Verreweg de meeste verplaatsingen vinden plaats binnen het 'daily urban system', de stedelijke regio, waarbij de verplaatsingsafstanden relatief kort zijn (binnen de 15 km). In deze drukke gebieden kan de combinatie van de (elektrische) fiets en snelfietsroute het fietsgebruik vergroten en mensen verleiden om (meer) te gaan fietsen. De snelfietsroutes dragen bij aan een betere bereikbaarheid van de stedelijke netwerken ook doordat de files verminderd worden en het OV-gebruik geoptimaliseerd wordt. De routes vormen verbindingen waarmee forenzen vanuit van de randgemeenten tot aan OV-knooppunten, campus of stedelijke centra door kunnen fietsen.

Doorfietsen maakt de fiets aantrekkelijk als concurrent voor de auto op de korte tot middellange afstand

De term 'snelfietsroute' kan een enigszins misleidende term zijn. De term impliceert hoge snelheden en wordt geassocieerd met snelwegen. Een snelfietsroute ziet er echter niet uit als een snelweg; de verschijningsvorm is vaak een fietspad en/of een fietsstraat en is goed oversteekbaar. Het cruciale

¹ CROW: is een onafhankelijke kennisorganisatie op het gebied van infrastructuur, openbare ruimte en verkeer en vervoer. De naam CROW is oorspronkelijk een afkorting van Centrum voor Regelgeving en Onderzoek in de Grond-, Water- en Wegenbouw en de Verkeerstechniek. Die naam dekte de lading niet meer toen de organisatie steeds meer een kennisplatform werd. Daarom is CROW niet langer een afkorting, maar een eigenaam.

verschil met reguliere fietsinfrastructuur is echter dat deze geschikt is om 'door te fietsen'. Als fietser hoef je (bijna) niet te stoppen, geen scherpe bochten te nemen of (onnodig) steile hellingen te beklimmen. Hiermee wordt de inspanning van de fietser verlaagd waardoor het fietsen aantrekkelijker wordt. Snelfietsroutes leveren tijdswinst op voor de fietser; ongeacht of het een snelle fietser, een elektrische fietser of een scholier op een oma-fiets is.

Rol van de provincie

De snelfietsroutes vragen om inzet van de provincie, in begeleiding en ondersteuning van de projecten en vaak ook financieel. Het faciliteren van samenwerking tussen de wegbeheerders is van groot belang, waarbij de provincie zich als een partner opstelt. In hoofdstuk 1 worden de kenmerken van een snelfietsroute benoemd, in hoofdstuk 2 en 3 de rol van de provincie en de samenwerking met de partners.

Rol van deze notitie

Deze notitie geeft de uitgangspunten, processtappen en kwaliteitscriteria van snelfietsroutes. Daarmee geven we richting aan de verdere aanleg van snelfietsroutes in de provincie. Over twee jaar zal bekeken worden of deze notitie nog aangescherpt moet worden.

1. Elementen en kenmerken van een snelfietsroute

In deze paragraaf worden de kenmerken en elementen van een snelfietsroute beschreven. Deze kenmerken en elementen en het (hoog) potentieel gebruik dragen bij gezamenlijk bij aan het succes van (het realiseren van) een snelfietsroute.

Regionale scope

Allereerst kenmerkt de snelfietsroute zich door het hebben van een regionale scope. Een snelfietsroute is per definitief gemeentegrens-overschrijdend, soms zelfs provincie- of landsgrens overschrijdend.

Bestuurlijk draagvlak

Door de regionale scope is het essentieel dat lokale en regionale overheden samenwerken om een snelfietsroute te realiseren. De snelfietsroutes lopen over wegen van meerdere wegbeheerders. Een goede regionale samenwerking is dus van groot belang. Een sleutelement hierbij is een breed bestuurlijk draagvlak voor de snelfietsroute. Indien alle betrokken (gemeentelijke) bestuurders het belang van het project onderschrijven, verloopt realisatie sneller en is er meer wederzijds begrip om tot een gedragen voorstel voor de route te komen. Een toelichting op het te voeren proces staat weergegeven in hoofdstuk 2 en 3.

(Potentieel) gebruik

Een snelfietsroute kent een potentieel gebruik van minimaal 2.000 fietsers per dag (beide richtingen samen) op het drukste punt. De route kent een gemiddeld potentieel gebruik van 1.000 fietsers per dag (beide richtingen samen) over minimaal 70% van de lengte van de route.

De route verbindt de belangrijkste locaties in een regio met elkaar en loopt door tot op de eindbestemming. De meeste eindbestemmingen liggen in (hoog) stedelijk gebied. Een (groot) deel van de maatregelen zullen dus ingrijpen op het stedelijke wegennet. Deze bestemmingen kunnen zijn:

- Een (intercity-)station;
- Het centrum van een (middel)grote stad
- Regionale school of werklocaties

Het potentieel gebruik kan volgens de volgende methoden worden berekend:

- Op basis van de pendelgegevens uit de Gelderse database, modal split en verwachte verschuiving;
- Regionale verkeersmodellering;
- De mobiliteitsscan

Netwerkopbouw

Snelfietsroutes lopen niet parallel aan elkaar, tenzij er zeer grote herkomst/bestemmingslocaties zijn en de afzonderlijke routes ieder een potentieel gebruik van 2.000 fietsers per dag hebben. Daarnaast is er een onderscheid te maken tussen snelfietsroutes enerzijds en hoofdroutes anderzijds. De snelfietsroutes faciliteren de grootste fietsstromen in de provincie. De hoofdroutes zijn potentiële snelfietsroutes, waarbij nog gestudeerd moet worden naar de potentie van deze routes. De

hoofdroutes sluiten aan op het netwerk van snelfietsroutes. Samen zijn dit de belangrijkste verbindingen in het netwerk. Het bovenlokale fietsnetwerk bestaat uit rustigere verbindingen die het Gelderse fietsnetwerk complementeren.

Kwaliteit van de infrastructuur

In het inspiratieboek snelle fietsroutes van het CROW staan de ontwerprichtlijnen voor snelfietsroutes precies en nauwkeurig beschreven. Deze richtlijnen beschrijven situaties op wegvak en/of kruispuntniveau. Deze richtlijnen zijn uitgangspunt bij het ontwerpen van nieuwe snelfietsroutes.

Het is echter niet altijd fysiek mogelijk om een snelfietsroute conform de richtlijnen in te passen, of tegen (zeer) hoge kosten. Daarom zijn het richtlijnen waar van afgeweken kan worden, mits een bepaalde minimumkwaliteit niet wordt onderschreden. Daarom wordt voorgesteld om enkele minimale ontwerpcriteria op routeniveau uit te laten werken. Enkele voorbeelden, doch niet uitsluitend, hiervan zijn:

- Maximaal één oversteek per kilometer route waar de fietser voorrang moet geven aan auto's;
- Maximaal één bocht / boogstraal per kilometer route die niet voldoet aan de richtlijnen;
- Minimaal 80% van de nieuwe maatregelen op wegvakniveau dient conform de richtlijnen te worden gerealiseerd (zoals minimale breedte, rood asfalt, betere bewegwijzering en verlichting).

Onderscheid snelfietsroute en snelfietsproject

Een snelfietsroute bestaat uit meerdere deelprojecten. Vanwege verschillende redenen kan er in het verleden voor gekozen zijn om een gewenst deelproject nog niet uit te voeren, terwijl die mogelijkheid in een later stadium toch ontstaat. Het deelproject was dan geen onderdeel van de oorspronkelijke projectscope, maar kan gezien worden als een solitair project dat bijdraagt aan een verbetering van de kwaliteit van de snelfietsroute. Een voorbeeld hiervan kan een deelproject zijn nabij een grote (gebieds-)ontwikkeling; het kan wenselijk zijn om de snelfietsroute vooruitlopend op de gebiedsontwikkeling te realiseren, waarna de laatste schakel apart wordt gerealiseerd.

Voorgesteld wordt om binnen de subsidieregeling mogelijkheden te creëren om zulke deelprojecten te subsidiëren, mits deze aan bepaalde voorwaarden (gebruik, locatie op het netwerk) voldoen.

2. **Procesaanpak, scope en financiering**

In 2009 is er een 'procesaankpak snelfietsroutes' gepubliceerd door 'Fiets Filevrij'. Deze handreiking is nog steeds actueel. Hierin wordt voorgesteld om snelfietsroutes conform de volgende processtappen te realiseren:

a. Een verzoek vanuit de regio voor ondersteuning / verkenning van de snelfietsroute;

Er zijn meer initiatieven in de verschillende regio's dan dat er (financiële) middelen beschikbaar zijn op provinciaal niveau. Een (te) actieve houding van de provincie kan ertoe leiden dat gemeenten 'achterover leunen' en minder actief betrokken zijn bij het project. Dit resulteert in een lager draagvlak, minder actieve betrokkenheid en lagere financiële bijdragen van de betrokken gemeenten dan wanneer de gemeenten vanaf het begin proactief betrokken is.

De route met de grootste potentie hoeft dus niet noodzakelijkerwijs de route te zijn die het eerste wordt gerealiseerd; regionaal draagvlak is de belangrijkste afweging bij realisatie van snelfietsroute.

b. Een gezamenlijke verkenning op schetsontwerp-niveau, inclusief kostenramingen;

Om tot één snelfietsroute te komen, die door meerdere wegbeheerders wordt gedragen, is één gezamenlijke verkenning nodig. Partijen dienen samen te werken en af te stemmen welke maatregelen nodig noodzakelijk en wenselijk zijn (ook afhankelijk van hoeveel financiering er beschikbaar is). Het gebruiken van één kostenmethodiek voor alle maatregelen maakt de voorstellen vergelijkbaar. Het kan voorkomen dat flankerende maatregelen, zoals het verbeteren van de kwaliteit van de openbare ruimte, onderdeel uitmaken van de scope, mits deze bijdragen aan de kwaliteit en fietservaring van de snelfietsroute.

De provincie en gemeenten zullen samen middelen beschikbaar moeten stellen om, in opdracht van het collectief, tot één set ontwerpen en kostenramingen te komen.

c. Het vastleggen van de scope, ambities en inzet van de betrokken partijen in een bestuursovereenkomst;

Nadat alle ontwerpen en kostenramingen zijn opgesteld, dient er overeenstemming te komen over de maatregelen, planning én financiering van de maatregelen. Alle betrokken wegbeheerders dienen, gezamenlijk, in te stemmen met het maatregelen- en financieringspakket. Dit pakket dient als onderlegger voor de bestuursovereenkomst, op basis waarvan de provincie vervolgens subsidieverplichtingen aan kan gaan naar de individuele partijen. In de bestuursovereenkomst is altijd 10% onvoorzien beschikbaar, voor scopewijzigingen en/of kostenstijgingen in latere fases. Bestuursovereenkomsten worden ter besluitvorming voorgelegd aan Gedeputeerde Staten.

De provincie tekent samen met de betrokken partijen een bestuursovereenkomst en committeert zich samen met de andere wegbeheerders aan de realisatie en uitvoering van het maatregelenpakket.

d. Het beschikbaar stellen van financiering door de provincie en het aanvragen van subsidies door gemeenten;

Na ondertekening van de bestuursovereenkomst worden de middelen in het eerstvolgende Meerjarige InvesteringsAgenda Mobiliteit op 'beschikbaar' gezet. Gemeenten kunnen vanaf dat moment subsidieaanvragen indienen voor realisatie van

de afzonderlijke routedelen. De subsidie-instrumenten worden gebruikt voor de controle van de rechtmatige besteding van middelen. Voor eigen projecten worden middelen beschikbaar gesteld aan de afdeling 'Uitvoering Werken'.

De provincie treedt op als subsidieverlener voor de afzonderlijke maatregelen in de snelfietsroutes. De verantwoordelijkheid van realisatie en onderhoud ligt bij de wegbeheerders.

e. Periodiek afstemming over voortgang en eventuele scopewijzigingen in de route;

Na het ondertekenen van de bestuursovereenkomst starten de gezamenlijke partijen, al dan niet individueel, met de uitwerking van de ontwerpen naar VO-niveau en DO-niveau (Voorlopig Ontwerp en Definitief Ontwerp). Gedurende deze fase kan blijken dat de scope van de afzonderlijke projecten gewijzigd moet worden, vanwege onvoorziene omstandigheden (grondposities, kabels en leidingen, weerstand et cetera). Binnen de samenwerking bestaan mogelijkheden om de scope te wijzigen, mits dit in het periodiek (bestuurlijk) overleg wordt vastgesteld. Dit kan gevolgen hebben voor de subsidieverlening door de provincie Gelderland.

In het periodiek (bestuurlijk) overleg kunnen de partijen gezamenlijk besluiten tot scopewijzigingen. Dit kan gevolgen hebben voor de subsidieverlening aan individuele projecten. In de overall projectbegroting wordt minimaal 10% gereserveerd voor onvoorziene scopewijzigingen.

f. Communicatie, marketing en opening van de route

Voor het publiek is de snelfietsroute één project: een verbinding van A tot Z. In de projectpraktijk zijn het verschillende projecten, met verschillende subsidies en uitvoeringsstadia. Het doel van de routes is om zoveel mogelijk mensen te laten fietsen. Daarom dient de communicatie te worden afgestemd en als één route te worden gecommuniceerd. In de uitvoeringsfase is de belangrijkste doelgroep de omwonenden, na realisatie de (potentiele) gebruiker c.q. fietser. Na de opening van de route dient een gedragsaanpak te worden uitgevoerd om het gebruik (en daarmee het effect) van de snelfietsroute te maximaliseren.

In elke snelfietsroute dien ongeveer 10% van het budget beschikbaar te zijn voor communicatie, marketing en een gedragsaanpak. De provincie coördineert de communicatie en gebruikt de beschikbare expertise voor uitvoering van een gedragsaanpak na realisatie van de route. Daarnaast wordt het gebruik van de route na oplevering geëvalueerd.

3. Betrokken partijen en de rollen

Omdat een snelfietsroute altijd grensoverschrijdend is, dient er samengewerkt te worden tussen verschillende wegbeheerders. Om de samenwerking te laten slagen is het van belang om de samenwerking tussen de partijen te faciliteren en te borgen dat hier middelen voor beschikbaar zijn/worden gesteld.

De provincie (Gelderland)

De provincie kent hierin verschillende belangen, die mogelijk niet altijd aansluiten. Hier dient aandacht voor te zijn.

Rol 1: Wegbeheerder

De provincie heeft eigen wegen én eigen fietspaden in beheer. Vanuit deze rol is het borgen van doorstroming op het eigen net en het vergroten van verkeersveiligheid van belang. Het netwerk dient goed te functioneren. De fietspaden waar de provincie wegbeheerder van is kunnen onderdeel zijn van een snelfietsroute.

Rol 2: Bewaken 'provinciaal belang' snelfietsroutes

Het provinciaal belang rond snelfietsroute is het bewaken dat de stedelijke en regionale bereikbaarheid zo goed mogelijk wordt geborgd. Voor de snelfietsroutes betekent dat de regionale verbinding aantrekkelijk dienen te zijn voor zoveel mogelijk forenzen en op langere afstand locatie met elkaar verbindt.

Rol 3: Subsidieverlener

Om de financiering van fietsprojecten mogelijk te maken kan de provincie financieel bijdragen door middel van subsidies. De provincie controleert de voortgang van de projecten.

Uitdaging is afstemming van rollen. Het kan voorkomen dat een snelfietsroute en een route langs een provinciale weg gedeeltelijk parallel lopen of dat een subsidie(aanvraag) gewijzigd wordt. Dan dient een goede afweging gemaakt te worden hoe (potentiële) fietsers het beste bediend kunnen worden.

Financiën

Bovenstaande geeft het belang aan van afgestemde maar separate financiering van snelfietsroutes en andere fietsprojecten. Aparte budgetten voor wegbeheer en snelfietsroutes zorgen ervoor dat beiden projectdoelen optimaal kunnen worden gediend. Enerzijds het functioneren van het eigen netwerk en anderzijds het vergroten van de stedelijke bereikbaarheid.

De gemeenten

De gemeenten zijn wegbeheerders van de lokale wegen. Daarnaast hebben de gemeente belang bij een goede bereikbaarheid van de belangrijkste werk-, winkel- en schoollocaties. Per snelfietsroutes zijn er meerdere gemeenten betrokken. De hoogste ambities zijn (financieel) vaak niet haalbaar, per gemeente moeten dus keuzes worden gemaakt. De gemeenten als wegbeheerder zijn de belangrijkste partij voor ideevorming tot aan de opening van de route.

a) Het verkrijgen van draaqlak en maken van regionale keuzes

Bij een snelfietsroute dienen altijd keuzes te worden gemaakt ten aanzien van ambitie en scope van de te realiseren maatregelen. Niet overal kan topkwaliteit of nieuwe tunnels worden gerealiseerd. Dit betekent dat alle samenwerkende partijen gezamenlijk een ambitie

dienen vast te leggen; waarbij vanaf het begin van het proces aandacht is voor de gezamenlijke opgave, waarbij in de eigen gemeente soms 'minder' kan worden gerealiseerd dan in de buurgemeente. Door goed procesmanagement kunnen deze verwachtingen worden gemanaged.

b) Het beschikbaar stellen van lokale financiering;

Gemeenten financieren een deel van de snelfietsroute. Des te dichter het project bij het lokale belang ligt en des te vroeger de gemeente is geïnformeerd des te eenvoudiger/waarschijnlijker het is dat er (aanzienlijke) lokale cofinanciering beschikbaar is.

c) Het (snel) doorlopen van de benodigde procedures;

Voor de realisatie van snelfietsroutes dienen bestemmingsplannen te worden gewijzigd en (zeer zelden) grond te worden onteigend. Dit dient door de wegbeheerder te worden gedaan, met uitzondering als deze gronden onderdeel uit gaan maken van een provinciale weg: een nauwe betrokkenheid borgt (ambtelijke) inzet en snelle realisatie.

d) Het informeren van omwonenden en het managen van tegenstand.

De gemeente is de eerste partij die omwonenden informeert. Daarnaast heeft de gemeente de kortste links met buurt- en wijkorganisaties. Tegenstand tegen snelfietsroutes is niet ongewoon en komt voort uit de associatie met 'snel fietsen' en 'snelweg'. In de praktijk zijn omwonenden na realisatie zeer tevreden over de snelfietsroute.

De Fietsersbond

De Fietsersbond is bij de realisatie van veel snelfietsroute in Nederland betrokken. De Fietsersbond heeft een adviserende rol. Daarnaast kan de Fietsersbond helpen om draagvlak te verkrijgen voor de realisatie van snelfietsroutes, bijvoorbeeld op gemeenteraadniveau of door het publiek te informeren. Daarnaast wordt de Fietsersbond vaak bevraagd door Tweede Kamerleden voor informatie: het helpt wanneer de provinciale agenda bij de Fietsersbond bekend is.

De overige provincies

Indien snelfietsroutes de provinciegrens overschrijden dan kan er worden samengewerkt met een andere provincie. Van belang is om vroeg duidelijk te maken wie de procestrekker is en de route coördineert.

Overige wegbeheerders

In enkele gevallen zijn er ook overige wegbeheerders, zoals waterschappen of private organisatie. Ook hier dient mee te worden samengewerkt en subsidies / investeringen kunnen in een voorkomend geval noodzakelijk zijn.