
Historische Vereniging Haerlem

V erenigingsgebou w

Hoofdwacht, Grote Markt 17, Haarlem
Gemeente Haarlem
t.a.v. Raadsgriffie
Postbus 511
2003 PB Haarlem

Haarlem, 12 februari 2017

Vereniging Haerlem
Opgericht november 1901

Postbus 1 ioj

2001 bc Haarlem

Giro 377882

abn-amro 43 11 61 151

Betreft: nota fietsparkeren

Geachte leden van de gemeenteraad,

Beleid geslaagd, patiënt overleden. Dat gevoel bekruipt ons als wij het fietsbeleid van onze gemeente
- dat wij van harte ondersteunen - in ogenschouw nemen. De breed gesteunde beweging om het
stadscentrum en de wegen erheen fietsvriendelijker te maken is geslaagd. Het heeft even geduurd,
maar de fiets is nu met stip het belangrijkste vervoermiddel geworden op weg naar het centrum.

Met dit succes zijn ook de problemen gekomen. Steeds meer fietsen zoeken een plaats in de
binnenstad. Overal kom je ze tegen. Zoveel, dat er op sommige plaatsen echt sprake is van
fietsoverlast. Voor de deur van de Hoofdwacht bijvoorbeeld. Een paar jaar geleden was er weinig aan
de hand. Nu staat de Grote Markt voor ons hoofdkwartier met name in het weekend bomvol met
fietsen. Er is bijna geen doorkomen aan. Helaas zijn wij lang niet de enige plek waar dit gebeurt, en
het probleem is ook breder. Zo komt het zicht op onze historische hoogtepunten zo langzamerhand
ook in het geding. Het stadhuis, de Grote Kerk, Vleeshal en tal van andere plaatsen. Willen we dat?

We blijven een groot voorstander van het gebruik van de fiets in de binnenstad. Maar wel met een
open oog voor de ontstane problemen. Het volstaat niet meer om alleen rond het station nog te
handhaven, dat moet voor de hele binnenstad gaan gelden. Het volstaat niet meer om voor het
autoparkeren miljoenen per jaar uit te geven en voorde fiets enkele honderdduizenden, terwijl de
vervoerprestatie van de fiets veel groter is dan de auto. Het volstaat niet meer om het probleem van
het bewonersparkeren van de fiets te negeren. Er moet iets gebeuren.

We zijn daarom heel blij dat de werkgroep Gebouw & Omgeving van onze vereniging zich gebogen
heeft over dit probleem. Hierbij hebben wij de eer en het genoegen om u een exemplaar van de nota
"Fietsparkeren in het centrum van Haarlem" aan te bieden. Met de nota is het probleem van het
fietsparkeren in kaart gebracht en worden oplossingen aangedragen.

Laten we snel beginnen met drie dingen:

1. Definieer op welke plekken in de binnenstad de historiciteit wordt aangetast door teveel
geparkeerde fietsen;

2. Breid het gebied waar wordt gehandhaafd uit tot de hele binnenstad, eventueel in stappen;
3. Vergroot tegelijk het aantal stallingplaatsen verder. Bijvoorbeeld in de kelders van het

voormalige V&D-gebouw en het Brinkmancomplex en op andere plaatsen waar de overlast
groot is.

x: cc ra 4____ a> e r-4cö 1 c-j i »---

De stad is het waard.

Voor nadere vragen kunt u terecht bij de secretaris van de werkgroep Gebouw & Omgeving, Auke
Douma, tel. 06-42011580, email aukedouma@gmail.com.

Hoogachtend,

Fietsparkeren in het centrum van Haarlem

Aanbel tot een symbiose tussen fietsparkeren en de kwaliteitsbeleving van unieke

historische gevels, pleinen en doorkijkjes binnen de singels van Haarlem

Haerlciii

Werkgroep Gebouw & Omgeving

Historische Vereniging Haerlem

september 2016

fü CJ i---- CU E r-4<'ö i C'-i i C-4CD

2

Inhoud

Motivering

Samenvatting

Probleemstelling.
1 fietsparkeren in de Historische kern van de Haarlemse binnenstad

2 Knelpunten fietsparkeren verbeeld

Oplossingsrich tingen.

3 Beleidsontwikkeling gespreid fietsparkeren

4 Visualisatie van de ‘zoekrichting’ voor gespreid fietsparkeren

in de kem van de binnenstad

5A Traditionele handhaving & participatie
5B Handhaving & ‘Smart participatie met inzet van Social Media’

Hulpmiddelen.

6 Studie-Kaartbeelden
- Aanzet ‘participatie’ App-bewaking Handhaving

- Aanzet Zonering & Prioriteit App-bewaking Handhaving

7 Aanzet voor sponsoring; een zelfbetalend ‘FietsHaarlemmertje’

8 Acht aanbevelingen

Fietsparkeren in het centrum van Haarlem

3

Motivering

Zoals de meeste Haarlemmers maken ook de leden van de commissie Gebouw &Omgeving

van de Historische Vereniging Haerlem gebruik van de binnenstad, al sinds 1991 een be­

schermd stadsgezicht. Behoud en verhoging van de kwaliteitsbeleving van de historische

binnenstad gaf aanleiding deze notitie op te stellen.

Eén van de ruimtegebruikers (naast vrachtauto, auto, bus, voetgangers) is de fiets. De mobi­

liteit wordt steeds belangrijker voor de vitaliteit en de duurzaamheid van de binnenstad.

Toch tast sommig gebruik -ons inziens- de kwaliteit van de openbare ruimte aan en belem­

mert de beleving en de vrije bruikbaarheid van historische ruimten. Voor alle gebruikers is
het van belang dat de binnenstad veilig, heel en schoon blijft. Dat laatste houdt niet alleen in

dat bijv. storende graffiti verwijderd moet worden, maar ook dat pleinen, stoepen beloopbaar

en bruikbaar en toegankelijk blijven. En dat zowel voor kwetsbare gebruikers zoals mensen

met een kinderwagen of rollators, maar ook voor diensten en laden en lossen.

Hier ligt een participatietaak voor bewoners, winkeliers en terrashouders e.d. Maar het vraagt

ook een verandering van het gedrag van fietsers. Daarnaast speelt dat er veel geld is besteed

om de binnenstad auto-bereikbaar te maken. De kosten daarvoor zijn een veelvoud van wat

er is geïnvesteerd voor fietsparkeren. Het steekt dat de beperkte fondsen voor handhaving

voornamelijk worden ingezet rond het station, het lelijkste plein van Nederland. Zo stagneert

de kwaliteitsbewaking van een van de mooiste pleinen van Nederland, de Grote Markt en

haar omgeving.

De commissie G&O probeert met deze notitie gereedschap aan te reiken. Vanuit meer ken­

nis kunnen er mogelijkheden ontstaan en kan er financiële ruimte komen. Onder meer voor

een gemeentelijke regisseur voor de gehele binnenstad die -vanuit overzicht- beleid voorbe­

reidt betreffende terrassen, fietsparkeren, aankleding openbare ruimte etc.

Daarnaast vraagt de commissie zich af of de problemen en oplosrichtingen die ze signaleert,

ook die van de Gemeenteraadsleden zijn.

-i- ro ro s----ai H r-'M'o i r-i \ r-'iCD^-ir--.

Fietsparkeren in het centrum van Haarlem

4

Samenvatting

De fïetsparkeerdruk is oeverloos en voorlopig groeiende. Ze erodeert in toenemend mate de

(historische) waarde van de ‘kern’ van het Haarlemse Beschermde Stadsgezicht.

Alhoewel geleiding en vermindering van de druk een fractie kost van mobiliteitsmaatregelen

voor het Openbaar Vervoer en voor het auto-systeem, maakt de omvang en de spreiding van

het fietsparkeren conflicten het tot een moeilijk oplosbaar probleem. Als de gemeente Haar­

lem met fysieke kaarten de fietsoverlast inzichtelijk maakt, kan efficiënt worden ingezet op

kwaliteit van de openbare ruimte èn vermindering van de hinder die slordig geparkeerde fiet­

sen opleveren voor kwetsbaren.
Kleine gespreide fietsparkeervoorzieningen èn participatie van bewoners en belanghebben­

den zijn efficiënte middelen om de problematiek behandelbaar te maken.

Haarlem zou, als Smart City, de kansen kunnen oppakken welke de sociale media bieden

door gericht te laten participiëren bij het reguleren van fietsparkeren. Extra voordeel is dat

zo interactief zichtbaar is waar direct ingegrepen zou moeten worden.

Een scala van kleine maatregelen wordt geboden:
ontwikkel meer ‘multifunctionele’ grootschalige fietsparkeervoorzieningen op de kruis­

punten van hoofdroutes,
- beperk het gebied waar intensief wordt opgetreden tegen zwerffietsen

informeer met bescheiden bordjes waar intensief word opgetreden tegen fietsparkeer ex­

cessen,
- vergroot het areaal voor gespreid fietsparkeren door toevoegen van fietsnietjes in groepjes

van max. 5 stuks,
- stimuleer (door subsidie) individuele montage van (etalage) aanbindfietsparkeer stangen,

- versnel de registratie van verkeerd gestalde (zwerf)fietsen door belanghebbenden­

aanmelding,
- versnel het proces van plaatsing van ‘waarschuwingslabels’ bij ongewenst fietsparkeren,

sociale media (een App) kunnen ingezet worden bij de opsporing en handhaving (Hoofd­

stuk 5)
- verhoog het areaal hoogwaardige gespreide fietsparkeer voorzieningen door ‘sponsoring

& reclame’,
- participatie rond ‘waarschuwings-labels’ en sponsoring kunnen de acceptatie èn de be­

trokkenheid bij de handhaving verhogen.

Fietsparkeren in het centrum van Haarlem LH l_L

5

De fiets: Kunstobject stationshal 'Leuven

tn 03 i_____ 0.1 HE 1 CS i tT-'-

Fietsparkeren in het centrum van Haarlem

6

Probleemstellingen

Fietsparkeren in de Historische kern van de Haarlemse binnenstad

De historische binnenstad groeide in eeuwen en is een afspiegeling van voorgaande mobili­

teit.
De tram is vertrokken uit Haarlem. Kortstondig heeft de auto de vrijgekomen ruimte opge­

slurpt totdat congestie, verkeersgevaar en hinder zoals parkeren en fijn stof de tomeloze au­

tomobiliteit gingen begrenzen.
Momenteel is een kentering te zien naar kwaliteit voor kopende en slenterende voetgangers
en is er een ‘terug naar de binnenstad van financieel krachtige vooral oudere bevolking.

Vooral de druk van fietsparkeren wordt een toenemend probleem in de binnenstad door

groei van ‘gezonde & duurzame’ mobiliteit. Die druk zal eerder toenemen dan afnemen nu

jongeren hun sociaal contact en status toenemend via het internet in plaats van met de auto
waarmaken. Nog meer druk op het fietsparkeren levert het aanslaan van de elektrische tractie

en grote, dure design fietsen.
De beweeglijkheid èn individualiteit van fietsers, de fysieke onmogelijkheid het uitwaaieren

van fietsbewegingen te beteugelen èn het gemak èn de tijdwinst door de fiets vlak bij de be­
stemming ‘op slot te zetten’, maakt dat alle (historische) ruimten eroderen door de groei van

het fietsparkeren.
Het vervoerkundige kenmerk van de fiets is: langzaam verkeer dat tot ultra dichtbij de be­

stemming wil èn kan komen. De grootschalige voorzieningen leveren altijd
voor/natransport-tijd op. Dat maakt geconcentreerd verderop stallen onaantrekkelijk voor

‘de enkelvoudige boodschap’. De fietser toch verleiden verderop, grootschalig te stallen be­

perkt zich goeddeels tot bezoekers met een langere verblijfstijd op een plek (bioscoop) of

mensen die een fun- / winkel-circuit willen doorlopen. En zijn extra voorzieningen zoals een
toilet, gratis bewaking en lange openingstijden hard nodig om dat ‘verderop’ stallen uit te

lokken. Er is nog ruimte in de huidige P-garages om het areaal hoogwaardig geconcentreerd

stallen te vergroten. Desondanks is de druk om overal ‘gespreid’ te fietsparkeren blijvend èn

oeverloos. Geleiding van dat ‘gespreide’ gebeuren is geboden om de kwaliteit van de (histori­

sche) openbare ruimte te behouden.
Als beleidsplaatje wordt het dan aantrekkelijk waar dat past -voor winkel en loketfuncties

gevel- het fietsparkeren in kleine groepjes toe te staan. Essentieel is hierbij te zorgen voor

een hoge zgn. ‘turn over’ (snelle wisseling van gebruiker). Voorkomen moet worden dat de

schaarse plekken voor gespreid stallen lang worden bezet, of erger nog, worden ingenomen

door in onbruik geraakte (verweesde) zwerffietsen.

Fietsparkeren in het centrum van Haarlem

7

Voorkomen dat wrakken of zwerffïetsen blijven staan voorkomt tevens excessen zoals ge­

blokkeerde loop- en rolstoel-routes. Beperken en ordenen van het gespreid fietsparkeren

verbetert gelijktijdig de ruimtelijke kwaliteit en de mate waarin monumenten ‘in het zicht’

zijn.

De fiets is kleinschalig en op fich mensvriendelijk en verhoogt de

bruikbaarheid en bereikbaarheid van kleinschalige ruimten mits

het aantal en de snelheid is aangepast aan verblijven en waarnemen

van de Historische entiteit.

H ff. 5____a.i h ruoö i CS \ r-4CD-r—if-~-

Fietsparkeren in het centrum van Haarlem

8

Knelpunten fietsparkeren verbeeld

Historische ruimtes en Nekt­
assen worden verstoord door
te grote concentraties fiets­
parkeren. Snel verwijderen
voorkomt gewoonte vorming.

T. ,'Ul U

De fietsmobiliteit neemt toe
waarbij steeds meer fietsen
niet meer passen in de tradi­
tionele rekken of te epwaar
Njn om er in te tillen.

De kwaliteit van Nchtlijnen is
mede afhankelijk van de wan­
den die het sjcht haar kader
geven. Te veel fietsen langs die
gevels verstoort de beleving.

A

ril# f-

Primair na een investering in fiets­
parkeren is het gewenst rondom te
handhaven.
(Schrijnend is de jietschaos vlak bij de
Smedestraatstalling).

Kwetsbaren vragen om aange­
paste ruimte; verkeerd gestalde
fietsen vormen een vrij groot
probleem; hinder voor kwetsba­
ren (mer rollator) vraagt om
directe actie.

Vanuit de stadsbevpeker is fietspar­
keren langs gevels aantrekkelijk; van
belang is dat de parkeerdruk binnen
gren-pen blijft en het lopen en ruimte
niet erodeert.
(‘Grensdrukte’ fietsparkeren)

Fietsparkeren in het centrum van Haarlem

W
A

9

-
1 ' }*V

beperk gespreid fietsparkeren
tot kleine groepjes, bij voor­
keur niet meer dan vijf fiet­

sen.

Hinder van verwaarloosde
‘^werf fietsen of wrakken. Ze
kunnen na een periode met
waarschuwings-label worden
verwijderd.

De omvang en kwaliteit van de par­
keergarages rechtvaardigen om nog
meer V-plaatsen om te bouwen tot
fietsparkeerplekken
(‘Fietsnietjes’ te Wenen).

Knooppunten van fietsroutes fijn
bij uitstek de plaats om bezoekers
te leiden naar grootschaligfiets-
parkeren.
(Fietsaanpak gemeente Deven­
ter)

Participatie door bewoners, win­
keliers, wijkraden en belangen­
organisaties versnelt de opsporing
van problemen.

Logische aanbevelingen cpals
fietsparkeervakken sturen
gewenst gedrag. Maar ...
handhaving dient de paak wel
'binnen de perken ’ te houden.

w

Verbreedt bestaand initiatief
tot beteugeling van hinderlijk

fietsparkeren verder uit.
(De Doopsgezinde Gemeen­
te labelt fietsen die rond haar
schuilkerk de ruimte versto­
ren).

zn re re i----H cni r-'i i

Fietsparkeren in het centrum van Haarlem

10

Oplossingsrich tingen

3 Beleidsontwikkeling gespreid fietsparkeren

Fietsbalansscore Haarlem

directheid

Haarlem 2006

□ Haarlem 2000

O norm

□gemiddeld grote steden

beleid op papier comfort (hinder)

Investeringen in de fiets fjn relatief goedkoop ten opzichte van investeringen in het auto-systeem; de ‘Fietsba-
lans’ van de Fietsersbond toont waar in Haarlem met weinig kosten de stad duurzaam bereikbaar kan wor­
den. Fietsparkeren is daarbij een productief speerpunt.

GRENZEN FIETSGEBRUIK OPENBARE RUIMTE
De geschiktheid om op duurzame wijze diep in het stedelijk gebied door te dringen betekent

dat een fietser weinig tijd verliest aan natransport. De fietser compenseert lage snelheidstijd-

verlies door de fiets zo dicht mogelijk bij de bestemming neer te zetten {liefst ‘onder de toon­

bank’, en-p). Tevens wordt de fiets veel als boodschappenwagentje gebruikt en sleept men de

fiets van winkel naar winkel.

Dit op zich zeer ‘duurzame’ verplaatsings- annex winkelgedrag wordt een probleem zodra

(te) velen dat op het zelfde tijdstip en in het zelfde gebied gaan doen.

Fietsen en fietsparkeren kan zulke pieken krijgen, dat het de openbare ruimte erodeert. Zo

wordt het een taak voor de gemeente de kwaliteit èn de bruikbaarheid van de openbare ruim­

te te bewaken.

Fietsparkeren in het centrum van Haarlem

11

ra ro s__ as h i r-'t t r--K

Fietsparkeren in het centrum van Haarlem

12

GRENZEN HANDHAVING KWALITEIT VAN DE OPENBARE RUIMTE

Intens fïetsverkeer en ‘fïetssmijten’ lokt de vraag uit naar ‘handhaving’. Te vaak is dat mo­
menteel een dure manier van dweilen met de kraan open. En, ... waar moeten verwijderde

fietsen naar toe? Het lijkt productiever fietsers met ‘honing-maatregelen’ te verlokken pas­

send te stallen. Maar wel zo dat èn de parkeercapaciteit, maar ook de ruimtelijke kwaliteit

toeneemt. Dat vraagt om veel kleine en meer gespreide plaatsen, precies daar waar men echt

de fiets ‘even’ wil plaatsen.

HANDHAVING VERSCHUIVEN NAAR PARTICIPATIE
Handhaving gericht op het vrijhouden van stallingplaatsen is complex en tijdrovend. Een

oplossingsrichting zou kunnen zijn winkeliers, bewoners, wijkraden en andere belangheb­

bende partijen aan te zetten tot het mede bewaken van de bezettingsgraad van die kleine,

gespreide fietsparkeerplaatsen. Dat kan als belanghebbenden signaleren waar fietsen te lang

blijven staan. Bijvoorbeeld door aan belanghebbende markeringslabels uit te reiken welke ze

aan dergelijke fietsen kunnen hechten. Die overlast èn dat onrendabele ruimtegebruik is dan

direct zichtbaar voor de gemeentelijke handhavers. Aansluitend kan de fiets in het signale­

ringssysteem worden ingebracht, wat dan op de flap wordt bijgeschreven.

SUBSIDIE VRAAGGESTUURD FIETSPARKEREN
De vindingrijke fietser weet altijd plekjes te vinden waar de fiets ‘neer te smijten’. Als we de

plekjes waar dat best past voorzien van kleinschalige fietsparkeervoorzieningen, neemt het

aanbod reuze toe. Dat kan bijvoorbeeld voor sommige etalages. Als de gemeente juist daar

kleinschalige voorzieningen realiseert, óf, aanvullend, een subsidie instrument ontwikkelt

voor dergelijk ‘vraag-gestuurde’ parkeerplekken, is daar een beter gebruik van de ruimte te

verwachten.

GEBRUIKERSGERICHT SITUEREN KLEINE FIETSVOORZIENINGEN
De gemeente Haarlem heeft enkele succesvol grote fietsenstallingen en inpandige stallingen

gerealiseerd. Maar dit vermindert geenszins de oerwens van fietsers om gespreid (dus ultra

dicht bij de bestemming) te parkeren.
Gerekend naar de productiviteit is investeren in het fietssysteem positiever dan investeren in

het auto en Openbaar Vervoer systeem. Maar de krappe beurs voor gemeentelijk beleid

maakt het onwaarschijnlijk dat grootschalige structuur-ingrepen de druk van fietsparkeren in

de binnenstad noemenswaardig zal beteugelen. Het gaat er om niet te dweilen met de kraan

open, maar om slim (‘smart’) te zoeken naar verbetering en regulering.

Fietsparkeren in het centrum van Haarlem

13

Fietsparkeren kan voor een
deel met kleinschalige en
betaalbare oplossingen;
logische afwijken of toe­
stemming dan ml verwijden
naarfietsparkeerplekken
binnen fcht-afsland bevor­
dert passend ruimtegebruik.
(Een simpele kaderlijn
bevordert correct fiets­
parkeren)

UI CvT* iTfc i__ CL‘ C~\Cr:« 1 C“'H ï

Fietsparkeren in het centrum van Haarlem

14

4 Visualisatie van de ‘zoekrichting’ voor gespreid Tietsparkeren’ in de bin­

nenstad

Staand beleid in Heemstede:
"Fiets Fout = Fiets Weg"
is gebaseerd op een %eer nabij èn
hoogwaardig Fietsparkeer alter­
natief.

Eenvoudige fiets voorzieningen %pals
'etalageaanbindstangen ’ en 'fietsnietjes

passen in ruimtelijke complex situa­
ties.
(Subsidieer mensvriendelijke zgn.
‘honing’ maatregelen’).

‘Zwerf-fietsen’opmerken is ar­
beidsintensief. Als omwonenden,
middenstanders en belangengroe­
pen hinder per App aanmelden
kan de handhavingsprocedure
sneller straten.

5A Traditionele handhaving en participatie

Het vrij houden van de gespreide fietsparkeerplekken voor kortstondig gebruik vereist een

goede handhaving. Die kan betaalbaar worden door verkeerd gebruik mede te laten opspo­

ren door ‘vertrouwde’ belanghebbenden zoals bewoners en winkeliers. Door via belangen­

groepen aan te wijzen personen uit bijv. de Fietsersbond, City Marketing Haarlem, de Histo­

rische Vereniging Haerlem, Veilig Verkeer Nederland en gehandicapten-organisaties kan -

binnen grenzen- het aantal ‘toegelaten’ belanghebbenden worden uitgebreid dat deelneemt in

de opsporing.

De participant plaatsen de hen uitgereikte waarschuwingslabels. De label dient om de eige­

naar van een fiets er op te wijzen dat een fiets daar niet langdurig kan blijven staan. Nadat

een label is geplaatst stuurt de participant de van de label afgeknipte onderkant (met info

over de plaats en de datum van de hinder) op naar de gemeente.

Fietsparkeren in het centrum van Haarlem

15

5B Handhaving en ‘smart’ participatie met inzet van sociale media

Haarlem als ‘SMART-CITY’ kan bovengenoemde participatie stroomlijnen door er een App

voor laten laten ontwikkelen. Dan fotografeert een participant de hinder en ‘Up-Load’ die

gelijktijdig naar een centraal punt. Zo ontstaat kostenbewust een kwaliteitssprong in de ken­

nis over hinder in de (historische) openbare ruimte. Centraal ontstaat inzicht waar en wan­

neer hinder optreedt. In een oogopslag toont de informatie van de APP’s waar bijvoorbeeld

op routes voor kwetsbaar verkeer (rollators enz.) obstakels staan.
Het bijbehorende App-platform kan zo worden ingesteld, dat alleen vertrouwde en bekende

personen het gebruiken (conciërge-model).
Een Fietsparkeer App maakt het voor iedere leek mogelijk om parkeergedrag (op ieder tijd­

stip gewenst, compleet met GPS info over plaats èn tijdstip) door te geven aan een centrale

post. Daar ontstaat overzicht wat waar gebeurt / gebeurde. Vervolgens kan op zonder sur­

veillance kosten, handhaving direct, dan wel passende tijdstip, plaatsvinden.

~L_ 05 05 £__ ru i— ï tr"*« 1 r

Fietsparkeren in het centrum van Haarlem

16

Hulpmiddelen.

6 Fietsparkeren in kaart gebracht

De WhatsApp meldingen maken het mogelijk verkeerd fietsparkeren op een fysieke of digi­

tale kaart zichtbaar te maken en desgewenst te koppelen aan een Excel-achtige bestand. Zo

worden gebruikspatronen en conflicthaarden visueel.

Het is van belang te beschikken over een kaartbeeld dat de mate van kwetsbaarheid van de

ruimte en de historische kwaliteit onderscheidt. Daarin kunnen ook (historische) bijzondere

gevels en doorkijkjes zijn ingetekend (vgl. Zichtlijnen).
Een te ontwikkelen ‘Zonerings-kaart gespreid fietsparkeren historische binnenstad’ kan aan­

sluiten op de onderzoeksresultaten die K. Schenk momenteel voor de gemeente ontwikkelt.

De zonering kan in samenwerking tussen de gemeente en bijvoorbeeld de Fietsersbond en

de Historische Ver. Haerlem verder bruikbaar worden gemaakt voor de regulering van het

fietsparkeren.
Een dergelijke zoneringskaart maakt het mogelijk de (handhaving) zonegewijs af te stemmen

op de mate van verstoring door fietsparkeren. In een aansluitende bestuurlijke handeling kan

het fietsparkeren onderdeel worden van nieuwe bestemmingsplannen.
Zodra WhatsApp meldingen in die kaart worden ingebracht, ontstaat een interactief ruimte­

lijk beeld van de fietsparkeer conflicten, maar ook van de mogelijkheden om ze (toegesne­

den, met weinig kosten) op te lossen.

Aandachtspunten bij een opdracht aan App ontwikkelaar:

DE FIETSPARKEER APP
-Blijvend eigendom van de gemeente Haarlem

-WhatsApp domein onder beheer door Handhavende Instantie
-WhatsApp deelname onder een klein statiegeld-beding en via een ‘conciërge-model’

-Uitgereikt aan vertrouwde, geregistreerde belanghebbenden & belangstellenden
-Automatische GPS-registratie & tijd/datum foto-koppeling

DE PROCEDURE NA EEN APP-AANMELDING
-Handhavende instantie labelt fiets na voldoende / goedgekeurde aanmeldingen

-Fiets wordt afgevoerd na de juridisch minimaal daarvoor vereist wachttijd

Fietsparkeren in het centrum van Haarlem

17

Vanaf eind maart 2016 loopt op hetNeude te
Utrecht een proef om fietsparkeren en het schoon be­
voorraden van de binnenstad slim te combineren: tussen
07.00 en 11.30 uur is het fietsparkeervak een laud­
en losplek voor bevoorrading van de horeca in de bin­
nenstad.

(De gemeente Utrecht is voornemens na de proef
het fietsparkeren in te brengen in haar bestem­
mingsplannen)

55 _ O) i= t (-_'i

Fietsparkeren in het centrum van Haarlem

18

FIETS-PARKEREN
HISTORISCHE
KERN HAARLEM

Aanzet tot typering van
kwetsbare ruimten, gevels èn
zichtlijnen in relatie tot de
mogelijkheid hinder op te
sporen via App’s van
geselecteerde participanten

Dc beleving van ruimtes en gevels
hangt sterk af van dc mate waarin
dc snijlijn tussen gevels en
verharding ongestoord in zicht is.
Tc veel geparkeerde fietsen en
auto's verstoren daardoor dc
beleving & waarde van
(historische) ruimten.
Ruimtckwalitcit vraagt aldaar om
gerichte handhaving van auto- £n
Ficts-parkcrcn.

c?'

rdfklaan

''

|rV Molen De Adriaa

NTRUM'~-~yZ3 IJ

TTjW^Museurr
*

LEGENDA
Ruimte met beperking Auto èn Ficts-
parkeren langs gevels; max. 7 fietsen
bijeen gestald.

Gevel Ficts-parkcren alleen binnen
aangegeven vakken en in fictsstandaards

(Historische) zichtlijn met beperking
Fiets-parkcrcn

(Latent) grootschalig Ficts-parkcrcn op
kruising van hoofd-fïetsroutes

Zoneringskaart gespreid
Fiets-parkeren
HISTORISCHE KERN HAARLEM
Ondergrond voor plaatsbepaling via
GSM/App

Geregistreerde participanten melden storend ^
cn/of gevaarlijk Ficts-parkcrcn en zwerf-
fictscn via een App-foto met datum en GSM
informatie aan dc handhavende instantie.

'Handhaving’ stemt actie af op dc indeling
naar primaire en secondaire gevoeligheid
voor ongewenst, resp. overmatig Ficts-
parkcrcn.

ar*<aan

Bescheiden ‘onderborden’ op dc grenzen en
historisch belangrijke locaties en doorkijkjes
informeren over dc ‘mate van beperking’
van het Ficts-parkcren en verwijzen naar
nabije alternatieven voor het stallen. iPAARNWC

“ ' / £
Primaire App aanmcld-zonc
ongewenst Fiets-parkeren

• ’ . Secondaire App aanmcld-zonc
* • ongewenst Ficts-parkcren

Fietsparkeren in het centrum van Haarlem

19

7 Aanzet voor sponsoring; een zelfbetalend ‘FietsHaarlemmertje’

Fietsnietjes %ijn vriéndelijk voor de gebruiker; verschil­
lende soorten fietsen kunnen op tal van manieren worden
aangelijnd 'en, in kleine groepjes gijn fietsnietjes inpas­
baar in tal van stedelijke situaties. Ze gijn geliefd omdat
men de fiets (gander de kleren te besmeuren) kan aan­
binden.
Ze gijn ’stand alone ’ of in kleine groepen te plaatsen.
(Fietsnietje te Valence; FR)

Schets-aanget voor een Haarlemmer Fietsnietje,
met een knipoog naar de Franse gietijgeren fiets­
nietjes, klaar voor sponsoring via een logo systeem
voor de b.b.h. reclame.
Een LED lichtje / gonnecel kan het Haar-
lemmertje completeren.
(Denk aan een makkelijk inpasbare betonnen
30x30fundering)

<X* 05 5__ a> H r-i r'":. * C i i

Fietsparkeren in het centrum van Haarlem

20

8 Aanbevelingen

A Binnenstad verdient fietsparkeer prioriteit

De fiets is zo succesvol, dat prioriteitsverschuiving nodig is van Parkeergarages rond de bin­

nenstad en fietshandhaven hij het station naar fietsparkeren in de (historische) binnenstad.

B Driestromen fietsbeleid voor de kern van de binnenstad

De unieke kwaliteit van de kern van de (historische) binnenstad van Haarlem vraagt om het

gelijktijdig èn gelijkwaardig werken & investeren aan:

a) ‘Fietsparkeren’ op concentratiepunten,
b) In essentiële zichtlijnen èn

c) Binnen historisch ruimten & langs unieke gevelwanden.

C Aanvulling geconcentreerd fietsparkeren.
Benut de unieke kans die het onafwendbare veranderingsproces van de Haarlemse toplocatie

V&D gaat bieden voor te realiseren hoogwaardig geconcentreerd fietsparkeren in de V&D

kelder. Dit geldt ook voor locaties als Brinkman en het voormalige café Doria.

D ZONEER KWETSBARE EN HISTORISCHE RUIMTEN EN GEVELWANDEN

Zoneer èn prioriteer waar overmatig (dan wel ongeordend) fietsparkeren de beleving van

gevels en ruimten èn het gebruik van stoepen voor kwetsbare bezoekers niet mag frustreren.

E Multifunctionele fietsrekken

De ontwikkeling van zware, grote en elektrisch aangedreven fietsen maakt veel gangbare

fietsrekken onhandig. Met name zgn. fietsnietjes zijn multifunctioneel inzetbaar.

Opm.: De gemeente Haarlem kan de ontwikkeling ter hand nemen van een ‘Haarlemmerfietsnietje’

met een functionaliteit gericht op sponsoring; werktitel “Haarlemmertje”.

F Inspraak en participatie

Werk bij het opstellen en uitwerken van het fietsparkeren in de binnenstad vanuit de belan­

gen en ideeën van bewoners, de middenstand en belangengroepen.

G Digitale aanmelding zwerffiets en fietsparkeer hinder

‘Verweesde’ fietsen zijn een grote ergernis. Adequaat opsporen kost veel tijd van de handha­

vers. Een mogelijkheid is omwonenden, middenstanders, terrashouders en belangenorganisa­

ties te laten participeren via de sociale media.

Opm.: Daar past een of andere vorm van een contractje bij.

■ lijf
MW” SL

Fietsparkeren in het centrum van Haarlem

21

H Online informatie over misstanden fietsparkeren

Online foto’s van misstanden als foto met GPS/tijd informatie ingebracht door participan­

ten maakt het de gemeente mogelijk onderscheid te maken waar direct te handelen en waar

fietsen te labelen, zodat ze na een wachtperiode kunnen worden verwijderd.

I Handhaving na het realiseren van alternatieven

Biedt toegesneden, gespreide en multifunctionele alternatieven voor ‘fietssmijten’ alvorens te

gaan handhaven.

J Stimulering kleinschalig fietsparkeren voor bewoners

De fietsparkeerdruk in de openbare ruimte vermindert als bij alle verbouwings- en nieuw-

bouw-aanvragen de realisering wordt geregeld van een inpandige fietsenstalling voor de be­

woners en/of de medewerkers.

x: 'V ro s___ a» je ruo'-j t ru i cso-r-tr-

Fietsparkeren in het centrum van Haarlem

\

\

///
\

IIII

i a \/ Cedlsu^L u&n Buujzyru^vjet Go iLki^atvck-iy)

ByyUfUö € 11

'10O^ PB KLcux

i?>

A
V

 7
 P

v #H
L/

i-X
Ü

X#
 00

0
00

0#

WH
^5>Um,0 IIÖÓ

200 I

y

