

Vlaams
Parlement

ingediend op **37** (2017-2018) – Nr. 1
26 september 2017 (2017-2018)

Verslag

van het Rekenhof

over fietspaden in Vlaanderen.
Realisatie en resultaten
van het Bovenlokaal Functioneel Fietsroutenetwerk

Rekenhof

Fietspaden in Vlaanderen

Realisatie en resultaten
van het Bovenlokaal Functioneel Fietsroutenetwerk

Verslag van het Rekenhof aan het Vlaams Parlement
Brussel, september 2017

Rekenhof

Fietspaden in Vlaanderen

Realisatie en resultaten
van het Bovenlokaal Functioneel Fietsroutenetwerk

Verslag goedgekeurd in de Nederlandse kamer van het Rekenhof op 19 september 2017
Vlaams Parlement, 37 (2017-2018) – Nr. 1

Samenvatting

Hoofdstuk 1

Inleiding	15
1.1 Onderzoeksdomein	15
1.2 Onderzoeksaanpak	15

Hoofdstuk 2

Fietsinfrastructuur voor meer verkeersveiligheid en meer fietsgebruik	17
2.1 Doelstelling verkeersveiligheid	17
2.2 Doelstelling meer fietsverplaatsingen	22
2.3 Conclusies	23

Hoofdstuk 3

Realisatie van het BFF	25
3.1 Toestand van het BFF	25
3.2 Realisatie van het BFF	28
3.2.1 Fietspaden op gewestwegen (AWV-projecten, module 11 en MDK)	30
3.2.2 Jaagpaden	31
3.2.3 Fietspaden door gemeenten op gewestwegen en als alternatief (modules 13 en 12)	32
3.2.4 Fietspaden door gemeenten en provincies op lokale wegen (fietsfondsprojecten)	32
3.2.5 Fietsnelwegen	33
3.3 Conclusies	33

Hoofdstuk 4

Beleidskader en organisatie	35
4.1 Ontwikkeling van het beleidskader	35
4.1.1 Mobiliteitsconvenanten met fietspadmodules	36
4.1.2 Ontstaan van het BFF	36
4.1.3 Regeerakkoord 1999: fietspadinfrastructuur als onderdeel van het Vlaams mobiliteitsbeleid	37
4.1.4 Vlaams totaalplan fiets	37
4.1.5 Vlaams mobiliteitsplan 2003	38
4.1.6 Mobiliteitsdecreet	38
4.1.7 Verdere evolutie van het BFF	39
4.1.8 Fietsbeleidsplan 2016	40
4.2 Organisatie van het BFF	40
4.2.1 Organisatie van de samenwerking tussen de beleidsniveaus	40
4.2.2 Organisatie van de projectprioritering en meerjarenplanning	43
4.2.3 Organisatie en uitvoering van de kwaliteitsbewaking	45
4.2.4 Kostprijsraming BFF	48
4.3 Conclusies	49

Hoofdstuk 5

Kostprijs van het BFF	51
5.1 Fietspaden in de Vlaamse begroting	51
5.2 Uitgaven voor fietspaden	55
5.2.1 Rapportering door de administratie	55
5.2.2 Uitgaven voor mobiliteitsconvenanten en fietsfonds	56
5.2.3 Uitgaven voor het IFI 2010-2015	58
5.3 Conclusies	59

Hoofdstuk 6

Algemene conclusies	61
---------------------	----

Hoofdstuk 7

Aanbevelingen	63
---------------	----

Hoofdstuk 8

Reactie van de minister	65
-------------------------	----

Bijlage 1

Cijfergegevens grafieken 1999-2016	69
------------------------------------	----

Bijlage 2

Vastleggingen fietspadinfrastructuur 2007-2016	71
--	----

Bijlage 3

Antwoord van de Vlaamse minister van Mobiliteit en Openbare Werken	73
--	----

Met deze audit ging het Rekenhof na welke inspanningen de Vlaamse overheid heeft geleverd om een bovenlokaal functioneel fietsroutenetwerk (BFF) in Vlaanderen te realiseren en welke resultaten zij boekte. Het BFF moest een samenhangend en gebiedsdekkend netwerk van bovenlokale verbindingen worden voor functionele verplaatsingen, zoals woon-werkverkeer, woon-schoolverkeer en woon-winkelverkeer, voornamelijk voor afstanden van vijf tot tien kilometer en complementair aan het recreatief fietsroutenetwerk.

Voor de Vlaamse overheid was de aanleg van een goede fietspadinfrastructuur op het BFF een van de middelen om het fietsgebruik te bevorderen en de verkeersveiligheid te verbeteren. De verkeersveiligheid verbeterde in de periode 1999-2016, zowel globaal als voor niet-zwakke weggebruikers. Voor de fietsers is de verkeersveiligheid echter afgenomen. Het aantal fietssslachtoffers lag nooit zo hoog als in de periode 2014-2016. In 2016 daalde het aantal dodelijke fietssslachtoffers ten opzichte van 1999 weliswaar met 47,1%, en het aantal zwaargewonden met 11,1%, maar over dezelfde periode waren er 35,4% meer lichtgewonden. In 2016 waren er 55 dodelijke, 846 zwaargewonde en 7.179 lichtgewonde fietssslachtoffers op de Vlaamse Gewest-, provincie- en gemeentewegen. Het aantal fietsers onder de verkeersslachtoffers nam toe tot meer dan één op vier. Ook de bevordering van het fietsgebruik loopt achter op de doelstellingen. De Vlaamse overheid mikte op bijna één op vijf functionele verplaatsingen met de fiets, maar in 2015-2016 was dat maar 11%. Sinds 2012-2013 is er wel een lichte toename van het fietsgebruik voor woon-werk- en woon-schoolverkeer. De Vlaamse overheid heeft tot op heden de verbanden tussen fietsinfrastructuur, fietsveiligheid en fietsgebruik nog niet beleidsgericht onderzocht.

Het Rekenhof ging in eerste instantie na in hoeverre de Vlaamse overheid de fietspadinfrastructuur op het BFF ook daadwerkelijk heeft gerealiseerd. Het conceptuele BFF besloeg bij aanvang ongeveer 11.000 km, waarvan het Vlaams Gewest 3.481 km in beheer had. De rest viel onder de bevoegdheid van de provincies en de gemeenten. Om het conceptueel netwerk te realiseren, moest fietspadinfrastructuur op de wegen worden aangelegd of gerenoveerd. De Vlaamse overheid beschikt niet over een eenduidig overzicht van de uitgevoerde werken op het BFF. Het Rekenhof kon daardoor de toestand van het BFF niet met zekerheid reconstrueren. Uit de meest recente inventaris, uit 2012, blijkt dat het BFF gestaag is uitgebreid, tot 12.086 km in 2012. Door aanpassingen en uitbreidingen, de laatste jaren vooral met fietssnelwegen, zou de lengte van het BFF tegen eind 2015 zijn aangegroeid. De realisatie van het BFF verloopt traag: gemiddeld is 75 km nieuwe fietspaden per jaar aangelegd. Nog 3.637 km wacht op aanleg en 4.444 km op aanpassing. Aan dit tempo zou het nog bijna 50 jaar duren voor het volledige BFF gerealiseerd is. In 2012 voldeed bovendien minder dan een derde van de fietspaden op het BFF aan de kwaliteitsstandaarden. Tot op heden rapporteerde de afdeling Beleid van het departement MOW ad hoc over de realisatie van fietspaden en het BFF, naar aanleiding van vragen van de minister of het parlement. Deze rapporteringen betroffen vooral geplande werken, niet de uitgevoerde werken. Ze waren doorgaans onvolledig, weinig transparant en vaak achterhaald. Van een integrale visie op de realisatie van het BFF is geen sprake en het BFF was tot op heden niet doorslaggevend voor de uitvoering van fietspadinfrastructuurwerken.

Het Rekenhof onderzocht de kwaliteit van het beleid, de planning, de organisatie en de financiële onderbouwing.

Beleidskader

De Vlaamse overheid heeft de ontwikkeling van het BFF ingeschoven in de mobiliteitsconvenantenwerking en richtte zich vooral op de lokale besturen (gemeenten en provincies). Het regeerakkoord 1999 en het mobiliteitsplan legden accenten op de uitbouw van een fietspadennetwerk, dat uitwerking kreeg in het goed onderbouwde Vlaams totaalplan fiets (2002) en het vademecum fietsvoorzieningen (2003), dat de kwaliteitscriteria voor fietspadinfrastructuur vaststelde. In 2013 verving de decreetgever de convenantenwerking door een systeem van samenwerkingsovereenkomsten met de gemeenten. De verruiming van de projecten liet toe missing links in het BFF gemakkelijker weg te werken. De loskoppeling van projectvoorbereiding en projectuitvoering moest de vastleggingen en betalingen beter doen aansluiten. De provincies Antwerpen en Vlaams-Brabant hebben gebruik gemaakt van de mogelijkheid het BFF te actualiseren.

Organisatie

Het totaalplan fiets beklemtoonde de nood aan samenwerking tussen de beleidsniveaus. In de praktijk bleef de werking met een centrale mobiliteitscel en mobiliteitsbegeleiders in de provinciale afdelingen van de Administratie Wegen en Verkeer en later het departement ongewijzigd. Bovendien leidden de diverse reorganisaties van MOW tot een versnippering van de taken en efficiëntieverlies. Vlaanderen wilde dat compenseren met de aanstelling van een coördinerende fietsmanager, maar die kreeg weinig aansturingsbevoegdheid. Een Fietsteam moest vanaf 2010 zorgen voor integrale fietsinvesteringsprogramma's, maar hield daarbij weinig rekening met het BFF.

Planning

Het Vlaams Gewest beschikt over een objectief prioriteringsinstrument voor de fietspadprojecten, maar kan dat alleen op de eigen infrastructuur toepassen. Zijn planning wordt bovendien vaak doorkruist doordat zich pragmatische regelingen opdringen. Pas in 2010 was er een meerjarig fietsinvesteringsprogramma, zij het zonder timing of kostenraming. In 2014 werd de werking met een meerjarenprogramma overigens al weer verlaten.

Kwaliteitsbewaking

Het vademecum fietsvoorzieningen kan de kwaliteitsbewaking garanderen, maar kent geen algemene, verplichte toepassing. Het AWV inspecteert de fietspaden en rapporteert hierover. De rapporten evolueerden van een rapportering over de staat van de fietspaden naar rapporten die ook de inrichting van de fietspaden meenemen. Hoewel het rapport van 2017 ook het trillingscomfort vaststelde, wordt nog niet aan alle criteria van het vademecum getoetst.

Kostprijsraming

In het mobiliteitsplan raamde de Vlaamse Regering de kostprijs voor de realisatie van het BFF op 752 miljoen euro. De raming betrof enkel het gewestelijk deel van het BFF en maakte geen onderscheid tussen nieuw aan te leggen en te verbeteren fietspaden. De raming werd nooit op een onderbouwde wijze geactualiseerd. De beschikbare ad hoc informatie daarover steunt niet op correcte gegevens.

De fietspadinvesteringen blijken niet duidelijk uit de diverse Vlaamse begrotingen. De ambitie om jaarlijks 100 miljoen voor fietspaden in te zetten kon alvast niet uit de begroting worden afgeleid. Het is evenmin mogelijk de totale middelen die van 2002 tot eind 2016 zijn besteed aan fietspadinfrastructuur op het BFF, te reconstrueren op grond van de VIF-rekeningen en Orafin, niet op vastleggingsniveau en zeker niet op betalingsniveau. De betaalkredieten voor subsidies bleven tot 2014 ruim voor de helft ongebruikt. Het Rekenhof heeft berekend dat eind 2016 nog maar 293 miljoen euro van de 824 miljoen euro beleidskredieten ook effectief werden betaald.

Reactie van de minister

De Vlaamse minister van Mobiliteit en Openbare Werken ging akkoord met de vaststellingen en aanbevelingen van het Rekenhof. Hij vermeldde een aantal recente maatregelen en kondigde bijkomende initiatieven aan. Hij wees erop dat het BFF de leidraad blijft voor de uitbouw van het fietsnetwerk en dat de ambitie om jaarlijks 100 miljoen euro te investeren streng opgevolgd wordt. Het Rekenhof is van oordeel dat sommige van deze maatregelen en initiatieven – althans in het geval van een effectieve uitvoering – kunnen voldoen, maar dat andere onvoldoende garanties bieden om de tekorten te remediëren.

HOOFDSTUK 1

Inleiding

1.1 Onderzoeksdomein

In 1999 droeg het Vlaams Gewest de Vlaamse provincies op het *bovenlokaal functioneel fietsroutenetwerk* (BFF) uit te tekenen. Het BFF is een conceptueel netwerk dat de belangrijkste gemeentelijke en stedelijke kernen en attractiepolen met elkaar verbindt. Het gaat alleen over functionele verplaatsingen, zoals woon-werkverkeer, woon-schoolverkeer en woon-winkelverkeer, niet over sportieve of recreatieve fietsverplaatsingen. De infrastructuur betreft zowel fietspaden op gewest- en lokale wegen als jaagpaden, lokale wegen zonder fietspad, fietssnelwegen, fietstunnels en fietsbruggen.

Volgens het Vlaams Gewest zou de aanleg en het onderhoud van fietspaden de verkeersveiligheid verhogen en zo burgers aanzetten zich meer met de fiets te verplaatsen. Met deze audit ging het Rekenhof na welke inspanningen de Vlaamse overheid heeft geleverd om met haar fietspadenbeleid het BFF te realiseren. Sinds 2000 zijn regelmatig parlementaire vragen gesteld over de investeringen in en de realisatie van fietspaden, al dan niet op het BFF.

1.2 Onderzoeksaanpak

Het Rekenhof heeft het auditthema als volgt afgebakend:

- De Vlaamse Regering zet vooral in op het woon-werkverkeer en het woon-schoolverkeer, wat voor fietspaden overeenkomt met de realisatie van het BFF. De realisatie van recreatieve fietsroutes maakte daarom geen deel uit van de audit.
- Het fietspadenbeleid is opgebouwd rond de 3 E's: *engineering*, *education* en *enforcement*. De audit beperkte zich tot de aanleg en renovatie van fietspadinfrastructuur (fietspaden inclusief jaagpaden, -tunnels en -bruggen), met uitsluiting van flankerende infrastructuur (zoals fietsenstallingen, signalisatie en *Park & Ride* faciliteiten).
- Het fietspadinfrastructuurbeleid in Vlaanderen is een bevoegdheid van het Vlaams Gewest en van de lokale overheden. Budgettair beperkte de audit zich tot het aandeel van het Gewest, in concreto fietspaden die het Gewest alleen aanlegt, of aanlegt door middel van mobiliteitsconvenanten, samenwerkingsovereenkomsten en projectsubsidies. De subsidiëring van lokale overheden voor de aanleg van fietspaden werd wel mee in kaart gebracht.

De audit concentreerde zich op de vraag in hoeverre de Vlaamse overheid de vooropgestelde resultaten van het BFF-netwerk heeft bereikt. Tegen 2012 moest elke gewestweg op het BFF uitgerust zijn met een fietspad dat voldoet aan de Vlaamse kwaliteitsstandaarden. Bovendien moesten de investeringen bijdragen tot de verkeersveiligheid en tot meer fietsgebruik. Hoewel de provincies en de lokale overheden eveneens een belangrijke rol spelen in de realisatie van

het BFF, vormden die niet het voorwerp van de audit. De vaststellingen, conclusies en aanbevelingen hebben dan ook uitsluitend betrekking op de werking van de Vlaamse overheid.

Dat de gewenste resultaten niet gehaald zijn, blijkt uit diverse rapporten, antwoorden op parlementaire vragen en mediaberichten. De audit onderzocht daarom de organisatie, uitvoering en de financiering, met het oog op aanbevelingen voor verbetering.

Het Rekenhof hanteerde de volgende onderzoeksvragen:

- In welke mate droeg de realisatie van het BFF bij tot meer verkeersveiligheid en fietsgebruik? (hoofdstuk 2)
- Verliepen de uitbouw en realisatie van het BFF zoals voorzien? (hoofdstuk 3)
- Zijn het beleid, de planning en de organisatie van het BFF degelijk onderbouwd? (hoofdstuk 4)
- Zijn het budget en de kostprijs van het BFF transparant? (hoofdstuk 5)

De audit ontleende de normen voor doelstellingen, middelen, procedures en resultaten aan de relevante regelgeving (mobiliteitsdecreet, uitvoeringsbesluiten en omzendbrieven), beleidsdocumenten (beleidsnota's en beleidsbrieven, mobiliteitsplan Vlaanderen beleidsvoornemens, totaalplan fiets, verkeersveiligheidsplan), studies van het Steunpunt Verkeersveiligheid en aanbevelingen uit vorige auditverslagen van het Rekenhof.

Het Rekenhof heeft daarvoor gebruik gemaakt van:

- documentenanalyse en reconstructies van procedures;
- bevraging van de actoren: het departement Mobiliteit en Openbare werken (MOW), het Agentschap Wegen en Verkeer (AWV), de agentschappen Waterwegen & Zeekanaal (W&Z), De Scheepvaart (DS) en het agentschap Maritieme Dienstverlening en Kust (MDK);
- analyse van beschikbare data over verkeersveiligheid, fietsgebruik en investeringen in fietsinfrastructuur.

Het Rekenhof kondigde zijn onderzoek op 12 mei 2015 aan bij de voorzitter van het Vlaams Parlement, de Vlaamse minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn, de secretaris-generaal van het departement MOW, de administrateur-generaal van AWV, de administrateur-generaal van MDK, de voorzitter van de raad van bestuur van W&Z, de voorzitter van de raad van bestuur van DS, de gedelegeerd bestuurder van W&Z en de gedelegeerd bestuurder van DS.

Het Rekenhof sloot zijn auditwerkzaamheden af in december 2016. In het kader van de tegensprekelijke procedure heeft het zijn voorontwerp van verslag op 7 april 2017 voorgelegd aan de secretaris-generaal van het departement MOW, de administrateur-generaal van AWV, de administrateur-generaal van MDK, de gedelegeerd bestuurder van W&Z en de gedelegeerd bestuurder van DS. Het heeft de gecoördineerde commentaar van de secretaris-generaal van het departement MOW, de administrateur-generaal van AWV, de administrateur-generaal van MDK, de gedelegeerd bestuurder van W&Z en de gedelegeerd bestuurder van DS, verstrekt met brief van 19 mei 2017, verwerkt in een ontwerpverslag van 20 juni 2017, bestemd voor de Vlaamse minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn. De minister heeft geantwoord met brief van 19 juli 2017. Dit antwoord, opgenomen als bijlage 3 bij dit verslag, wordt besproken in hoofdstuk 8.

HOOFDSTUK 2

Fietsinfrastructuur voor meer verkeersveiligheid en meer fietsgebruik

Het Vlaams regeerakkoord van 1999 wees op de noodzaak van een coherent Vlaams mobiliteitsbeleid met een geïntegreerd mobiliteitsplan. De Vlaamse Regering heeft het mobiliteitsplan Vlaanderen¹ (hierna mobiliteitsplan genoemd) op 17 oktober 2003 goedgekeurd². Dat formuleerde vijf strategische doelstellingen: bereikbaarheid, toegankelijkheid, verkeersveiligheid, verkeersleefbaarheid en schade aan natuur en milieu terugdringen.

Het Vlaams Parlement duidde de doelstellingen bereikbaarheid en veiligheid aan als prioritair³. Het mobiliteitsplan selecteerde maatregelenpakketten om de doelstellingen mee te realiseren. Het eerste pakket, *verhogen kwaliteit vervoersalternatieven*, streeft de kwaliteitsverhoging van het fietsverkeer na met het strategisch project *instandhouden en uitbouwen van veilige fietsinfrastructuur*. Volgens het beleid zou de aanleg van goede fietsinfrastructuur het fietsgebruik bevorderen en de verkeersveiligheid verbeteren.

2.1 Doelstelling verkeersveiligheid

Het mobiliteitsplan had de ambitie tegen 2010 de achterstand in verkeersveiligheid ten opzichte van de Europese koplopers tot de helft terug te brengen:

- maximaal 375 doden en dodelijk gewonden in 2010, of een reductie met meer dan 50% ten opzichte van 1999⁴;
- maximaal 3.250 zwaargewonden in 2010, of een reductie met meer dan 50% ten opzichte van 1999.

Het Vlaams verkeersveiligheidsplan (2007)⁵ stelde deze doelstellingen bij tot maximaal 250 verkeersdoden en 2.000 zwaargewonden in 2015. Het *Pact 2020*⁶ scherpste dat verder aan

¹ Ontwerp mobiliteitsplan Vlaanderen. Naar een duurzame mobiliteit in Vlaanderen. Juni 2001. Ministerie van de Vlaamse Gemeenschap, departement Leefmilieu en Infrastructuur.

² Mobiliteitsplan Vlaanderen – beleidsvoornemens, oktober 2003.

³ Resolutie betreffende aanbevelingen inzake het ontwerp van mobiliteitsplan, aangenomen door de plenaire vergadering, Stuk 1040 (2001-2002) – nr. 3 van 8 mei 2002.

⁴ Definitie van verkeersslachtoffers: doden 30 dagen = slachtoffer overleed ter plaatse of binnen 30 dagen na het ongeval; zwaargewond = slachtoffer is meer dan 24 uur in een ziekenhuis opgenomen; lichtgewond = slachtoffer is gewond, maar moest niet of minder dan 24 uur in een ziekenhuis verblijven.

⁵ Verkeersveiligheidsplan Vlaanderen, Vlaams Ministerie van MOW, Departement MOW, goedgekeurd door de Vlaamse Regering op 14 november 2007, <http://www.mobielvlaanderen.be/docs/persberichten/verkeersveiligheidsplan-vlaanderen.pdf?a=14>.

⁶ Pact 2020. Een nieuw toekomstpact voor Vlaanderen – 20 doelstellingen. 19 januari 2009.

tot 200 doden en 1.500 zwaargewonden in 2020. Het verkeersveiligheidsplan (2016)⁷ bevestigde de doelstellingen van het Pact 2020 voor doden en zwaargewonden. Finaal betracht het beleid dat er geen verkeersdoden meer vallen, de zogenaamde *vision zero*.

De verkeersveiligheid meten aan de hand van de aantallen verkeersdoden en zwaargewonden kan ertoe leiden dat de inspanningen om het aantal slachtoffers te verminderen zich vooral richten op de categorieën van weggebruikers met het grootste aantal slachtoffers, met name inzittenden van personenwagens. Bovendien stelt de nadruk op doden en zwaargewonden⁸ het veelvoud aan lichtgewonden in de schaduw, waarover de cijfers sterk onderschat zijn⁹. Het verkeersveiligheidsplan (2016) stelde daarom – conform de aanbevelingen van de Europese Commissie¹⁰ – bredere doelstellingen voorop om de verkeersveiligheid te verbeteren: naast streefcijfers voor het aantal doden en zwaargewonden, formuleerde het ook streefcijfers voor het aantal letselgevallen (maximaal 21.840 in 2020), voor het aantal verkeersdoden en zwaargewonde verkeersslachtoffers bij niet-beschermde verkeersdeelnemers¹¹ (maximaal 1.200 in 2020) en voor het aantal lichtgewonden (maximaal 25.600 in 2020).

Het departement MOW publiceert in principe jaarlijks een voortgangsrapportering over de realisatie van het verkeersveiligheidsplan uit 2007. Het laatst beschikbare rapport, over het jaar 2014¹², wees uit dat de verkeersveiligheidsdoelstellingen niet gehaald zouden worden: *De cijfers liegen er niet om: De situatie verbetert niet in dezelfde mate zoals in de voorgaande jaren. Het behalen van de beoogde doelstellingen zal extra focus en een doorgedreven inspanning vergen.*

De FOD Economie monitort de verkeersveiligheid¹³. Hij houdt zowel gegevens bij over het aantal ongevallen als over het aantal slachtoffers¹⁴ (grafiek 1).

In de periode 1999-2016 telde het Vlaams Gewest nooit minder slachtoffers dan de laatste drie jaren (grafiek 1 en cijfers in tabel 1 van bijlage 1). Zo telde 2016 33,2% minder slachtoffers dan 1999 en 16,9% minder dan 2010. Een groot deel van de vooruitgang vond plaats in de laatste

⁷ Beslissing Vlaamse Regering van 24 juni 2016, VR 2016 1706 doc.0615-2bis Vlaams verkeersveiligheidsplan. Het verkeersveiligheidsplan (2016) stelt concrete cijfers voorop voor het verkeersveiligheidsbeleid op middellange termijn (2030) en op korte termijn (2020).

⁸ Van wie 80% nooit volledig herstelt (Berichtgeving Belgisch Instituut voor de Verkeersveiligheid (BIVV) van 20 november 2016).

⁹ De gegevens over slachtoffers zijn afkomstig van processen-verbaal door de politie. Slachtoffers van ongevallen zonder politietussenkomst zijn hier dus niet inbegrepen. De registraties van de ziekenhuizen wijzen op nog meer ongevalslachtoffers.

¹⁰ Mededeling van de Commissie van 20 juli 2010 aan het Europees Parlement, de Raad, het Europees Economisch en Sociaal Comité en het Comité van de regio's, COM(2010) 389. Naar een Europese verkeersveiligheidsruimte – Strategische beleidsoriëntaties inzake de verkeersveiligheid voor de periode 2011-2020. In het kader van deze beleidsoriëntaties is de Commissie van oordeel dat acties ter verbetering van de veiligheid van kwetsbare weggebruikers absolute voorrang moeten krijgen.

¹¹ Het verkeersveiligheidsplan (2016) verstaat onder niet-beschermde verkeersdeelnemers voetgangers, fietsers, motorrijders en bromfietzers.

¹² Departement MOW (2015). Jaarlijkse voortgangsrapportering uitvoering verkeersveiligheidsplan Vlaanderen. Statusrapport 31 december 2014.

¹³ Cf. http://economie.fgov.be/nl/statistieken/cijfers/verkeer_vervoer/verkeer/ongevallen_slachtoffers. Het BIVV gebruikt deze gegevens. Voor 2003 en 2004 heeft de FOD Economie geen gegevens beschikbaar gesteld.

¹⁴ Omdat de statistieken over de verkeersongevallen niet worden opgesplitst per type weggebruiker, wordt hier enkel over de statistieken over de verkeersslachtoffers gerapporteerd.

jaren. Toch vielen in 2016 nog 318 dodelijke slachtoffers en bleef Vlaanderen dus nog ver verwijderd van de doelstellingen van het Vlaams verkeersveiligheidsplan 2007.

Met 65 verkeersdoden per miljoen inwoners in 2015, bekleedde België in Europa de 17^e plaats (op 28 landen)¹⁵. Ook met de daling van 13% tussen 2010 en 2015 stond ons land maar op een 15^e plaats. Het Vlaams Gewest deed beter met 59 verkeersdoden per miljoen inwoners in 2015. Dat is 16% minder dan in 2010¹⁶, goed voor een zesde plaats in Europees perspectief.

Grafiek 1. Aantal verkeersslachtoffers Vlaams Gewest 1999-2016¹⁷

¹⁵ Bron: CARE (EU road accidents database, European Commission – Directorate General for Mobility and Transport).

¹⁶ Van de 16 landen met een lager of gelijk aantal verkeersdoden per miljoen inwoners in 2010 deden 5 landen het nog beter dan Vlaanderen: Denemarken -30%, Ierland -22%, Spanje -32%, Italië -17%, Slovenië -26%.

¹⁷ Tabel 1 in bijlage 1 bevat de onderliggende detailgegevens.

De vorige grafiek geeft het aantal verkeersslachtoffers op alle verkeerswegen weer. Voor deze audit was het betekenisvoller alleen de gewest-, provincie- en lokale wegen op te nemen, aangezien er in principe geen fietsers op autosnelwegen rijden. Grafiek 2 (tabel 2 van bijlage 1) geeft voor deze wegen het aantal verkeersslachtoffers per soort weggebruiker. Daaruit blijkt een ongunstige evolutie bij de zwakke weggebruikers.

Grafiek 2. Aantal verkeersslachtoffers bij de weggebruikers van Vlaamse gewest-, provincie- en lokale wegen 1999-2016

Ten opzichte van 1999 waren er in 2016 27,1% meer fietsslachtoffers en 17,7% meer voetgangersslachtoffers. Dat zijn de enige weggebruikers bij wie de laatste jaren het aantal verkeersslachtoffers bleef toenemen. Waar tussen 2010 en 2016 het aantal fiets- en voetgangersslachtoffers respectievelijk met 18,6% en 3,6% toenam, verminderde het aantal slachtoffers bij de motorfietsers, bromfietsers en personenwagens respectievelijk met 31,6%, 25,8% en 32%. Bijgevolg stijgt het aandeel van de zwakke weggebruikers in de verkeersslachtoffers: in 1999 was 14,8% van de slachtoffers een fietser, in 2010 19,4% en in 2016 28,5%; voor de voetgangers was dat respectievelijk 4,4%, 6,1% en 7,9%; voor de slachtoffers in personenwagens respectievelijk 57,1%, 52,4% en 44,2%.

Grafiek 3 splitst de fietsslachtoffers verder op (tabel 3 van bijlage 1). Terwijl het aantal dodelijke fietsslachtoffers in 2016 daalde met 47,1% in vergelijking met 1999 en het aantal zwaargewonden met 11,1%, waren er over dezelfde periode 35,4% meer lichtgewonden. De recente evoluties zijn niet overal gunstig. Zo steeg het aantal dodelijke slachtoffers, na een jarenlange daling, sinds 2012 weer jaarlijks tot 2015. Het aantal zwaargewonden nam sinds 2011 weer toe tot 2014, daalde in 2015 maar verhoogde opnieuw in 2016. Het aantal lichtgewonden was het hoogst in de periode 2014-2016. Het aandeel fietsslachtoffers op gewest-, provincie- en lokale wegen was sinds 1999 het hoogst in 2014-2016: meer dan één op vier (in 2014 28,2%, in 2015 27,4% en in 2016 28,5%) verkeersslachtoffers was een fietser^{18 19}.

¹⁸ Ook voor alle verkeerswegen van het Vlaams Gewest was het aandeel fietsslachtoffers sinds 1999 het hoogst in 2014-2016: één op vier (respectievelijk 25,4%, 24,7% en 25,6%) verkeersslachtoffers was een fietser.

¹⁹ Deze cijfers zeggen niets over het ongevalsrisico in relatie tot de blootstelling aan dit risico, i.c. de in het verkeer afgelegde afstand.

Grafiek 3. Aantal fietsslachtoffers 1999-2016 Vlaamse gewest-, provincie- en gemeentewegen

Hoewel de Vlaamse overheid de problematiek van de fietsslachtoffers erkende, bijvoorbeeld in het verkeersveiligheidsplan 2016, stelde ze tot nu toe geen specifieke doelstellingen op om het aantal slachtoffers onder de fietsers te verminderen. Het verkeersveiligheidsplan (2016) heeft wel een streefcijfer voor dodelijke en zwaargewonde slachtoffers bij de niet-beschermden verkeersdeelnemers opgenomen, maar maakt hierbij geen onderscheid tussen fietsers, voetgangers, motorrijders en bromfietzers²⁰. De Vlaamse overheid heeft evenmin aan de hand van realistische en recente gegevens in Vlaanderen onderzocht in welke mate de aangelegde fietsinfrastructuur de verkeersveiligheid verbeterde. Nochtans stelde het vademecum fietsvoor-

²⁰ Het verkeersveiligheidsplan (2016) neemt deze doelstelling over uit het Ontwerp mobiliteitsplan 2014 – richtinggevend deel: maximaal 540 dodelijke en zwaargewonde slachtoffers bij de niet-beschermden verkeersdeelnemers in 2030 en maximaal 1.200 in 2020. Het Ontwerp mobiliteitsplan was nog niet goedgekeurd medio 2017.

zieneningen daarvoor tal van richtlijnen op²¹ en voert het Steunpunt Verkeersveiligheid sinds 2000 beleidsrelevant onderzoek uit²².

Het geoportaal Mobiliteit voorzag voor het eind van 2015 in een geoloket Fiets, met data over fietspadinfrastructuur, en een geoloket Ongevallen, maar het geoloket Fiets was begin 2017 nog niet operationeel. Volgens het departement zou het Geoloket Ongevallen toelaten in te zoomen op gevaarlijke punten voor fietsers. De geoloketten zijn echter niet ontworpen om het verband tussen infrastructuur en ongevallen te onderzoeken. De mogelijkheid om data over ongevallen en data over fietsinfrastructuur uit beide geoloketten te combineren voor analyse moet volgens het departement nog worden onderzocht.

Het Vlaams Huis voor de Verkeersveiligheid, in 2015 opgericht, had bij het afsluiten van de audit eind 2016 nauwelijks werk gemaakt van de evaluatie van de infrastructuurmaatregelen en resultaten inzake verkeersveiligheid. Momenteel zijn een aantal initiatieven lopende²³ of gepland. Het BIVV bestudeerde wel specifiek de verkeersveiligheid voor fietsers²⁴, maar niet de impact van de fietsinfrastructuur in Vlaanderen. Ook de Fietsersbond voerde diverse onderzoeken uit naar de kwaliteit van de Vlaamse fietsroutes en formuleerde aanbevelingen om de kwaliteit en de veiligheid van de fietsinfrastructuur te verbeteren²⁵.

2.2 Doelstelling meer fietsverplaatsingen

In 2000 vond 15% van de verplaatsingen in het Vlaams Gewest met de fiets plaats²⁶. Het totaalplan fiets (2002) stelde een toename van de fietsverplaatsingen tussen 2000 en 2010 met 27% voorop, zodat het aandeel fietsverplaatsingen 19% zou bedragen. Rekening houdend met de stijging van het totale aantal verplaatsingen met 9% tussen 2000 en 2010, betekende dat een effectieve toename van het aantal fietsverplaatsingen met 38%. De doelstelling gold voor alle fietsverplaatsingen, met een focus op de bevordering van het functioneel fietsgebruik. Vlaanderen in Actie (ViA) (2006) en Pact 2020 (2009) betrachtten een totaal van 40% van de woon-werkverplaatsingen met collectief vervoer, te voet of per fiets, zonder deze doelstelling

²¹ Ook het BIVV stelde in 1996 richtlijnen op: Fietsvoorzieningen. Aanbevelingen voor fietsvriendelijke verkeersinfrastructuur (D/1996/0779/12).

²² Jaarrapporten verkeersveiligheid 2011, 2012, 2013, 2014; Van Hout, K., Brijs, T., Daniels, S., Hermans, E. (2011). Fietsinfrastructuur. Effecten op verkeersveiligheid, Steunpunt MOW, spoor Verkeersveiligheid 2007-2011, RA-MOW-2011-008, 74 p. (over inrichting van fietspaden en op basis van data van het jaar 2000); Impact van verkeersveiligheidsmaatregelen in Vlaanderen (2012), een rekenmodel dat via infrastructuurmaatregelen het aantal slachtoffers moet verminderen. Voorrangsgedrag en veiligheid op fietsoversteekplaatsen op bypasses. De invloed van de voorrangsgeregeling, Steunpunt Verkeersveiligheid 2012-2015, RA-2016-002. Geobserveerd voorrangsgedrag bij fietsoversteken op rotondes met vrijliggende fietspaden, Steunpunt Verkeersveiligheid 2012-2015, RA-2015-007. Fietsongevallen en infrastructuur. Demonstratie van 'verrijkte' ongevalsanalyse in Politiezone Antwerpen, Timenco, 2011. Studie naar fietsongevallen in landelijk gebied, Technum, 2014. Blind Spot Accident Causion (BLAC). Multidisciplinair diepteonderzoek naar ongevallen met vrachtwagens en zwakke weggebruikers in Oost- en West-Vlaanderen, BIVV, 2012.

²³ Onder andere studie naar de implementatie van fietsoversteekplaatsen. In de Werkgroep Weg en omgeving worden aanbevelingen opgemaakt inzake de speed pedelecs. Hierop wordt ook gefocust in het kader van de Werkgroep wegcode.

²⁴ Silverans, P., & Goldenbeld, C. (2015) Themadossier verkeersveiligheid Fietsers Brussel, België: Belgisch Instituut voor de Verkeersveiligheid – Kenniscentrum Verkeersveiligheid.

²⁵ Bijvoorbeeld Coessens, B. & Pelckmans (2013). Het gebruik van trillingsmeetfietsen om de kwaliteit van fietspaden te meten. Congres Belgisch Wegencongres, Liège; Coessens, B., Jiménez, T., & Vanelslander, B. (2014). De kwaliteit van functionele fietsroutes in Vlaanderen en Brussel: Metingen & meningen. Fietsersbond België, Brussel.

²⁶ Bron: Onderzoek Verplaatsingsgedrag Vlaanderen 2 (januari 2000-januari 2001). Tabel 85. Verdeling van het gemiddeld aantal verplaatsingen per persoon per dag per hoofdvervoerswijze.

te verfijnen voor verplaatsingen per fiets. Daarin zijn woon-school- en woon-winkelverplaatsingen niet begrepen. De beleidsnota MOW voor 2014-2019 focuste eveneens op het gebruik van alternatieve vervoerswijzen voor het woon-werkverkeer en het woon-schoolverkeer²⁷, terwijl het Fietsbeleidsplan 2016 voornamelijk het functioneel fietsgebruik wil bevorderen, zonder evenwel concrete doelstellingen naar voren te schuiven²⁸.

De afdeling Beleid van het departement MOW onderzoekt het aandeel fietsverplaatsingen sinds 1994 in het Onderzoek Verplaatsingsgedrag Vlaanderen (OVG). Volgens het laatste onderzoeksrapport, over 2015-2016²⁹, was de vooropgestelde 19% fietsverplaatsingen niet bereikt³⁰. De fiets stond maar in voor 11,33%³¹ van de verplaatsingen – een daling ten opzichte van de twee voorgaande onderzoeken – en 3,75% van het aantal afgelegde kilometers. Het aandeel fiets in de woon-werk-, woon-school- en woon-winkelverplaatsingen bedroeg in 2015-2016 respectievelijk 11,95%, 26,95% en 11,81%³². Dat betekende voor de drie motieven een daling van het fietsgebruik tegenover 2000, toen percentages van respectievelijk 12,3%, 36% en 13,5% werden opgetekend. Het gebruik van de fiets voor woon-werkverkeer en voor woon-schoolverkeer is wel toegenomen tegenover 2012-2013, met respectievelijk 1,25% en 1,61%.

Ook het rapport *Pact 2020 – kernindicatoren meting 2016* meldde dat het gezamenlijk aandeel van collectief vervoer en verplaatsingen met de fiets en te voet in het woon-werkverkeer in 2015-2016 28,7% bedroeg, wat een lichte stijging (0,9%) inhoudt ten opzichte van 2012-2013, maar onvoldoende is in het licht van het streefdoel (40%).

2.3 Conclusies

Vlaanderen stelde concrete doelstellingen op voor verkeersveiligheid en fietsgebruik, maar mat verkeersveiligheid aanvankelijk alleen op grond van het aantal doden en zwaargewonden. Afzonderlijke veiligheidsdoelstellingen voor fietsverkeer zijn er niet, wel gebundelde doelstellingen voor niet-beschermde verkeersdeelnemers. Het Pact 2020 heeft de doelstellingen niet uitgesplitst naar fietsverplaatsingen en handelt alleen over woon-werkverkeer, niet over woon-school- en woon-winkelverkeer.

Hoewel de verkeersveiligheid in Vlaanderen sinds 1999 in het algemeen verbetert, is dat niet het geval voor de fietsers. Het aantal fietsslachtoffers lag nooit zo hoog als in 2014-2016 en een toenemend aandeel verkeersslachtoffers is fietser.

Onderzoek naar het verplaatsingsgedrag toonde aan dat het gebruik van de fiets in Vlaanderen daalde tot 11,33% en dat het vooropgestelde aandeel van 19% in de verplaatsingen niet werd gehaald. Vooral woon-schoolverplaatsingen verliepen in vergelijking met 2000 minder met de fiets. Er deed zich wel een lichte stijging voor in het woon-werk- en woon-schoolverkeer sinds 2012-2013. Ook ten aanzien van de doelstelling van 40% verplaatsingen met collectief vervoer, per fiets of te voet tegen 2015, waren de resultaten onvoldoende.

²⁷ Beleidsnota MOW. Beleidsprioriteiten 2014-2019, p. 15.

²⁸ Een tandje bij voor de fiets. Een doelgericht Vlaams Fietsbeleidsplan, april 2016.

²⁹ Reumers, S. et al (2017). OVG 5.1 (2015-2016) Analyserapport, Universiteit Hasselt – IMOB.

³⁰ De Fietstelweek, een initiatief van Fietsberaad Vlaanderen waaraan ook MOW deelneemt, toont een stijgend fietsgebruik, maar maakt geen onderscheid tussen functioneel en recreatief fietsgebruik.

³¹ OVG 5.1 – tabel 1. Verdeling van het gemiddeld aantal verplaatsingen per persoon per dag volgens hoofdvervoerswijze.

³² OVG 5.1 – tabel 6. Verdeling van het gemiddeld aantal verplaatsingen per persoon per dag volgens hoofdvervoerswijze en motief.

De Vlaamse overheid heeft het effect van de fietspadinfrastructuur op het fietsgebruik en de verkeersveiligheid van fietsers in Vlaanderen nog niet in algemene zin onderzocht met het oog op beleidsaanbevelingen. Het voor 2015 aangekondigde geoloket Fiets was begin 2017 nog niet operationeel. Het werd overigens niet ontworpen om verbanden tussen fietsinfrastructuur en ongevallen vast te stellen. Dat bemoeilijkt de beleidsevaluatie structureel.

HOOFDSTUK 3

Realisatie van het BFF

3.1 Toestand van het BFF

Uittekening van het conceptueel BFF

Het uitgangspunt in de periode 1999-2001 was dat het BFF een samenhangend en gebiedsdekkend netwerk van bovenlokale verbindingen³³ tussen de belangrijkste bestemmingen zou vormen, voornamelijk voor afstanden van vijf tot tien kilometer en complementair aan het recreatief fietsroutenetwerk. Het BFF omvat fietspaden, jaagpaden, verkeersluwe lokale wegen zonder fietspad, fietssnelwegen, fietstunnels en fietsbruggen. Volgens het mobiliteitsplan (2003) besloeg het BFF bij aanvang ongeveer 11.000 kilometer fietsroutes. Het ging in feite om 11.902 km: het Vlaams Gewest beheerde 3.481 kilometer, de provincies en gemeenten respectievelijk 558 km en 6.863 kilometer. Het BFF is een *conceptueel* netwerk: dat een route er deel van uitmaakt impliceert niet dat de gewenste infrastructuur al is aangelegd.

Het netwerk werd hiërarchisch opgebouwd en bestaat uit:

- non-stop hoofdroutes of fietscorridors, die de ruggengraat van het stelsel vormen en moeten voldoen aan zeer hoge kwaliteits- en comforteisen³⁴;
- functionele fietsroutes langs verkeerswegen;
- alternatieve³⁵ functionele routes.

De afdeling Beleid van het departement MOW volgt de uitvoering van het beleid op. Vanaf 2007 stond de gewestelijke fietsmanager in voor de specifieke opvolging en coördinatie van de uitvoering van het fietsbeleid.

In principe diende dit conceptuele netwerk jaarlijks te worden geïnventariseerd. Daarvoor zamelt de afdeling Beleid gegevens in bij de partners in het fietsinfrastructuurbeleid, met name: het AWV, de agentschappen W&Z, DS³⁶ en MDK, en de provincies. De inventaris houdt een telling in van het aantal kilometer hoofdroutes, functionele routes en alternatieve functionele routes. De meest recente inventaris dateert van 2012. Toen waren nagenoeg alle fietsroutes geïnventariseerd (tabel 1).

³³ Lokale netwerken binnen een gemeente behoren niet tot het BFF.

³⁴ Zij komen grotendeels overeen met de huidige fietssnelwegen, die ook verplaatsingen tot 20 km beogen.

³⁵ Als alternatief voor een fietspad langs een gewestweg.

³⁶ De agentschappen W&Z en DS worden samengevoegd. De nv Scheepvaart veranderde op 1 januari 2017 in De Vlaamse Waterweg nv. Het agentschap Waterwegen en Zeekanaal wordt op 31 december 2017 opgeslorpt door De Vlaamse Waterweg nv (beslissingen van de Vlaamse Regering van 23 december 2016).

Tabel 1. Conceptueel BFF van 2005 tot 2012 in km (% BFF)

	2005	2008	2009*	2010*	2011*	2012*	2005-2012
Lengte BFF	11.733	11.793	11.898	11.928	12.017	12.086	+3,%
Geïnteriseerd	11.068 (94,3%)	11.324 (96%)	11.694 (98,3%)	11.755 (98,5%)	11.751 (97,8%)	11.936 (98,8%)	
Niet geïnteriseerd	665 (5,7%)	468 (4,7%)	204 (1,7%)	173 (1,4%)	266 (2,2%)	150 (1,2%)	
Route							
Hoofdroute	1.633 (13,9%)	1.572 (13,3%)	1.660 (13,9%)	1.675 (14%)	1.690 (14%)	1.745 (14,4%)	+6,9%
Functionele route	8.699 (74,1%)	8.451 (71,7%)	8.819 (74,1%)	8.871 (74%)	8.945 (74,4%)	8.963 (74,1%)	+3%
Alternatieve functionele route	1.401 (11,9%)	1.302 (11%)	1.419 (11,9%)	1.382 (11,6%)	1.382 (11,5%)	1.378 (11,4%)	-1,7%
Weg							
Gewestweg	3.812 (32,5%)	4.129 (35%)	4.181 (35,1%)	4.110 (34,4%)	4.187 (34,8%)	geen info	
Niet-gewestweg	7.216 (61,5%)	7.195 (61%)	7.515 (63,2%)	7.645 (63,8%)	7.564 (62,9%)	geen info	
Geen info	705 (6,%)	468 (4%)	202 (1,7%)	173 (1,4%)	266 (2,2%)	150 (1,2%)	
Provincie							
Antwerpen	2.874	2.905	2.908	2.887	2.901	2.948	+2,6%
Limburg	1.949	1.933	1.947	1.947	1.963	1.972	+1,2%
Oost-Vlaanderen	2.765	2.756	2.786	2.799	2.813	2.813	+1,8%
Vlaams-Brabant	2.234	2.252	2.266	2.273	2.276	2.286	+2,3%
West-Vlaanderen	1.911	1.948	1.991	2.022	2.064	2.066	+8,1%

Bron: doorrekeningen departement *gegevens na laatste correctie door de afdeling Beleid.

Door de jaren heen steeg het aantal hoofd- en functionele routes en daalde het aantal alternatieve routes. In 2012 bedroeg de totale lengte van het BFF 12.086 km, waarvan 1.745 km hoofd-routes, 8.963 km functionele routes en 1.378 km alternatieve functionele routes. In 2011 was 4.187 km (34,8%) daarvan gelegen op een gewestweg: voor 65,2% van het BFF is het Gewest dus niet bevoegd. Het BFF-concept wordt nog steeds bijgewerkt en uitgebreid. Recentere gegevens dan van 2012 zijn evenwel niet beschikbaar³⁷. Na 2011 was er geen informatie meer beschikbaar over het aandeel gewest- en niet-gewestwegen.

Beoordeling van de toestand van het BFF

Om de realisatie van het conceptueel fietsroutenetwerk op te volgen worden de geïnteriseerde routes beoordeeld op hun conformiteit met de normen voor de inrichting en kwaliteit van fietspadinfrastructuur uit het vademecum fietsvoorzieningen (doorrekeningen); zo wordt nagegaan of bijkomende investeringen nodig zijn. Aanvankelijk steunde de afdeling Beleid van het departement MOW daarvoor op het *FietsGIS*, een geografisch informatiesysteem³⁸

³⁷ Voorlopige cijfers van het departement op basis van het geoloket toonden een aangroei tot 13.008 km, maar deze bleken, volgens het antwoord van het departement op het voorontwerp van verslag, toch niet correct. Desalniettemin vermeldde de VRIND-indicatoren 2016 een lengte van 13.039 km. Ook dit cijfer was afkomstig van het departement.

³⁸ Gecoördineerd door het departement MOW en ontwikkeld door een externe partner.

dat de inventarisatie en doorrekeningsresultaten visueel voorstelde op kaarten. Deze kaarten werden per provincie en per gemeente³⁹ opgemaakt en duiden de toestand van de fietsinfrastructuur aan met een kleurcode. Wegens technische mankementen en een gebrek aan gebruiksvriendelijkheid, besliste het departement het FietsGIS in 2011 te vervangen door het geoloket Fiets. Dat beheersinstrument was begin 2017 echter nog niet operationeel en de laatste inventarisatie en doorrekening in het FietsGIS dateren van 2012.

In de praktijk steunt de afdeling Beleid de opvolging van de voortgang van het BFF vooral op de geografische FietsGIS-kaarten. Die kaarten zijn als visueel hulpmiddel bruikbaar voor de weergave van de lokale toestand in functie van te realiseren trajecten, maar niet om de progressie van het BFF beleidsmatig op te volgen op het Vlaams niveau. Bovendien kon de afdeling Beleid onvoldoende aantonen waarop de overzichten en kaarten steunen. Zij kon evenmin zelf de voortgang van de BFF-realisatie overzichtelijk weergeven. Zo zijn na de inventarisatie en conformiteitsbeoordelingen (doorrekeningen) nog manuele wijzigingen aangebracht aan de beoordeling over de kwalitatieve toestand van de fietsinfrastructuur, waarvoor de afdeling geen verantwoording kon voorleggen. Zij leidden telkens tot de conclusie dat een iets groter gedeelte van de fietsinfrastructuur conform was.

Het departement bezorgde het Rekenhof de resultaten van de doorrekeningen 2005-2012⁴⁰. Doordat de brongegevens afkomstig zijn van het AWW (voor de gewestwegen) en de provincies (voor de andere wegen) verschillen zij soms en vertonen zij niet hetzelfde detailniveau⁴¹. Verder worden identieke beoordelingen op verschillende manieren uitgedrukt, wat de transparantie niet ten goede komt. Zo is de beoordeling *er is geen infrastructuur aanwezig* bijvoorbeeld gelijk aan de beoordeling *aanleg nieuwe fietspaden nodig*, en komt de beoordeling *de infrastructuur is niet conform* overeen met de beoordeling *er zijn aanpassingen nodig*.

Door dit gebrek aan eenvormigheid kon het Rekenhof niet met zekerheid terugvallen op de aangeleverde data om de toestand van de fietsinfrastructuur en de voortgang naargelang het soort route of het soort weg te reconstrueren. Zonder rekening te houden met dit voorbehoud, concludeerde het dat de resultaten van de doorrekening (tabel 2) illustreren dat zowel het aantal kilometers als het aandeel conforme fietspaden sinds 2008 gestaag zijn toegenomen. Tussen 2005 en 2012 werd gemiddeld 75,3 kilometer nieuwe fietspaden per jaar⁴² aangelegd en in 2012 moest nog 3.637 kilometer nieuw worden aangelegd. Aan dit tempo zou het in 2012 nog 48 jaar duren voor de nieuwe fietspaden zijn gerealiseerd. Het Gewest had volgens de doorrekening eind 2011⁴³ 4.187 km fietspaden in beheer; daarvan was 1.199 km of 28,6% conform, 673 km moest nieuw worden aangelegd en 2.315 km aangepast⁴⁴. De hoeveelheid niet-conforme fietspaden bleef sinds 2008 nagenoeg gelijk. Na 15 jaar BFF (2001-2016) voldoet slechts een derde van de fietspaden aan de kwaliteitsstandaarden en tussen 2005 en 2012 zijn gemiddeld 205,4 km fietspaden per jaar conform verklaard⁴⁵. Aan dit tempo zou het in 2012 nog 40 jaar duren voor alle fietspaden conform zijn.

³⁹ Een gewestbrede kaart wordt niet opgemaakt omwille van de moeilijke leesbaarheid ervan.

⁴⁰ In de tijdreeks ontbreken gegevens van vóór 2005, alsook de jaren 2006 en 2007.

⁴¹ Provincie, soort BFF-route, conformiteit, gewest- en niet-gewestwegen, knelpunten.

⁴² $4.164 - 3.637,19 = 526,81$ km over 7 jaar, of gemiddeld 75,26 km per jaar.

⁴³ De ontvangen data van de conformiteitsbeoordeling (doorrekening) van 2012 maken geen onderscheid tussen gewestelijke en niet-gewestelijke fietspaden.

⁴⁴ Van de 7.564 km niet-gewestelijke fietsvoorzieningen waren er in 2011 2.347 km conform (31,0%), 3.013 km (39,8%) moest nieuw aangelegd worden en 2.204 km (29,1%) aangepast.

⁴⁵ $3.855 - 2.212 = 1.643$ km over 8 jaar, of gemiddeld 205,4 km per jaar.

Tabel 2. Conformiteit BFF-infrastructuur 2005-2012 in km (% BFF)

beoordeling	2005	2008	2009*	2010*	2011*	2012*
Lengte BFF	11.733	11.792,5	11.898	11.928	12.017	12.086,2
Lengte waarop conformiteit is berekend	11.733 (100%)	11.324,3 (96%)	11.696 (98,3%)	11.755 (98,5%)	11.750 (97,8%)	11.935,8 (98,8%)
Huidige situatie OK/conform	2.212 (18,8%)	2.729,7 (23,1%)	2.899 (24,4%)	3.380 (28,3%)	3.459 (28,8%)	3.855,1 (31,9%)
Infrastructuur niet conform/aanpassen	4.688 (40%)	4.409,3 (37,4%)	4.287 (36%)	4.489 (37,6%)	4.477 (37,3%)	4.443,6 (36,8%)
Geen infrastructuur/nieuwe infrastructuur nodig	4.164 (35,5%)	4.185,2 (35,5%)	4.511 (37,9%)	3.885 (32,6%)	3.814 (31,7%)	3.637,2 (30,5%)
Geen data	669,1 (5,7%)	468,2 (4%)	201 (1,7%)	174 (1,5%)	267 (2,2%)	150 (1,2%)

Grafiek 4. Conformiteit BFF-infrastructuur 2005-2012 in km (% BFF)

3.2 Realisatie van het BFF

De realisatie van het conceptueel fietsrouten netwerk blijkt uit de aanleg en renovatie van fietspadinfrastructuur op het terrein. Er bestaat evenwel geen eenduidig overzicht van alle uitgevoerde werken, dat toelaat de voortgang van het BFF in zijn geheel op te volgen. In de periode 2010-2015 waren er weliswaar meerjarige integrale fietsinvesteringsprogramma's (IFI's – zie hoofdstuk 4.2.2), maar over de effectief aangelegde en verbeterde fietspaden werd niet systematisch gerapporteerd.

Het BFF omvat zes projectsoorten:

- Fietspaden langs de gewestwegen die het AWW aanlegt als beheerder van het wegpatrimonium van het Vlaams Gewest (ongeveer 7.600 km fietspaden). Sommige van deze projecten verliepen langs de in 2013 opgeheven module 11 van het mobiliteitsconvenant (zie hoofdstuk 4). Ook het agentschap MDK kan fietspaden in zijn werkingsgebied aanleggen (zie 3.2.1).
- Jaagpaden, die de gewestelijke waterwegbeheerders met eigen middelen beheren (zie 3.2.2).

- Fietspaden langs gewestwegen die de gemeenten in samenspraak met het AWV aanleggen. Het AWV financiert, beheert en onderhoudt deze fietspaden; tot 2013 gebeurde dat via de subsidies van module 13 van het mobiliteitsconvenant, daarna verliep de financiering via samenwerkingsovereenkomsten (zie 3.2.3).
- Fietspaden langs lokale wegen op het BFF die de gemeenten aanleggen als alternatief voor fietspaden langs gewestwegen met de steun uit de vroegere module 12 van het mobiliteitsconvenant (zie 3.2.3).
- Fietspaden langs lokale wegen op het BFF die de gemeenten aanleggen met, sinds 2007, subsidies van het Gewest (40%)⁴⁶ en de provincie (minimaal 40%). De gewestelijke middelen daarvoor zijn opgenomen in het fietsfonds (zie 3.2.4).
- Fietssnelwegen, die de gemeenten en de provincies met middelen uit het fietsfonds aanleggen. Daarnaast kan het AWV met investeringsmiddelen fietssnelwegen aanleggen (zie 3.2.5) en kunnen ook jaagpaden als fietssnelweg worden ingeschakeld⁴⁷. Het is vooralsnog niet duidelijk welke instantie die fietssnelwegen beheert en onderhoudt. De afspraken over het beheer worden per project vastgelegd in overeenkomsten.

In 2008 ontwikkelde de afdeling Beleid een databeheersysteem – DBase-Manager – voor de opvolging van alle convenantgebonden projecten⁴⁸. Op het BFF liggen was geen voorwaarde voor de aanleg van fietspadinfrastructuur via convenanten; dat was alleen een voorwaarde voor fietsfondsprojecten. DBase-Manager was dus niet in eerste instantie bedoeld om het BFF mee op te volgen. Ook projecten buiten de mobiliteitsconvenanten, zoals de meeste uitgevoerde infrastructuurwerken van het AWV, de waterwegbeheerders en het MDK, zijn niet in het beheersysteem ondergebracht, doordat deze actoren eigen beheer- en opvolgingsystemen hanteren. De afdeling Beleid ontwikkelde een variant op DBase-Manager voor de opvolging van de fietsfondsprojecten. Zij stelde dat zij de beide varianten van het systeem voornamelijk gebruikt om ad hoc te rapporteren over specifieke fietspadprojecten of nog openstaande vastleggingen.

DBase-Manager bevat andere gegevens dan de conformiteitsbeoordelingen (doorrekeningen), zoals de lengte van het wegvak en detailinformatie over de fietspaden (aantal km één- en tweerichtingsfietspaden, aantal km BFF, aantal km nieuwe en te verbeteren fietspaden, aantal km in fietstunnels en op bruggen⁴⁹). Het systeem kan ook gegevens bijhouden over subsidies (vastleggingen en betalingen), het projectverloop, eventuele onteigeningen, de uitvoering van de werken en de stand van zaken van het project. Daardoor is het in principe geschikt voor dossieropvolging en de opvolging van de voortgang van de fietspadinfrastructuur, maar niet om de kwaliteit van de fietspaden mee op te volgen.

Het Rekenhof kreeg toegang tot DBase-Manager. De afdeling Beleid van het departement MOW bezorgde ook een reeks databestanden over fietspadinfrastructuurprojecten

⁴⁶ Het Gewest onderzoekt of het subsidiepercentage kan worden opgetrokken en de subsidieerbare basis kan worden uitgebreid. Bron: Fietsbeleidsplan 2016, 7^{de} versnelling; Commissie MOW, Vraag om uitleg 979 (2016-2017), 2 februari 2017.

⁴⁷ De aanleg en het onderhoud van jaagpaden is in principe ten laste van de waterwegbeheerders. Voor jaagpaden in beheer van lokale besturen is beroep op middelen uit het fietsfonds wel mogelijk.

⁴⁸ Vanaf 2013 worden ook de fietspadprojecten via samenwerkingsovereenkomsten via de DBase-Manager opgevolgd.

⁴⁹ De lengte van fietspaden wordt op verschillende manieren geregistreerd. Als er over meer dan één km van een weg op het BFF een eenrichtingsfietspad wordt aangelegd aan weerszijden van de weg, telt dat voor 2 km fietspad, maar slechts voor 1 km BFF. Betreft het een tweerichtingsfietspad dan telt voor 1 km fietspad eveneens 1 km BFF.

(2.278 records over 2.224 fietspadprojecten). Veel gegevens ontbraken evenwel of waren onnauwkeurig en lieten niet toe de realisatie van het BFF vast te stellen. Het Rekenhof trachtte de realisatie daarom te reconstrueren aan de hand van informatie over de uitvoering van de werken (zie 3.2.1 tot 3.2.5).

Tabel 3. Gerealiseerde km fietspadinfrastructuur op het BFF (nieuwe aanleg en verbeteringswerken; lege cellen = onvoldoende informatie)

Bevoegde instantie	AWV – MDK	W&Z – DS	Gemeenten	Gemeenten	Gemeenten	
Wegen Steun van gewest	Gewest (3.2.1) module 11	Jaagpaden (3.2.2)	Gewest (3.2.3) module 13	Alternatief gewestwegen (3.2.3) module 12	Lokale (3.2.4) fietsfonds (40% Gewest) (97,8%)	Fietssnelwegen (3.2.5) Afhankelijk van bouwheer
2007					14,4	
2008					29,5	
2009					35,7	
2010	83,8				29,4	
2011	100,3				58,2	
2012	82,7				50,9	
2013	65,3				29,9	
2014	60,6				23,1	
2015	72,5					
	+ MDK 5,2					
Totaal	470,3				271,0	

3.2.1 Fietspaden op gewestwegen (AWV-projecten, module 11 en MDK)

Het AWV legt fietspaden aan langs gewestwegen, zowel afzonderlijke als onderdelen van een gemengd wegenproject (aanleg van een doortocht of rotonde, herinrichting van een kruispunt, structureel onderhoud van een weg, ...). Om de samenwerking te regelen met de gemeenten waar de werken plaatsvonden, verliepen sommige van deze projecten met verschillende modules van het mobiliteitsconvenant (in 2013 opgeheven)⁵⁰. Het AWV gebruikt eigen opvolgingssystemen⁵¹, waarin zij fietspaden, op het BFF gerealiseerde fietspadkilometers en module 11-projecten niet afzonderlijk bijhoudt.

Het AWV rapporteerde in het kader van de integrale fietsinvesteringsprogramma's (IFI's) 2010-2015 over de jaarlijkse middelen voor de aanleg of renovatie van fietspadkilometers⁵². De administratie heeft op de IFI-lijsten manueel de kilometers op het BFF aangeduid. Op basis daarvan heeft het Rekenhof de onderstaande berekening gemaakt (Grafiek 5).

Voor de periode 2010-2015 zou in totaal 470,3 km fietspaden op het BFF aangelegd zijn. In de periode 2010-2012 zouden relatief meer fietspaden op het BFF zijn aangelegd dan in 2013-2015. De IFI's bevatten in de periode 2010-2015 ook een vijftal fietspadprojecten van het agentschap MDK op gewestwegen, voor een totale lengte van 5,24 km.

⁵⁰ Module 11, module 3 (doortochten), module 16 (wegvakken bubeko) en module 18 (kruispunten).

⁵¹ Historia, e-Delta en Orafin.

⁵² In vele gevallen is er geen rechtstreeks verband tussen de vastgelegde bedragen en de lengte van de fietspaden. Zo kunnen de aanleg van fietsbruggen en -tunnels in belangrijke mate de kostprijs verhogen, maar dragen ze in veel mindere mate bij tot de aangelegde kilometers aan fietspaden.

Grafiek 5. Gerealiseerde km IFI-fietspadinfrastructuur

Het AWV maakt geen gebruik van de databank DBase-Manager van het departement om de fietspadinvesteringsprojecten met mobiliteitsconvenanten op te volgen, maar gebruikt dezelfde gestandaardiseerde tools als bij de overige projecten van het Agentschap. De afdeling Beleid haalt de gegevens over die projecten rechtstreeks bij het AWV en voert ze vervolgens in DBase-Manager in⁵³. Het gaat onder meer om de module 11-projecten (eigen AWV-projecten), module 3-projecten (fietspaden op doortochten), module 10-projecten (herinrichting van schoolomgevingen), module 18-projecten (kruispunten) en module 14-projecten (bedrijventerreinen). Het Rekenhof stelde vast dat de gegevens over de 213 module 11-projecten onvolledig waren ingevuld. Zo ontbrak de status van uitvoering in 73 van de 125 projecten (58,7%). Slechts 40 projecten zouden zijn opengesteld en 19 gestopt. De gegevens over de lengte van de weg maakten geen onderscheid tussen enkele of dubbele kilometers, of tussen nieuwe en verbeterde fietspaden. De opengestelde projecten hadden betrekking op 23,6 km fietspadprojecten sinds 1996, waarvan 16,5 km op het BFF. Er bleek geen verband tussen deze gegevens en de 465 km BFF in 2010-2015⁵⁴ die het AWV het Rekenhof aanwees. De afdeling Beleid gaf dan ook toe DBase-Manager niet te gebruiken voor de opvolging van de module 11-projecten.

3.2.2 Jaagpaden

De agentschappen W&Z en DS beheerden in 2011 108 kilometer jaagpaden⁵⁵ op het BFF⁵⁶, waarvan 97 kilometer door DS. Voor deze agentschappen dienen de jaagpaden als toegangsweg tot de gevestigde bedrijven en is de fietspadfunctie niet prioritair⁵⁷. De waterwegbeheerders beschikten niet over informatie over nieuwe aanleg of onderhoud op het BFF. Ze konden niet aangeven hoeveel kilometer jaagpaden behoren tot het BFF en verwezen daarvoor naar

⁵³ Mail van fietsmanager aan het auditoraat van 8 januari 2016.

⁵⁴ 470,3 - 5,2 van MDK.

⁵⁵ De waterwegbeheerders hebben, volgens hun eigen kengetallen, 2.046 kilometer jaagpaden in beheer.

⁵⁶ Bron: Doorrekeningen BFF. Geen gegevens over 2001, 2005, 2008 en 2012. 105 km in 2009, 108 km in 2010 en 2011. De gegevens over het aantal kilometer jaagpaden op het BFF blijkt niet correct te zijn ingebracht in het vroeger gebruikte FietsGIS met een onderschatting van jaagpaden op het BFF tot gevolg. In het geoloket Fiets zal dit worden verholpen.

⁵⁷ Bron: mail en brief aan het Rekenhof (maart 2016); notulen van de stuurgroep en het Fietsteam.

de provincies, die instaan voor de inventarisatie en conformiteitsbeoordeling (doorrekening) van de jaagpaden op het BFF.

De investeringen van W&Z en DS in het kader van het IFI betreffen onderhoud van bestaande jaagpaden en fietsbruggen en de bouw van fietsbruggen en een fietstunnel. DS meldde 23,8 kilometer in 2010, 46,3 km in 2011, 31,1 km in 2012, 32,4 km in 2013, 43,6 km in 2014 en 48,4 km in 2015. W&Z meldde 17,7 km in 2010, 2 km in 2011, 6,4 km in 2012, 9,1 km in 2013, 5,9 km in 2014 en 14,7 km in 2015. In de periode 2010-2015 zijn dus middelen voor 281,5 km aanleg en onderhoud, al dan niet op het BFF, gemeld in het IFI.

3.2.3 Fietspaden door gemeenten op gewestwegen en als alternatief (modules 13 en 12)

De gemeenten leggen fietspaden aan langs gewestwegen (module 13) en langs lokale wegen als alternatief voor een fietspad langs een gewestweg (module 12). De mobiliteitsbegeleiders van het departement MOW⁵⁸ maken voor de opvolging daarvan vooral gebruik van eigen opvolgingssystemen, hoewel ze toegang hebben tot het beheersysteem DBase-Manager. Aangezien de afdeling Beleid steunt op de gegevens in het beheersysteem om te rapporteren over de modules 12 en 13-projecten is deze beheer informatie dus minstens onvolledig.

Ook verscheidene gegevens over deze 522 fietspadprojecten blijken niet of verkeerd te zijn geregistreerd. Van de 19 module 12-projecten zouden er slechts 6 opengesteld zijn (dat wil zeggen uitgevoerd en in gebruik). Eén project zou nog lopen en één zou gedeeltelijk opengesteld zijn. Van de 505 module 13-projecten zouden er slechts 164 opengesteld zijn, 8 gedeeltelijk opengesteld, en 23 in uitvoering⁵⁹. In totaal zouden er dus in 16 jaar tijd (van 1999 tot eind 2015) 202⁶⁰ projecten effectief zijn gestart, waarvan 170 uitgevoerd en in gebruik.

De lengte van de uitgevoerde projecten was systematisch ingevuld: in totaal is 420,6 km fietspaden gerealiseerd. De gemiddelde lengte van een fietspadproject bedroeg 1,4 km. Volgens de ingevulde gegevens zou maar 33,73 km van de projecten op het BFF liggen. De lengte van het traject op het BFF werd echter meestal niet vermeld, zodat de realisatie van het aantal km op het BFF onduidelijk is.

3.2.4 Fietspaden door gemeenten en provincies op lokale wegen (fietsfondsprojecten)

Voor de aanleg van nieuwe fietspaden op lokale wegen die op het BFF liggen, kunnen gemeenten sinds 2007 een beroep doen op het fietsfonds. De mobiliteitsbegeleiders van het departement en de provincies volgen deze projecten op in DBase-Manager fietsfonds. Eind 2015 bevatte de database 443 projecten⁶¹, waarvan 90% de lengte van het fietspad vermeldde. Op

⁵⁸ De Vlaamse overheid heeft per provincie een team van "regionale aanspreekpunten mobiliteitsbeleid" met een mobiliteitscoördinator, mobiliteitsbegeleiders en een administratief medewerker. De mobiliteitsbegeleiders zijn aanspreekpunten voor steden en gemeenten voor de mobiliteitsconvenanten en het lokaal mobiliteitsbeleid.

⁵⁹ In totaal zijn er dus 170 projecten uitgevoerd en in gebruik. Hiervan liggen er 42 in de provincie Antwerpen, 36 in de provincie Limburg, 36 in de provincie Oost-Vlaanderen, 22 in Vlaams-Brabant en 34 in West-Vlaanderen.

⁶⁰ Een project is zowel module 12 als 13.

⁶¹ 112 in Vlaams-Brabant, 111 in Antwerpen, 100 in Oost-Vlaanderen, 78 in West-Vlaanderen en 42 in Limburg.

grond daarvan zou 612 km BFF-fietspaden zijn gesubsidieerd, waarvan 446 km nieuwe fietspaden en de rest verbeteringswerken. Een fietspadproject is gemiddeld 1,59 km lang.

De gegevens over de stand en het verloop van deze projecten, zoals aanvangsdatum van de werken, oplevering of openstelling en betalingsgegevens, zijn ook in DBase-Manager fietsfonds onvolledig. Voor 182 projecten kon het Rekenhof uit een combinatie van gegevens afleiden dat ze zijn uitgevoerd. Het gaat om 271 km (gemiddeld 1,5 km per project) (tabel 3, kolom 6)⁶².

3.2.5 Fietssnelwegen

Fietssnelwegen kunnen inbegrepen zijn in AWW-, module- en fietsfondsprojecten. Volgens de afdeling Beleid was een *substantieel deel* van de nieuwe fietssnelwegen na 2012 voorheen al een hoofdroute in het BFF. De uitbreiding van het BFF met fietssnelwegen zou gepaard zijn gegaan met een schrapping van alternatieve routes.

De fietssnelwegen op het BFF kenden tot op heden geen afzonderlijke rapportering. De IFI's geven investeringen in fietssnelwegen evenmin afzonderlijk weer. De informatie daarover is versnipperd over de websites van de provincies, waarop afzonderlijke trajecten of projecten worden geadverteerd⁶³. Het departement beschikt, in afwachting van de operationalisering van het geoloket Fiets, nog niet over accurate beheerinformatie waarmee het de realisatie van de fietssnelwegen op het BFF kan opvolgen.

3.3 Conclusies

Het conceptueel functioneel fietsroutenetwerk breidde uit van ongeveer 11.000 km bij zijn aanvang in 2003, waarvan het Vlaams Gewest 3.481 km in beheer had, tot 12.086 km in 2012. In 2011 was 4.187 km in gewestelijk beheer. De meest recente gegevens over het BFF dateren echter van 2012, doordat het aangekondigde geoloket Fiets nog niet operationeel is.

De realisatie van het BFF op het terrein verloopt traag: gemiddeld werd 75 km fietspaden per jaar aangelegd of gerenoveerd terwijl nog 3.637 km op aanleg wacht en 4.444 km op aanpassing. In 2012 voldeed minder dan een derde van de fietspaden op het BFF aan de kwaliteitsstandaarden. Afzonderlijke gegevens over de conformiteit van het gewestelijk aandeel in het BFF waren voor 2012 niet beschikbaar. In 2011 was 1.199 km van de 4.187 km gewestelijke fietspaden van het BFF conform.

Een systematisch overzicht van de gerealiseerde fietspadinfrastructuur op het BFF is niet beschikbaar. De afdeling Beleid van het departement heeft geen betrouwbaar overzicht van alle uitgevoerde BFF-werken, noch van de uitvoering van het fietsinfrastructuurbeleid in het algemeen, noch voor alle vormen van door het gewest gesubsidieerde fietspadprojecten op gewest- en lokale wegen.

⁶² Voor een totaal vastgelegd bedrag van 25.785.706,91 euro (of gemiddeld 141.679,71 euro per project en gemiddeld 95.156,88 euro per kilometer). De subsidies via het fietsfonds bedragen 40%.

⁶³ Bijvoorbeeld F20 Halle-Brussel = 15,7 km, F1 Antwerpen-Brussel (traject Mechelen-Vilvoorde) = 11,1 km. Het geoloket van Vlaams-Brabant produceert een kaart van het 'Wensbeeld BFF', van de realisatiegraad (rood, oranje, groen), en van de subsidiepercentages.

Tot op heden rapporteerde de afdeling Beleid ad hoc over de realisatie van fietspaden en het BFF, naar aanleiding van vragen van de minister of het parlement. Deze rapporteringen handelen vooral over geplande werken in het kader van het meerjareninvesteringsplan ongeacht de ligging op het BFF, niet over de uitgevoerde werken, en waren vaak onvolledig of gedateerd en onvoldoende transparant onderbouwd.

De partners die instaan voor de aanleg en verbetering van de fietspadinfrastructuur volgen de realisatie van het BFF onvoldoende op. Zij gebruiken het databeheersysteem DBase-Manager van het departement weinig of niet en stemmen hun beheersystemen onvoldoende op elkaar af. Ook zij beperken zich tot individuele ad hoc rapportering naar aanleiding van de vereiste ministeriële goedkeuring van de investeringsprogramma's. Die rapportering betreft alleen de middelenvastlegging. Van een integrale visie op de realisatie van het BFF is geen sprake en de realisatie van het BFF was tot op heden niet doorslaggevend bij de uitvoering van fietspadinfrastructuurwerken.

HOOFDSTUK 4

Beleidskader en organisatie

Voor de vaststellingen dat de Vlaamse overheid de BFF-doelstellingen van meer fietsverkeersveiligheid en meer fietsgebruik niet haalde en dat zij er vooralsnog niet in slaagde voldoende kwalitatieve km BFF te realiseren, onderzocht het Rekenhof de kwaliteit van het beleidskader, de planning, de organisatie en de financiering van de BFF-projecten.

4.1 Ontwikkeling van het beleidskader

Het onderstaande schema beschrijft de ontwikkeling van het BFF-beleidskader van 1996 tot 2016 in een aantal scharniermomenten, die de onderstaande alinea's toelichten.

4.1.1 Mobiliteitsconvenanten met fietspadmodules

Het mobiliteitsconvenant werd in 1996 ingevoerd als instrument om in een samenwerking tussen het Gewest en de lokale besturen een geïntegreerd mobiliteitsbeleid in heel Vlaanderen te voeren⁶⁴. Het mobiliteitsconvenant creëerde het algemeen kader voor structureel overleg⁶⁵ tussen de betrokken actoren (lokale overheid, Gewest, provincies en De Lijn) en verbond de lokale overheid ertoe een gemeentelijk mobiliteitsplan op te maken. Het mobiliteitsconvenant legde concrete projecten vast in modules, waaraan het Vlaams Gewest soms financiële steun verleende, zoals voor de aanleg van fietspaden langs gewestwegen (modules 13) en de aanleg van fietspaden langs gemeentewegen als alternatief voor fietspaden langs gewestwegen (module 12). Via de module 11 heeft het Gewest zelf fietspaden langs gewestwegen aangelegd. De aanleg van fietspaden door de lokale besturen via de module 13 vormde een uitbreiding op de aanleg van fietspaden door het Gewest en moest leiden tot een versnelde aanleg van fietspaden langs gewestwegen.

Het instrument mobiliteitsconvenant is regelmatig geëvalueerd en bijgestuurd. Zo werden de modules na 2007 pas na de conformverklaring van de projectnota ondertekend⁶⁶. Daardoor schoof de vastlegging van de geraamde kostprijs mee op en kwam die raming dichterbij de uitvoering van het project te liggen⁶⁷. Ook zouden onteigeningen langs gewestwegen in het kader van module 13-projecten sneller kunnen door het Gewest ervoor bevoegd te maken⁶⁸.

4.1.2 Ontstaan van het BFF

Al in mei 1999, vóór het regeerakkoord van 1999 en de opmaak van het totaalplan fiets, gaf het Vlaams Gewest de Vlaamse provincies de opdracht het Gewest te ondersteunen bij de opmaak van een provinciaal Bovenlokaal Functioneel Fietsroutenetwerk⁶⁹. Een stuurgroep begeleidde de provincies daarbij. Hij bestond uit vertegenwoordigers van de mobiliteitscel van het departement MOW, AWV, de vijf provincies, de Vereniging van de Vlaamse Provincies, de Fietsersbond, het Vlaams Commissariaat voor Toerisme en het BIVV.

Het netwerk diende een accent te leggen op *utilitaire* fietsverbindingen. De overeenkomsten tussen het Gewest en de provincies beschreven een uniforme werkwijze, op grond van door de stuurgroep vastgelegde selectie-, locatie- en inrichtingscriteria voor het BFF, zoals een voor-

⁶⁴ In hoofdzaak geregeld door het decreet van 20 april 2001 betreffende de mobiliteitsconvenants, de ministeriële besluiten van 21 december 2001 en 22 februari 2007 betreffende de mobiliteitsconvenants en de omzendbrieven MOW/2009/01, 02 en 03 van 27 maart 2009.

⁶⁵ Via de Gemeentelijke Begeleidingscommissie (GBC) en de Provinciale Auditcommissie (PAC).

⁶⁶ Voorheen na de conformverklaring van de startnota.

⁶⁷ Dit blijkt uit de evolutie van de openstaande vastleggingen, waarvan de stijging vertraagde vanaf 2007 (hoofdstuk 5.2.2).

⁶⁸ Artikel 2, §5 van bijlage XV, module 13, van het ministerieel besluit van 22 februari 2007 betreffende de mobiliteitsconvenants.

⁶⁹ Artikel 2 van de overeenkomsten van mei 1999 tussen het Vlaams Gewest en de vijf provinciebesturen. Artikel 3 regelde een kostenvergoeding voor de provincies. De overeenkomsten hadden een looptijd van 18 maanden.

keur voor de kortste route, sociale veiligheid, aansluiting op het openbaar vervoer, het vermijden van onteigeningen en fietsintensiteit⁷⁰.

Ter uitvoering van deze overeenkomsten hebben de provincies in 2000-2001 het conceptueel BFF opgemaakt, uitgaande van de potentiële fietsstromen⁷¹ op het wegennet. Ze stonden ook in voor de inventarisatie van de bestaande bovenlokale fietsinfrastructuur, de uitwerking van een knelpuntenkaart en de tracé-invulling van de ontbrekende links.

In 2001 leverden de provincies de resultaten van hun opdracht op.

4.1.3 Regeerakkoord 1999: fietspadinfrastructuur als onderdeel van het Vlaams mobiliteitsbeleid

In haar regeerakkoord van 1999 nam de Vlaamse Regering zich voor tegen het voorjaar van 2001 een geïntegreerd mobiliteitsplan *Duurzame mobiliteit in Vlaanderen* op te maken en voor te leggen aan het Vlaams Parlement. Volgens het regeerakkoord moest dit mobiliteitsplan *de mobiliteit beheersen, de milieuvervuiling en milieuhinder terugdringen en de bereikbaarheid en de leefbaarheid van steden en dorpen garanderen*. Het zou onder meer de verkeersveiligheid en de uitbouw van een voet- en fietspadennetwerk omvatten. Het plan betrof niet alleen het Gewest, maar ook de gemeenten, de provincies en de federale overheid.

Het regeerakkoord leidde tot de opmaak in 2001 van een ontwerp van mobiliteitsplan Vlaanderen.

4.1.4 Vlaams totaalplan fiets

In 2002 werkte de administratie⁷² een ontwerp van *Vlaams totaalplan fiets* (verder *totaalplan fiets*) uit dat conform was aan de beloftes uit het regeerakkoord van 1999 en consistent met de beleidsopties uit het ontwerp van mobiliteitsplan. Dit plan tekende het fietsbeleid uit voor de periode 2002-2012 en vertaalde de basisdoelstellingen bereikbaarheid en veiligheid van het mobiliteitsplan naar twee operationele doelstellingen: de bevordering van het fietsgebruik en de verhoging van de verkeersveiligheid voor fietsers. Vanuit de premisse dat onveiligheid een belangrijke hinderpaal voor meer fietsgebruik vormde, wilde het totaalplan fiets de veiligheid van de fietser langs drukke wegen verbeteren door de instandhouding en aanleg van veilige fietsinfrastructuur⁷³. In een periode van tien jaar (vanaf 2003) moest elke gewestweg op het BFF worden uitgerust met een fietspad dat voldoet aan de criteria van het vademecum

⁷⁰ Het Rekenhof ontving geen informatie over de bronnen waarop deze keuzes steunden. In de voorgaande jaren werden wel rapporten gepubliceerd waarin sprake is van fietsroutenetwerken en/of kwaliteitsvereisten, bijvoorbeeld OVG 1994-1995; Allaert & Houthave (1996), Ruimtelijk plannen op regionaal niveau; Ministerie van Verkeer en Waterstaat (NL) (1999), Fietsverkeer in praktijk en beleid in de twintigste eeuw; Fietsvoorzieningen, Aanbevelingen voor fietsvriendelijke verkeersinfrastructuur, BIVV, 1996.

⁷¹ Dit theoretisch fietspotentieel werd vastgesteld op basis van een matrix met alle verplaatsingen voor woon-werk-, woon-school- en woon-winkelverkeer van minder dan 10 km, en houdt geen rekening met het reële verplaatsingsgedrag.

⁷² Het ontwerp van totaalplan fiets is door de Vlaamse administratie (departement MOW, afdeling Beleid Mobiliteit en Verkeersveiligheid) opgesteld. Ontwerp van Vlaams totaalplan fiets, mededeling aan de Vlaamse Regering, 25 oktober 2002.

⁷³ Mobiliteitsplan (2003), p. 46.

fietsvoorzieningen. Zowel het ontwerp van mobiliteitsplan als het totaalplan fiets kwamen tot stand in nauwe samenwerking met de wetenschappelijke wereld⁷⁴.

Vanuit een uitgebreide analyse van het fietsgebruik, de fietsveiligheid en de recente mobiliteitsontwikkelingen, heeft het totaalplan fiets aldus een strategie opgezet om meer verkeersveiligheid en meer functioneel fietsgebruik te bekomen. Daarbij stelde het de uitbouw van fietsinfrastructuur in de stedelijke gebieden, op de stedelijke invalswegen en in de landelijke kernen prioritair. Het beschouwde het BFF en de mobiliteitsconvenanten als cruciale instrumenten voor het fietsbeleid, mits zij zouden worden geëvalueerd en afgestemd op het totaalplan fiets.

4.1.5 Vlaams mobiliteitsplan 2003

De Vlaamse Regering heeft de beleidsvoornemens van het mobiliteitsplan Vlaanderen⁷⁵ op 17 oktober 2003 principieel goedgekeurd⁷⁶. Dat formuleerde vijf strategische doelstellingen: bereikbaarheid, toegankelijkheid, verkeersveiligheid, verkeersleefbaarheid en schade aan natuur en milieu terugdringen.

Het Vlaams Parlement duidde de doelstellingen bereikbaarheid en veiligheid aan als prioritair⁷⁷. Het mobiliteitsplan selecteerde maatregelenpakketten om de doelstellingen mee te realiseren. Het eerste pakket, *verhogen kwaliteit vervoersalternatieven*, streeft de kwaliteitsverhoging van het fietsverkeer na met het project *instandhouden en uitbouwen van veilige fietsinfrastructuur*. Volgens het beleid zou de aanleg van goede fietsinfrastructuur het fietsgebruik bevorderen en de verkeersveiligheid verbeteren.

In feite heeft het mobiliteitsplan het totaalplan fiets nagenoeg integraal overgenomen in zijn fietspadenluik.

4.1.6 Mobiliteitsdecreet

Een decreet van 10 februari 2012⁷⁸ en het bijhorende besluit van de Vlaamse Regering⁷⁹ tekenden een nieuw organisatorisch kader uit, met een vereenvoudiging van de procedures. Zij vervingen vanaf 1 maart 2013 de vroegere modules⁸⁰ door samenwerkingsovereenkomsten tussen gemeenten en het gewest⁸¹. Dat versterkte de regierol van het gewest, maar de

⁷⁴ Cfr. ontwerp van mobiliteitsplan (2001), p. 13 en totaalplan fiets, p. 15. De Vlaamse Stichting Verkeerskunde maakte deel uit van de werkgroep totaalplan fiets, die thema's en maatregelen opsomde voor het totaalplan fiets. De vzw Langzaam Verkeer voerde onderzoek uit naar de effectiviteit van fietsmaatregelen in binnen- en buitenland.

⁷⁵ Ontwerp mobiliteitsplan Vlaanderen. Naar een duurzame mobiliteit in Vlaanderen. Juni 2001. Ministerie van de Vlaamse Gemeenschap, departement Leefmilieu en Infrastructuur.

⁷⁶ Mobiliteitsplan Vlaanderen – beleidsvoornemens, oktober 2003.

⁷⁷ Resolutie betreffende aanbevelingen inzake het ontwerp van mobiliteitsplan, aangenomen door de plenaire vergadering, Stuk 1040 (2001-2002) – nr. 3 van 8 mei 2002.

⁷⁸ Decreet van 10 februari 2012 tot wijziging van het decreet van 20 maart 2009 betreffende het mobiliteitsbeleid.

⁷⁹ Besluit van de Vlaamse Regering van 25 januari 2013 tot bepaling van de nadere regels betreffende de organisatorische omkadering, de financiering en de samenwerking voor het mobiliteitsbeleid.

⁸⁰ Wel bleef het tot eind februari 2015 mogelijk modules te ondertekenen. In de overgangsjaren 2014 en 2015 werden nog respectievelijk 15 en 6 modules 13 afgesloten.

⁸¹ De samenwerkingsovereenkomst I voor de herinrichting van een gewestweg voegt de modules die gericht waren op de uitvoering van projecten op gewestwegen samen, zoals de module 11. Module 12 (aanleg of verbetering van fietspaden van het BFF buiten het gewestdomein als alternatief voor fietspaden langs gewestwegen) wordt vervangen door een subsidieregeling van 110% (artikelen 47 en 48 van het BVR van 25 januari 2013).

gemeenten beslisten nog altijd of ze een fietspad langs een gewestweg wilden aanleggen. *Samenwerkingsovereenkomst VI* voor de aanleg of verbetering van fietspaden langs gewestwegen door gemeenten, kwam in de plaats van de vroegere module 13. De projectomschrijving ervan verruimde tot (on)gelijkvloerse kruisingen met gewestwegen. Dat liet toe *missing links* in het BFF weg te werken. Voortaan stond de voorbereidingsfase van een project los van de uitvoering, met aparte vastleggingen voor studie en uitvoering. Die loskoppeling moest vermijden dat de middelen voor uitvoering in een vroeg stadium werden vastgelegd op basis van ramingen bij de projectnota, wat een lang openstaande encours tot gevolg had en wat prijsverhogingen, onder meer door inflatie, meebracht.

4.1.7 Verdere evolutie van het BFF

Voor de provincies Antwerpen en Oost-Vlaanderen koos het Vlaams Gewest ervoor het voorgestelde netwerk te herzien⁸², waardoor de uittekening van het BFF pas volledig was in de loop van 2004⁸³. Intussen werden al fietspadprojecten van het BFF uitgevoerd. Een evaluatie of aanpassing van het BFF in functie van het totaalplan fiets vond niet plaats.

De oplevering van het BFF-concept was geen definitief eindpunt; aanpassingen aan het netwerk waren mogelijk voor zover de algemene methodiek voor de opbouw ervan en het sturend karakter van het BFF gerespecteerd bleven. De stuurgroep fietsbeleid heeft de wijzigingsprocedure vastgelegd⁸⁴: de provincies dienden wijzigingscommissies te organiseren met vertegenwoordigers van de regionale aanspreekpunten mobiliteitsbeleid van het departement en de wegbeheerder. Op grond van een consensusvoorstel van de wijzigingscommissie neemt de deputatie een besluit, waarvan zij een afschrift aan het departement MOW (afdeling Beleid) bezorgt. Het departement heeft echter geen register aangelegd van deze wijzigingen. Daardoor dient het voor de conformiteitsbeoordelingen (doorrekeningen) de wijzigingsbesluiten opnieuw bij de provincies op te vragen. In enkele dossiers week de deputatie af van het voorstel van de wijzigingscommissie. De afdeling Beleid en de provincies onderzoeken naar aanleiding daarvan of afwijkende beslissingen ook aan de Vlaamse minister van MOW moeten worden voorgelegd vooraleer een wijziging definitief is⁸⁵.

Aangezien het departement sinds 2012 geen doorrekeningen of nieuwe BFF-kaarten meer heeft opgemaakt (zie hoofdstuk 3.1), beschikt het sindsdien niet meer over een duidelijk overzicht van de wijzigingen aan het BFF.

Volgens de afdeling Beleid gebruiken de provincies bij wijzigingen nog altijd het BFF als toetsingskader⁸⁶. Intussen heeft de provincie Antwerpen, in samenwerking met een projectwerkgroep van fietsexperten van provinciale en Vlaamse overheden, het BFF van 2001 geactualiseerd tot een BFF 2.0⁸⁷, dat, in tegenstelling tot het origineel, meer gericht is op lange

⁸² Het netwerk dat de provincie Oost-Vlaanderen voorstelde was te fijnmazig en aldus veel uitgebreider dan dat van de andere provincies. De herziening van het netwerk van de provincie Antwerpen was beperkter.

⁸³ De afdeling beleid kon geen integrale papieren noch een digitale versie van de provinciale rapporten voorleggen.

⁸⁴ Procedure tot wijziging van het BFF, vastgesteld in de stuurgroep fietsbeleid van 17 januari 2008, van kracht vanaf 1 februari 2008.

⁸⁵ Antwoord van de fietsmanager d.d. 12 juli 2016.

⁸⁶ Antwoord van de fietsmanager d.d. 12 juli 2016.

⁸⁷ Provincie Antwerpen, Dienst Mobiliteit. Bovenlokaal Functioneel Fietsroutenetwerk: Onderzoek naar opbouw in functie van het huidige functionele gebruik. Juni 2015.

afstandsfietsroutes⁸⁸ en het fietspotentieel op een eenvoudiger manier bepaalt. De provincies Antwerpen en Vlaams-Brabant voegden hiermee hun geplande fietssnelwegen integraal aan het BFF toe, waardoor dat in lengte toenam⁸⁹. De andere provincies deden dat niet en besteedden meer aandacht aan de compatibiliteit met de vroeger geselecteerde routes door parallelle verbindingen te schrappen. Bij gebrek aan een overzicht van de wijzigingen kon het Rekenhof de gelijke toepassing niet nagaan.

4.1.8 Fietsbeleidsplan 2016

Het fietsbeleidsplan van 2016 nam de beleidsdocumenten mobiliteitsplan (2003) en totaalplan fiets (2002) nog altijd als uitgangspunt voor het fietsbeleid en wil het bestaande fietsbeleid optimaliseren. Een brede en integrale aanpak moet de fiets versterken als vervoersmiddel voor functionele verplaatsingen. Dit plan is uitsluitend onderbouwd met een sterkte-zwakte-analyse, niet met een grondige evaluatie van het fietsbeleid.

4.2 Organisatie van het BFF

Het totaalplan fiets beschreef het organisatorisch kader voor het fietsbeleid: de inpassing van het plan in het beleid, het voor de uitvoering vereiste personeelskader, het bestaande en aan te passen instrumentarium en de financiering.

4.2.1 Organisatie van de samenwerking tussen de beleidsniveaus

De onderstaande figuur schematiseert de belangrijkste evoluties in de organisatie van de samenwerking tussen de beleidsniveaus voor de verwezenlijking van het BFF.

⁸⁸ Waar het BFF van 1999 gericht was op fietsafstanden tot 10 km wil het BFF 2.0 fietsafstanden tot 15 km faciliteren.

⁸⁹ Een opsplitsing van de lengte per provincie is niet beschikbaar.

Het totaalplan fiets legde een klemtoon op de noodzaak van een efficiënte samenwerking tussen de verschillende beleidsniveaus en een personeelskader met voldoende expertise inzake fietsgebruik. In dat opzicht was de inzet van een multidisciplinair projectteam, dat samenwerkt met de mobiliteitsbegeleiders van AWV en de provincies, aangewezen. Toch bleven de bestaande structuur en werking met een centrale mobiliteitscel en mobiliteitsbegeleiders behouden.

Het Vlaams Gewest heeft zijn samenwerking met de provincies voor de opmaak van het BFF ingepast in de mobiliteitsconvenantenwerking. Het gewest sloot daarvoor verscheidene overeenkomsten met de provincies⁹⁰, die de taken van beide partijen vastlegden alsook een financiële tegemoetkoming van het Gewest. Zij droegen de provincies op de realisatie van het BFF te coördineren, te stimuleren en te bewaken, terwijl ze de uitvoering van de werken toevertrouwden aan het Gewest en de gemeenten.

De mobiliteitsbegeleiders en -coördinatoren⁹¹ maakten deel uit van de provinciale afdelingen van de toenmalige administratie Wegen en Verkeer, en fungeerden voor de steden en gemeenten als aanspreekpunt voor de mobiliteitsconvenanten en het lokaal mobiliteitsbeleid. De coördinatie van deze mobiliteitsconvenanten geschiedde centraal, door de afdeling Personenvervoer en Luchthavens van de administratie Wegen en Verkeer. Sinds de hervormingsoperatie BBB (2006) ging de ondersteuning van het lokaal mobiliteitsbeleid en de convenanten naar de afdeling Beleid Mobiliteit en Verkeersveiligheid (ABMV) van het departement MOW, terwijl de aanleg en het beheer van infrastructuur in handen kwamen van het agentschap Infrastructuur, later omgevormd naar het agentschap Wegen en Verkeer (AWV). Door deze reorganisatie, met een onderlinge afbakening van taken en verantwoordelijkheden, was samenwerking tussen het departement en het agentschap, bijvoorbeeld voor de ontwikkeling en het gebruik van gemeenschappelijke databanken en applicaties, minder vanzelfsprekend. AWV hanteerde eigen opvolgsystemen⁹², het departement MOW stond in voor de coördinatie en steunde daarvoor op input van AWV, provincies en steden en gemeenten. De opvolgsystemen van de actoren werden niet op elkaar afgestemd, wat de efficiëntie niet ten goede komt.

Voor een evaluatie en een geïntegreerde Vlaamsbrede rapportering dienden de provincies verslag uit te brengen over de planning en voortgang van de werkzaamheden aan een gewestelijke stuurgroep. De provincies deden dat voor de meeste jaren, maar de kwaliteit van deze rapporteringen is ongelijk en levert geen globaal beeld op van de BFF-voortgang. Ook bleef de geïntegreerde Vlaamsbrede rapportering achterwege en functioneerde de gewestelijke stuurgroep vooral als overlegorgaan, met slechts beperkte sturing.

In 2007 werden de monitoring en coördinatie van het fietsbeleid toegewezen aan de *fietsmanager*, die samenwerkt met AWV en de provincies. De fietsmanager moet het investeringsbeleid inzake de aanleg van fietspaden op het BFF opvolgen, de samenhang en de kwaliteit van de aangelegde fietsvoorzieningen conform de richtlijnen van het vademecum fietsvoorzieningen bewaken, functioneren als aanspreekpunt voor het fietsbeleid op Vlaams niveau, een

⁹⁰ Overeenkomsten provinciaal fietsbeleid (2001-2004), overeenkomsten uitbouw instrumentarium (2006-2009), overeenkomsten ondersteuning van het bovenlokaal fietsbeleid (2009-2012) en provinciaal mobiliteitscharter (2013-2019).

⁹¹ Deze functies werden bij de start van de mobiliteitsconvenanten in 1996 gecreëerd.

⁹² Zoals Historia, Orafin, (e-)Delta.

centraal meldpunt voor knelpunten op fietspaden⁹³ opzetten en beheren, en het fietsbeleid adviseren⁹⁴. De fietsmanager kan daarbij steunen op de expertise van de mobiliteitsbegeleiders op het terrein, maar heeft niet de bevoegdheid ze aan te sturen. Het ondernemingsplan 2015 van het departement MOW stelde de rol en de verantwoordelijkheid van de fietsmanager te versterken, maar beperkte die tot de aanduiding van administratieve aanspreekpunten, het secretariaat van het Fietsteam en de opvolging van fietsinfrastructuurprojecten in het geoloket Fiets.

In 2010 richtte de minister van Mobiliteit het *Fietsteam* op⁹⁵. Het Fietsteam verzamelt alle actoren inzake fietsinfrastructuur en bepaalt welke dienst of overheid instaat voor de realisatie van onderdelen van het BFF, met als doel de verschillende infrastructuurwerken af te stemmen op elkaar en *missing links* in het BFF op te lossen. De actoren, die optreden als projectmanager, zijn de fietsmanager (als vertegenwoordiger van het departement MOW), AWV, de waterwegbeheerders W&Z en DS, MDK, De Lijn, de provincies en de Vereniging van Vlaamse Steden en Gemeenten (VVSG).

Het Fietsteam vulde haar coördinatietaak in met een voorstel van integraal fietsinvesteringsprogramma (IFI, zie punt 4.2.2), dat voor de verschillende projecten de uitvoerders, financiering en planning opsomt. De minister dient het IFI goed te keuren. Hoewel de focus bij de oprichting van het Fietsteam op de realisatie van het BFF lag, bleek vooral de stand van voorbereiding van de projecten en de termijn waarbinnen aanbesteed kon worden de opname van projecten op het IFI⁹⁶ te bepalen en in mindere mate de ligging op het BFF. De respectievelijke projectmanagers staan afzonderlijk in voor de verdere uitvoering en opvolging van hun deel van het goedgekeurde investeringsprogramma. Het Fietsteam heeft geen globale visie, beleidsplanning of stappenplan ontwikkeld. Het fietsbeleidsplan 2016 belooft de werking van het Fietsteam te optimaliseren door het als *strategische denktank* het fietsbeleidsplan te laten opvolgen, maar daarvoor is nog geen aanzet gegeven.

In 2014 heeft de Vlaamse overheid een kenniscentrum Fietsberaad Vlaanderen opgericht en ingebed bij de VVSG. Dat moet praktijkgerichte kennis voor fietsbeleid ontwikkelen, verspreiden en uitwisselen, hoofdzakelijk gericht op het lokale niveau. Het Fietsberaad werkt daarvoor samen met andere fietsbeleidsactoren. Een evaluatierapport uit 2016 over dit Fietsberaad wees op mogelijke synergieën met het Fietsteam en de mobiliteitsbegeleiders, en ook het fietsbeleidsplan stelde dat het fietsbeleid gebaat is bij een vermindering van de bestuurlijke versnippering, een meer intensieve samenwerking tussen de actoren en een versterking van de regiefunctie van de Vlaamse overheid. De nieuwe samenwerkingsovereenkomst⁹⁷ tussen het Gewest en de VVSG voorziet daartoe in een directere aansturing van het Fietsberaad door een coördinatieteam met vertegenwoordigers van het kabinet MOW, het departement MOW,

⁹³ Operationeel op 1 oktober 2007.

⁹⁴ Zo werd de fietsmanager bij zijn aanstelling opgedragen het totaalplan fiets te screenen met de bedoeling het beleidsplan te actualiseren maar het is niet duidelijk of deze screening daadwerkelijk werd doorgevoerd. Een bijsturing van het totaalplan fiets is alleszins niet gebeurd.

⁹⁵ Persmededeling van de Vlaamse overheid van 9 april 2010. 100 miljoen euro voor meer dan 200 projecten aan fietsinfrastructuur.

⁹⁶ Het IFI moet aldus aanzien worden als een virtuele samenvoeging van projecten op investeringsprogramma's en subsidieprojecten.

⁹⁷ De overeenkomst tussen het Vlaams Gewest en de VVSG werd op 28 maart 2017 gesloten, met inwerkingtreding op 1 januari.

de lokale besturen en het Fietsberaad. Ook zou het fietsteam bij de administratie versterkt worden om het fietsbeleidsplan en het fietsinvesteringsplan op te volgen⁹⁸.

Ingevolge de zesde staats hervorming was het departement MOW in 2015 opnieuw het voorwerp van een reorganisatie. Voortaan is de afdeling Beleid belast met de ondersteuning van het lokaal mobiliteitsbeleid en zorgt het team regionale aanspreekpunten mobiliteitsbeleid voor de ondersteuning en expertise op het terrein. De afdeling Vlaams Huis voor de Verkeersveiligheid verenigt alle kennis en expertise over verkeersveiligheid en communiceert daarover. De mogelijke risico's van deze opdeling voor het fietsbeleid, dat zowel gekoppeld is aan het lokaal mobiliteitsbeleid als aan verkeersveiligheid, worden beheerst door de fietsmanager te laten zetelen in de verschillende kamers van het Vlaams Huis voor de Verkeersveiligheid⁹⁹.

4.2.2 Organisatie van de projectprioritering en meerjarenplanning

Objectieve behoefteanalyse

Voor de prioritering van de projecten op gewestwegen hanteerde het AWV de objectieve behoefteanalyse (OBA)¹⁰⁰ uit 2002, dat potentiële locaties voor investeringswerken in bepaalde beleidsvelden¹⁰¹ rangschikte met objectieve parameters. In het beleidsveld fietspaden steunde de OBA op het BFF, alsook op de criteria *fietspotentieel*, *staat van de huidige fietsinfrastructuur* en *verkeersveiligheid voor fietsers*. Een K-waarde gaf de prioriteit van een project weer. Zij bepaalde ook het subsidiepercentage voor de module 13-projecten¹⁰². Het departement MOW liet deze K-waarde berekenen bij de jaarlijkse conformiteitsbeoordeling (doorrekening) van het BFF (zie 3.1), maar staakte dat na 2009 omdat de mobiliteitsbegeleiders op het terrein onvoldoende draagvlak vaststelden voor de resultaten van de OBA. Wel bleef het AWV het instrument hanteren als intern toetsingskader en bleef de K-waarde een rol spelen in de verdeling van het fietspadenbudget tussen de verschillende afdelingen. Het totaalplan fiets legde ook een evaluatie van de OBA op in functie van zijn doelstellingen, maar die evaluatie vond evenmin plaats.

Prioritering langs gewestwegen in de praktijk

Voor de gewestwegen zouden prioritaire investeringen in fietspaden op het BFF dus bepaald worden aan de hand van de OBA en de *missing links* op de BFF-kaarten¹⁰³. In de praktijk bleek de prioritering niet op die manier plaats te vinden. In de eerste plaats kan het AWV alleen projecten programmeren die het zelf aanlegt. Deze projecten zitten bovendien vaak vervat in gemengde projecten, zoals de aanleg van doortochten, de aanpak van gevaarlijke punten en

⁹⁸ Gecoördineerd antwoord van de secretaris-generaal van MOW van 19 mei 2017.

⁹⁹ Het Vlaams Huis voor de Verkeersveiligheid telt vier werkkamers, die overeenstemmen met de vier E's: werkkamer Infrastructuur (Engineering), werkkamer handhaving (Enforcement), werkkamer Educatie en Sensibilisering en werkkamer Evaluatie.

¹⁰⁰ De behoefteanalyse van AWV. Prioriteitsmanagement. Versie 3.0, december 2002.

¹⁰¹ Instandhouding van het patrimonium, Veiligheid, Leefbaarheid, Multimodale bereikbaarheid en Fietspaden.

¹⁰² Bij een K-waarde hoger dan 75 betaalde het Gewest het project volledig terug, bij een lagere K-waarde betaalde het slechts 80% van de kosten terug. Het ministerieel besluit van 22 februari 2007 betreffende de mobiliteitsconvenants maakte de ligging op het BFF bepalend voor het subsidiepercentage van de module 13-projecten: 100% bij ligging op het BFF, 80% in de andere gevallen. Het besluit van de Vlaamse Regering van 25 januari 2013, dat de vroegere modules verving door samenwerkingsovereenkomsten, handhaafde dit subsidiepercentage.

¹⁰³ Opgemaakt op basis van de doorrekeningen.

het structureel onderhoud, die een eigen programmering kennen. Ook werd het gebruik van de K-waarde als criterium in de OBA-methodiek na 2009 verlaten en zijn de BFF-kaarten met missing links niet meer bijgewerkt sinds 2012 (zie 3.1). Tot slot doorkruisen pragmatische ad hoc-overwegingen de selectie van de prioritaire investeringen, bijvoorbeeld de mogelijkheid projecten te combineren met rioleringswerken van gemeenten of een afstemming om de hinder te beperken.

De aanleg van fietspaden langs gewestwegen is ook in belangrijke mate een zaak van de lokale besturen (module 13). Daar zou het verschil in subsidiepercentage, 100% of 80% naargelang de K-waarde en de ligging op het BFF, de prioritering sturen. Ook in dit geval is de praktijk anders: de lokale mogelijkheden zijn bepalend voor de projecten, niet de sturing door het Vlaams Gewest¹⁰⁴. Bovendien legt maar een derde van de gemeenten fietspaden aan via module 13. De bijdrage van het lokale niveau aan het wegwerken van missing links in het BFF is dan ook eerder beperkt. Wel heeft de overgang van moduleprojecten naar samenwerkingsovereenkomsten de bedoeling te komen tot een meer planmatige werking, maar het is te vroeg om daar al effecten van te meten.

Investeringsprogramma als meerjarenprogramma

De ambitie uit het totaalplan fiets (2002) en het mobiliteitsplan (2003) om het BFF langs gewestwegen in een periode van tien jaar te realiseren, werd niet vertaald in een voldoende gedetailleerd meerjarenprogramma.

Zoals vermeld lag het initiatief voor de module 13-projecten bij de gemeenten en had het Gewest maar een beperkte invloed op de prioritering en planning ervan. Voor de eigen projecten stelt AWV jaarlijks, in overleg met het kabinet van de toezichthoudende minister, een investeringsprogramma op. Het baseerde dat op de prioriteiten uit het regeerakkoord, de beleidsnota en de beleidsbrief. Dit rollend meerjarenprogramma was telkens bindend voor het eerste jaar en indicatief voor de volgende jaren.

In 2010 stelde de toezichthoudende minister een meerjarig fietsinvesteringsprogramma (IFI) voor, dat behalve fietspaden langs gewestwegen, ook fietspaden langs gemeentewegen omvatte en ruimer was dan het BFF-netwerk. Ook investeringen in fietsbruggen, fietstunnels, jaagpaden en de inrichting van fietsenstallingen bij haltes en stationsomgevingen door De Lijn maakten er deel van uit. De financiële middelen die dit van de Vlaamse overheid vereiste, zowel voor eigen investeringen als voor subsidies aan lokale overheden (modules 12 en 13 en fietsfonds¹⁰⁵), vormden samen de *fietspot*.

Het eerste IFI beperkte zich tot 2010. Daarna werden nog twee meerjarige IFI's opgemaakt: voor de periodes 2011-2014 (600 projecten) en 2013-2015 (516 projecten). Deze IFI's zouden in de legislatuur 2009-2014 zorgen voor de aanleg van ruim 1.750 km nieuwe of vernieuwde fietspaden¹⁰⁶. Het Fietsteam heeft de meerjarige IFI's geoperationaliseerd in jaarlijkse investeringsprogramma's.

¹⁰⁴ Instrumentarium fietspadenbeleid gewestwegen. Optimalisatie en verbetervoorstellen voor de aanleg of verbetering van fietspaden langs gewestwegen. ABMV en AWV. 8 februari 2010.

¹⁰⁵ Voor subsidiëring van gemeentewegen op het BFF (cfr. hoofdstuk 3.1).

¹⁰⁶ Persmededeling van de Vlaamse overheid van 2 oktober 2013. Nieuw Integraal Fietsinvesteringsprogramma goed voor 516 projecten.

De gecommuniceerde IFI's bevatten echter geen informatie over de geplande timing en kosten van de projecten. Bij de presentatie van de twee meerjarige IFI's werd ook expliciet gesteld dat het investeringsprogramma louter indicatief was – later werd zelfs over een wenslijst¹⁰⁷ gesproken. In de praktijk keurde de minister eerst de afzonderlijke fysieke programma's van de verschillende actoren voor fietsinfrastructuur goed. De afzonderlijke programma's hielden rekening met het meerjarenperspectief, zoals uitgewerkt in de meerjaren oefening van het Fietsteam, maar ook de haalbaarheid (aanbestedingsklaar¹⁰⁸) en de combinatie met overige noden (gecombineerde projecten met bijvoorbeeld rioleringswerken) speelden een rol. De afzonderlijke programma's werden later gebundeld tot het IFI, dat de minister bekrachtigde. De oprichting van het Fietsteam en de werking met IFI's hadden de bedoeling een sterk gecoördineerd en proactief langetermijnfietsinvesteringsbeleid uit te bouwen. In de praktijk domineerde een pragmatische visie de opmaak van de IFI's, waarbij geen absolute prioriteit werd gegeven aan de geobjectiveerde planning. Zo kon AWV via de overdracht van middelen van de basisallocatie voor investeringssubsidies¹⁰⁹ extra middelen krijgen om prioritair geachte projecten versneld te realiseren. AWV moest daarvoor wel aantonen dat de eigen investeringen voldoende vorderden en dat de bijdrage aan de *fietspot* voldoende hoog was.

In de legislatuur 2014-2019 wordt het IFI 2013-2015 niet meer gevolgd en werden geen nieuwe IFI's meer voorbereid of goedgekeurd. Bij de bespreking van de beleidsbrief 2016-2017¹¹⁰ zou volgens de minister het fietsinvesteringsplan 2017-2019 worden voorbereid en zouden de *perspectief biedende investeringen* apart aangeduid worden. Dit fietsinvesteringsplan werd op 20 april 2017 voorgesteld.

4.2.3 Organisatie en uitvoering van de kwaliteitsbewaking

Vademecum fietsvoorzieningen

Volgens het departement MOW moesten niet alleen een goed uitgewerkt fietsroutenetwerk, maar ook een fietsinfrastructuur die voldoet aan vooraf bepaalde kwaliteitscriteria, de verkeersveiligheid en het fietsgebruik bevorderen. Daartoe ontwikkelde de Administratie Wegen en Verkeer in 2002, samen met de provincies en de fietsersbond, het *vademecum fietsvoorzieningen*. Alle wegbeheerders¹¹¹ moesten dit document als leidraad hanteren¹¹². Het moest zorgen voor een eenvormige, veilige en comfortabele aanleg van fietsinfrastructuur. De erin opgenomen richtlijnen betreffen onder andere maatvoering en afscherming, materiaal- en kleurengebruik, trillingscomfort en verlichting. De breedte en de afscherming van de fietsvoorzieningen zijn de belangrijkste¹¹³. Het vademecum heeft de inrichting van fietspaden doorgaans afhankelijk gemaakt van de functie van de weg en van de snelheidsregeling, zoals parallel(fiets)wegen bij primaire wegen en tweezijdige vrijliggende eenrichtingsfietspaden in gebieden met snelheden van meer dan 50 km per uur.

¹⁰⁷ Vraag om uitleg nr. 2430 (2014-2015) van 11 juni 2015.

¹⁰⁸ Wegens de doorlooptijd voor realisatie van fietspaden, moet bij opmaak van een planning ook rekening worden gehouden met projecten die reeds ver genoeg voorbereid zijn om effectief tot realisatie te kunnen overgaan.

¹⁰⁹ De basisallocatie voor investeringssubsidies bevat subsidies voor projecten via mobiliteitsconvenanten en vanaf 2007 ook de middelen voor het fietsfonds (zie verder hoofdstuk 5).

¹¹⁰ 15 (2016-2017) – Nr. 7-H, p. 47.

¹¹¹ Bij de opmaak van het BFF ging het om gewestelijke, provinciale en lokale wegbeheerders. Bij het latere kerntaken-debat (2003) werd beslist dat het Vlaams Gewest de provinciale wegen zou overnemen.

¹¹² Totaalplan fiets, p. 114.

¹¹³ Totaalplan fiets, p. 50.

AWV heeft in samenwerking met het departement MOW het vademecum tot 2014 regelmatig aangepast aan het voortschrijdend inzicht. Het fietsbeleidsplan 2016 wil het vademecum sterk vereenvoudigen en pleit voor een pragmatische toepassing. Tegelijk wil het echter de focus leggen op meer veiligheid en comfort. Hoe het deze verschillende doelstellingen onderling zal verzoenen, is vooralsnog niet duidelijk. Begin mei 2017 is een update verschenen van het vademecum¹¹⁴; daarin zou nadruk gelegd zijn op meer duidelijkheid, een grotere veiligheid en meer fietscomfort. Het Rekenhof heeft in het kader van deze audit deze update niet gescreend.

Toepassing vademecum fietsvoorzieningen

Volgens het totaalplan fiets is het vademecum een leidraad en is de toepassing ervan niet verplicht. Toch hebben de subsidiereglementen voor projecten via mobiliteitsconvenanten (voornamelijk module 13) en het fietsfonds de toepassing verplicht gesteld. Ook de omzendbrieven OW/2001/05¹¹⁵ en MOW/2009/01¹¹⁶ van 29 maart 2009 hebben de toepassing van het vademecum voor alle fietsinfrastructuurprojecten opgelegd. Het besluit van de Vlaamse Regering van 2013 nam de omzendbrieven van 2009 gedeeltelijk over maar hief de verplichte toepassing van het vademecum op¹¹⁷. AWV blijft evenwel het principe hanteren dat het vademecum voor alle fietspaden moet worden toegepast¹¹⁸.

Kwaliteitsborging door werking met startnota's, projectnota's en evaluatienota's

Voor fietspadprojecten die het Gewest financiert of subsidieert moet de initiatiefnemer een start- en projectnota (of een gecombineerde verantwoordingsnota) opmaken, ter bespreking op de gemeentelijke begeleidingscommissie¹¹⁹. Vervolgens wordt het plan voorgelegd aan de kwaliteitsadviseur en eventueel aan de regionale mobiliteitscommissie (RMC). Deze organen toetsen de plannen aan de relevante regelgeving, het mobiliteitsplan Vlaanderen, het gemeentelijk mobiliteitsplan en de verschillende vademecums. Zij worden normaal niet betrokken bij het technisch ontwerp van de concrete projectuitwerking, wat in een latere fase gebeurt. Verder zien ze erop toe dat afwijkingen van het vademecum voldoende en correct gemotiveerd zijn. AWV erkent dat om opportuniteitsredenen soms in consensus van het vademecum wordt afgeweken. Zo kan worden beslist een fietspad smaller aan te leggen omdat onteigeningen zo dreigen uit te lopen dat het project in het gedrang komt¹²⁰. AWV stelt dat dit slechts uitzonderlijk en zeer lokaal geschiedt, maar houdt de afwijkingen niet systematisch bij.

¹¹⁴ Gecoördineerd antwoord van de secretaris-generaal van 19 mei 2017.

¹¹⁵ Omzendbrief OW/2001/05 van 20 december 2001. Taakverdeling tussen de Gemeentelijke Begeleidingscommissie (GBC), de Provinciale Auditcommissie (PAC), de Provinciale Commissie voor Verkeersveiligheid (PVC) en de Adviesgroep voor Verkeersveiligheid op Vlaamse Gewestwegen (AVVG).

¹¹⁶ Omzendbrief MOW/2009/01 van 27 maart 2009. Gewestelijke ondersteuning van het lokale mobiliteits- en verkeersveiligheidsbeleid. Organisatiestructuur van en taakverdeling tussen de Gemeentelijke Begeleidingscommissie, de Provinciale Auditcommissie, de Taskforce Mobiliteitsconvenants, de Provinciale Commissie voor Verkeersveiligheid en de Adviesgroep voor Verkeersveiligheid op Vlaamse Gewestwegen. Deze omzendbrief actualiseert die van 2001, naar aanleiding van de implementatie van BBB.

¹¹⁷ AWV haalt hiervoor pragmatische redenen aan: met de letterlijke opname van alle afwegingskaders in het BVR zou dit besluit snel verouderd zijn. De naleving van het vademecum is verzekerd via de procedure GBC/RMC.

¹¹⁸ Het vademecum fietsvoorzieningen is nog altijd dé richtlijn voor fietsinfrastructuur. De GBC's kijken nog altijd toe op de toepassing ervan (gespreksverslag AWV 17 juni 2016, punt 26).

¹¹⁹ Artikel 21 van het besluit van de Vlaamse Regering van 25 januari 2013. Deze methodiek is niet van toepassing op projecten met een geraamde kostprijs van minder dan 200.000 euro en onderhoudsprojecten. Voor het besluit van 25 januari 2001 was een vergelijkbare methodiek opgelegd met omzendbrieven uit 2001 en 2009.

¹²⁰ Gespreksverslag AWV van 11 mei 2016, punt 7.2.

De bouwheer volgt na de ontwerpfase de uitvoering van de goedgekeurde plannen op en vergelijkt bij de latere oplevering de uitvoeringsplannen met de toestand ter plaatse. Ook evaluatie is een verplicht onderdeel van dit projectproces, zowel gericht op de individuele projecten als op de evaluatie van het beleid, met een focus op het halen van de vooropgestelde doelstellingen en de bijdrage van het project aan het duurzaam mobiliteitsbeleid. Evaluatienota's dienen ook eventuele maatregelen te beschrijven die het project verder kunnen optimaliseren, alsook succesfactoren en leerpunten voor toekomstige, gelijkaardige projecten. De evaluatienota's dienden input te leveren voor de beleidsevaluatie op Vlaamsbreed niveau, maar tot op heden zijn geen evaluatienota's opgemaakt, evenmin als een Vlaamsbrede beleidsevaluatie.

Inspectierapporten AWW

Sinds 2007 rapporteert AWW om de twee jaar over de inspecties van fietspaden in haar beheer, evenwel zonder specificatie naar hun ligging op het BFF. Tot 2009 betrof dat alleen een visuele controle van de staat van de fietspaden, aan de hand van onderhoudsparameters (problemen met waterafvoer, overgroeiing, obstakels, ...) en structuurparameters (lokale of globale onvlakheden, langse gebreken, ...). Over de jaren heen scoorde ongeveer 90% van de fietspaden voldoende. Voor het meetjaar 2015¹²¹ is enkel nog het onderhoud van de fietspaden gebaseerd op visuele inspecties; de langsvlakheid wordt gemeten met een fietspadprofilometer (zie verder). De resultaten van het meetjaar 2015 zijn dan ook niet helemaal vergelijkbaar met de resultaten van de vorige meetjaren¹²².

Sinds 2011 bevatten de rapporten ook gegevens over de inrichting van de fietspaden, die een indicatie van de verkeersveiligheid geven. Daarbij brengen zij ook de wegcategorie, het snelheidsregime en het type en de breedte van het fietspad en de tussenstrook in kaart¹²³ en toetsen zij die aan de richtlijnen daarover in het vademecum fietsvoorzieningen. Volgens de inspectierapporten was respectievelijk 37,2%, 39,7% en 41,6% van de fietspaden in 2011, 2013 en 2015 conform. Vermoedelijk geven deze scores een te rooskleurig beeld, aangezien niet alle richtlijnen uit het vademecum worden getoetst en comfortindicatoren niet in rekening worden gebracht¹²⁴. Het vademecum bevat weliswaar comforteisen maar momenteel maken deze geen deel uit van de conformiteitsbepaling¹²⁵, met uitzondering van het aspect trillingscomfort dat voor het eerst meegenomen werd in het rapport over het meetjaar 2015.

De kwaliteit van het wegdek bepaalt in grote mate het comfort van een fietspad. Het moet trillingen en schokken vermijden. Omdat visuele controle het trillingscomfort moeilijk kan

¹²¹ Het rapport 'Staat en inrichting van de fietspaden langs gewestwegen in Vlaanderen. Meetjaar 2015' werd op 20 april 2017 voorgesteld.

¹²² Het inspectierapport 2015 toonde aan dat er relatief weinig problemen zijn met betrekking tot afwatering, netheid en overgroeiing. Op ongeveer 10% van de fietspaden is wel een probleem gemeld dat verband houdt met de lokale onvlakheid van het fietspad. Dit zijn zowel de problemen die duidelijk een effect hebben op de veiligheid of comfort van de fietser, zoals zichtbare putten of kleinere gebreken.

¹²³ Op basis van de informatie beschikbaar in de GIS-omgeving van de wegendatabank.

¹²⁴ Ook de doorrekening van het BFF – zie hoofdstuk 3.1 – toetst alleen aan de criteria type (aanliggend of vrijliggend) en breedte van het fietspad en de tussenstrook om de kwalificatie conform toe te kennen.

¹²⁵ Gecoördineerd antwoord van de secretaris-generaal van 19 mei 2017. Enkel fietspaden die niet conform zijn – i.c. niet voldoen aan het vademecum qua breedte van het fietspad en scheiding ten opzichte van de rijbaan – komen in aanmerking voor subsidiëring. Dit moet voorkomen dat te veel subsidies zouden worden aangevraagd voor het structurele onderhoud van bestaande fietspaden die in slechte staat verkeren. Vanuit het beleid wordt immers absolute prioriteit gegeven aan de aanleg van nieuwe fietspaden of de verbreding en/of gescheiden aanleg van te verbeteren fietspaden.

inschatten, kocht de Vlaamse overheid in 2010 meetfietsen¹²⁶ om vlakheidsmetingen uit te voeren zowel op de gewestelijke als de lokale wegen¹²⁷. In samenwerking met de fietsersbond heeft de Vlaamse overheid in 2011 bij wijze van proefproject het comfort van de fietspaden in vijftien gemeenten gemeten. Daaruit bleek dat asfalt het beste scoorde. Dat leidde tot aanpassingen van de aanbevelingen in het vademecum over de keuze van verhardingsmateriaal¹²⁸.

Het blijkt evenwel dat AWV deze meetfietsen niet gebruikt voor inspecties. Het stelt de fietsen ter beschikking van de gemeenten en geeft zelf voorkeur aan de fietspadprofilometer, die ze makkelijker hanteerbaar acht en die meer afstand kan bestrijken. Een eerste systematische controle van de gewestelijke fietspaden met behulp van de fietspadprofilometer vond in 2015-2016 plaats in de provincies Antwerpen, Limburg en Vlaams-Brabant en de resultaten zijn verwerkt in het rapport 'Staat en inrichting van de fietspaden langs gewestwegen in Vlaanderen, meetjaar 2015'¹²⁹. Dit verslag werd in april 2017 gepubliceerd. Ongeveer 38% van de fietspaden in deze provincies werd gemeten, daarvan kreeg 63,5% of 1.026 km een score uitstekend of behoorlijk¹³⁰. De meetresultaten tonen aan dat fietspaden aangelegd in asfalt, wat slechts voor 26% van de gemeten fietspaden geldt, de beste resultaten kennen, fietspaden in kleinschalige elementen scoren beduidend minder.

4.2.4 Kostprijsraming BFF

Het mobiliteitsplan 2003 heeft de kostprijs voor de realisatie van het BFF op de gewestwegen geraamd op 752 miljoen euro. Het heeft die raming overgenomen uit het totaalplan fiets uit 2002. De administratie wegen en verkeer heeft deze kostprijs op grond van al uitgevoerde projecten geraamd op 750,384 miljoen euro. Zij vermenigvuldigde daarvoor een kostprijs per km fietspad (216.000 euro) met de totale lengte van het BFF langs gewestwegen (3.474 km). De volledige herinrichting van de weg zou deze kostprijs verhogen met 1.614 miljoen euro, wat resulteert in een totale kostprijs van 2.366 miljoen euro voor de aanleg en herinrichting van fietspaden. Het ging daarbij alleen over specifiek toewijsbare kosten voor fietsvoorzieningen, zonder detail naargelang het soort route, de omgeving of de mate waarin het fietspadproject onderdeel is van een groter infrastructuurproject.

De raming betrof uitsluitend het gewestelijk deel van het BFF, terwijl bijna 70% van het BFF langs gemeentewegen ligt. Volgens het totaalplan fiets zou dat echter de kostprijs niet evenredig verhogen, omdat de fietspaden langs gemeentewegen vooral verkeersmanagementmaatregelen vergen (doorknippen routes, uitgezonderd plaatselijk verkeer, autoluwe en autovrije

¹²⁶ Deze meten de effenheid van het fietspad aan de hand van de trillingen bij het overrijden ervan.

¹²⁷ Naar aanleiding van de voorstelling van de comfortaudit van de fietspaden in Vlaanderen door de Fietsersbond stelde de toenmalige minister van Openbare Werken een aantal maatregelen voor om de fietspaden in Vlaanderen te verbeteren. De minister belastte AWV met de uitwerking van een meetsysteem met sterren dat drie criteria in aanmerking nam: de effenheid van het fietspad, de breedte van het fietspad en de bufferzone en de veiligheid voor fietsers op kruisingen met de rijbaan en op kruispunten en oversteekplaatsen. Om de effenheid (vlakheidsmetingen) te meten besliste de minister vijf meetfietsen aan te kopen. AWV zou zo in elke provincie beschikken over een meetfiets om het comfortniveau van de gewestelijke fietspaden te meten. De meetfietsen zouden ook ter beschikking gesteld worden van de steden en gemeenten zodat de fietsen optimaal gebruikt kunnen worden. Zo worden zowel de gemeentelijke als de gewestelijke fietspaden met eenzelfde meetsysteem gemeten (Persbericht van 10 maart 2009).

¹²⁸ Vademecum fietsvoorzieningen (versie 2014), punt 4.3.

¹²⁹ In het volgende rapport zullen ook voor de provincies Oost-Vlaanderen en West-Vlaanderen meetresultaten ter beschikking zijn.

¹³⁰ In Antwerpen voldeed (som van de klassen uitstekend en behoorlijk) 53,8% van de opgemeten fietspaden, in Limburg 71,4% en in Vlaams-Brabant 61,1%.

zones, ...), en niet in de eerste plaats de aanleg van fietspaden. Het totaalplan fiets ging ervan uit dat daarvoor een kostprijs zou kunnen worden geraamd na inventarisatie van de lokale wegen door de provincies. Na deze inventarisatie bleef de kostprijsraming echter uit¹³¹.

De raming voor het gewestelijk aandeel van het BFF maakte geen onderscheid tussen nieuw aan te leggen en te verbeteren fietspaden. Het is niet duidelijk of daar een verschillende kostprijs per kilometer mee gemoeid is. Evenmin hield de raming rekening met de fietspaden die al aangelegd waren en voldeden aan de vooropgestelde kwaliteitsnormen. Uit de gegevens van de doorrekening 2005¹³² bleek dat 668 km van de 3.356 km geïnventariseerd gewest-BFF conform was. Voor 658 km ontbrak infrastructuur en 2.030 km was niet conform.

De administratie heeft noch de raming van de kostprijs per kilometer, noch de totale kostprijs van het gewestelijk aandeel in het BFF, op onderbouwde wijze geactualiseerd. Volgens het antwoord op een schriftelijke parlementaire vraag¹³³ bedraagt de kostprijs per kilometer fietspad nog slechts 105.000 euro, minder dan de helft van de vooropgestelde prijs in 2002. De raming van 105.000 euro heeft echter enkel betrekking op het materiaal voor de ondergrond en het asfalt op een klaarliggend stuk grond. Dat strookt dus niet met een realistische situatie.

Voormelde vraag polste ook naar de kostprijs voor de realisatie van het volledige gewestelijk aandeel in het BFF. Het antwoord vermeldde de kostprijs van het *niet-conforme deel* van het totale fietspadennet van het Gewest, met name 467,25 miljoen euro (4.450 km¹³⁴ x 105.000). Volgens de doorrekening van 2011 had het Gewest in totaal maar 4.187 km fietspaden op het BFF in beheer¹³⁵. Het is bijgevolg niet duidelijk welk aandeel van die 467,25 miljoen euro voor het BFF is, en welke voor andere fietspaden van het Gewest.

4.3 Conclusies

De realisatie van het BFF is een continue beleidsprioriteit sinds 1999, recent bevestigd in het fietsbeleidsplan 2016 en het verkeersveiligheidsplan 2016. Het goed onderbouwde totaalplan fiets uit 2002 vormt de kern voor dit beleid. Dat plan lag in het verlengde van de beleidsopties uit het regeerakkoord 1999 en is nagenoeg volledig geïntegreerd in het Vlaams mobiliteitsplan (2001-2003). Dit beleidskader liet echter ruimte voor afwijkende ontwikkelingen. Zo hebben de provincies Antwerpen en Vlaams-Brabant het BFF van 2001 *geactualiseerd* (BFF 2.0), waardoor de uniforme Vlaamsbrede toepassing van de methodiek van het oorspronkelijke BFF dreigt te verwateren.

De organisatie van het fietsbeleid en de samenwerking tussen de beleidsniveaus in het bijzonder, zijn grotendeels ingepast in de bestaande mobiliteitsconvenantenwerking. De omkadering bleef tot 2006 in handen van een centrale mobiliteitscel en provinciale mobiliteits-

¹³¹ Het antwoord op schriftelijke vraag nr. 1346 van 20 juni 2016 bevestigde dit. Op vraag naar de inschatting van de kostprijs van het gewestelijk deel van het BFF antwoordde de minister: *Voor de uitrusting van niet-gewestwegen draagt de Vlaamse overheid via subsidies een deel van de kosten, maar de beschikbare data laten niet toe om hiervan een reële inschatting te maken.*

¹³² Enkel de doorrekening 2005 licht cijfers van de toestand van de infrastructuur op genummerde wegen (gewestwegen) uit het totaaloverzicht.

¹³³ Vlaams Parlement, schriftelijke vraag nr. 1346 van 20 juni 2016.

¹³⁴ 58,5% van de gewestelijke fietspaden (totaal 7.606 km) of 4.450 km zijn niet conform volgens het laatste inspectierapport van het AWV (zie ook punt 4.5).

¹³⁵ De laatste doorrekening van 2012 gaf geen informatie over het type weg (Gewest/niet-Gewest).

begeleiders en -coördinatoren. De actoren hebben hun werkwijze niet aangepast aan de vergrote taken- en kennisversnippering ingevolge organisatiewijzigingen door BBB (2006) en de zesde staatshervorming, met efficiëntieverlies tot gevolg. Bovendien ontbreekt ook een geïntegreerde Vlaamsbrede rapportering en zijn de centrale sturingsmogelijkheden beperkt gebleven. Zo kreeg de fietsmanager in 2007 wel een uitgebreide taakomschrijving, maar was hij niet bevoegd voor de aansturing van de mobiliteitsbegeleiders. Het departementale ondernemingsplan 2015 beperkte zijn rol en verantwoordelijkheid nog meer.

Met de objectieve behoefteanalyse (OBA) en de *missing links* die uit de BFF-kaarten blijken beschikt de Vlaamse overheid over een objectief afwegingskader voor de projecten. Zij selecteert daar echter maar een beperkt aantal projecten mee. Pragmatische overwegingen krijgen soms de voorrang en de moduleprojecten worden in functie van de interesse en mogelijkheden van de lokale besturen gepland. Meerjareninvesteringsplannen zijn pas ingevoerd in 2011 en werden al weer verlaten in 2015, zodat een transparant overzicht van de geplande fietspadinvesteringen ontbreekt. Recent werd opnieuw een meerjareninvesteringsplan 2017-2019 voorgesteld.

Voor de kwaliteitsbewaking beschikt AWV over een degelijk vademecum fietsvoorzieningen, maar de toepassing ervan is niet formeel voor alle wegbeheerders en projecten, noch in al zijn aspecten, verplicht. Ook de werking met start-, project- en evaluatienota's zorgt voor kwaliteitsborging. Ten slotte zijn er ook de inspectierapporten van AWV, maar die beperkten zich in het verleden tot de staat en inrichting van de fietspaden en toetsen niet aan alle richtlijnen uit het vademecum. Het meest recente rapport geeft wel inzicht in het trillingscomfort voor een deel van de fietspaden in de provincies Antwerpen, Limburg en Vlaams-Brabant.

De realisatie van het BFF was ten slotte financieel onvoldoende onderbouwd. De onnauwkeurige ramingen betroffen maar een derde van het BFF en een derde van de reële kosten. Zij werden bovendien niet op een correcte manier geactualiseerd. Voor de realisatie op niet-gewestwegen is nooit een financiële raming opgemaakt.

HOOFDSTUK 5

Kostprijs van het BFF

Tot slot onderzocht het Rekenhof in hoeverre de financiering en de middelenbesteding van het BFF blijken uit de begrotingen en rekeningen van de betrokken actoren.

Volgens het mobiliteitsplan (2003) zou het BFF over een periode van twaalf jaar gerealiseerd worden. Daarvoor zou de Vlaamse overheid van 2001 tot 2004 gemiddeld 75 miljoen euro per jaar investeren en van 2005 tot 2012 65 miljoen euro per jaar, in totaal dus 820 miljoen euro. Inclusief het jaarlijks onderhoudsbudget, zou 80 tot 90 miljoen euro per jaar nodig zijn, of 960 tot 1.080 miljoen euro voor de volledige periode.

Het Rekenhof analyseerde eerst de financiële middelen voor fietspaden in de Vlaamse begrotingen van 2000 tot 2015. Vervolgens analyseerde het de uitgaven voor fietspaden op grond van de rapporteringen van de administratie en de begrotingsuitvoering van de mobiliteitsconvenanten. Ten slotte reconstrueerde het de uitvoering van de IFI's 2010-2015 op basis van de vastleggingen en betalingen in het boekhoudsysteem Orafin.

5.1 Fietspaden in de Vlaamse begroting

In de beleidsnota's en beleidsbrieven MOW uit de onderzochte periode bevestigde de Vlaamse Regering telkens de intentie de aanleg van veilige fietspaden voort te zetten, opdat op middellange termijn langs of nabij elke Vlaamse gewestweg die deel uitmaakt van het BFF veilige fietsvoorzieningen aanwezig zijn, die voldoen aan de criteria in het vademecum fietsvoorzieningen. Om de realisatie van het BFF te bespoedigen, kondigde de minister in de beleidsnota Mobiliteit 2004 aan dat hij ook de uitbouw van het BFF langs *gemeentewegen* zou subsidiëren. Die subsidiëring vond pas plaats vanaf 2007¹³⁶, met de introductie van het fietsfonds.

De toelichtingen bij de begroting herhaalden jaarlijks deze engagementen van de Vlaamse Regering en verwezen naar *het versneld aanleggen van nieuwe fietspaden, doortochten en veiliger maken van schoolomgevingen*. Toch bleken noch de middelen voor investeringen in fietspaden in het algemeen, noch die voor de realisatie van het BFF duidelijk uit de corresponderende kredieten in de begroting van het Vlaams Infrastructuurfonds (VIF)¹³⁷.

De onderstaande tabel vat de middelen in de (initieel goedgekeurde) begrotingen van 2000-2016 samen¹³⁸. Voor de waterwegbeheerders en het agentschap MDK zijn de middelen voor fietspadinfrastructuur niet zichtbaar in de begroting, vermits die vervat zijn in hun werkingsdotatie.

¹³⁶ In 2006 werden reeds een aantal projecten gesubsidieerd, als voorloper van het fietsfonds.

¹³⁷ Het Vlaams Infrastructuurfonds (VIF) beheert de middelen voor investeringen in en structureel onderhoud van de Vlaamse wegen- en waterwegeninfrastructuur.

¹³⁸ De begroting voor 1999 vermeldde deze gegevens niet.

Tabel 4. Overzicht beleids- en betaalkredieten¹³⁹ voor fietspadinvesteringen door AWW en voor investeringssubsidies aan lokale overheden – begrotingen 2000-2016 – in miljoen euro

jaar	investeringen door het AWW		investeringssubsidies lokale overheden	
	Beleidskredieten	Betaalkredieten	Beleidskredieten	Betaalkredieten
	(admin.) begroting	(admin.) begroting	(admin.) begroting	(admin.) begroting
2000	216,4	240,8	24,8	5,0
2001	255,2	277,5	33,5	23,6
2002	249,4	272,5	83,0	61,7
2003	232,8	222,4	83,0	53,0
2004	69,0	237,5	83,0	90,0
2005	172,0	180,0	63,0	30,0
2006	166,8	178,8	63,0	25,0
2007	247,1	210,0	63,0	25,0
2008	261,0	219,9	60,1	21,0
2009	283,8	219,9	53,1	21,0
2010	300,9	208,4	52,1	21,5
2011	324,2	260,4	49,9	30,0
2012	409,7 (334,8)	366,7 (310,5)	(49,8)	(29,9)
2013	409,9 (327,3)	388,3 (327,5)	(49,8)	(29,1)
2014	431,5 (347,9)	399,3 (337,7)	(50,8)	(30,0)
2015	426,4 (340,9)	406,1 (330,8)	(10,0)	(30,0)
2016	425,6 (338,5)	419,0 (313,6)	(10,0)	(29,5)
Totaal 2000-2016	4.880,7 (4.468,0)	4.707,4 (4.348,1)	711,8 (882,3)	406,7 (555,3)

* Vanaf 2012 op basis van de cijfers van de administratieve begroting.

Tot en met 2011 bevatte de VIF-begroting zowel een basisallocatie voor investeringen en structureel onderhoud van gewestwegen door het AWW als een basisallocatie voor investeringssubsidies aan lokale overheden (subsidies via mobiliteitsconvenanten, waaronder sinds 2007 ook de middelen voor het fietsfonds)¹⁴⁰. Vanaf 2012 werden beide basisallocaties in de door het parlement goedgekeurde begroting geïntegreerd in het begrotingsartikel *investeringen weginfrastructuur en structureel onderhoud (MDU-3MHF2AD-WT)*. In de administratieve begroting bleven de afzonderlijke basisallocaties echter behouden. Het Rekenhof gebruikte deze gegevens om de betrokken kredieten samen te stellen (bedragen tussen haakjes).

De begrotingsbedragen in de tabel werden vanaf 2001 aangevuld met middelen van het Financieringsfonds voor Schuldaufbouw en Eenmalige Investeringsuitgaven (FFEU). Zo kende

¹³⁹ Beleidskredieten zijn de vastleggingskredieten (VAK) in de begroting om beleid te voeren. De betaalkredieten zijn de vereffeningskredieten (VEK) voor de betalingen in het begrotingsjaar.

¹⁴⁰ Voor AWW bevinden deze middelen zich in pr63.00 ba73.11 (2000 en 2001), 363F7311 (2002-2007) en in begrotingsartikel MH7311DU (2008-2009), MDU MH210 7310 (2010-2011) en MDU/3MH-E-2-D/WT (2012-2016). Voor de investeringssubsidies aan lokale overheden gaat het om pr63.10 ba63.21 (2000-2001), 363F6301 (2002-2007), MH6301DU (2008-2009) en MDU MH208 6351 (2010-2011).

het FFEU in 2001 49,6 miljoen euro toe voor fietspaden¹⁴¹. Daarbuiten ging tussen 2003 en 2014 bijna 1 miljard euro van het FFEU naar het gevaarlijkepuntenprogramma¹⁴², maar het is niet duidelijk hoeveel daarvan voor fietspadinfrastructuur bestemd was¹⁴³.

Uit de tabel blijkt niet hoeveel begrotingsmiddelen voorzien waren voor de realisatie van fietspaden, al dan niet op het BFF. Zo zijn de investeringen van het AWW (kolom 2: 4.880,7 miljoen euro beleidskredieten van 2000 tot 2016) bestemd voor alle weginfrastructuurwerken, zonder dat het aandeel voor fietspadinfrastructuur daarin duidelijk is. De basisallocatie voor investeringssubsidies aan lokale overheden (kolommen 4 en 5) ging evenmin uitsluitend naar fietspadinfrastructuur (modules 12 en 13), maar ook naar de verlichting van fietspaden (module 4), de schoolomgevingen (module 10), overdracht van wegenis en – tot en met begin 2007 – ont-eigeningen en aankopen in der minne¹⁴⁴.

Bij gebrek aan een duidelijker toewijzing van de begrotingsmiddelen, kon het Rekenhof de totale beleids- en betaalkredieten voor fietspadinfrastructuur niet vaststellen. Het heeft in het kader van zijn begrotingsonderzoeken al meermaals opgemerkt dat de samenhang tussen begrotings- en beleidsdocumenten ontbreekt en dat concrete doelstellingen en projecten moeilijk aan begrotingsgegevens kunnen worden gekoppeld. Zo wees het verslag over de begroting 2011¹⁴⁵ op de onmogelijkheid het fietsprogramma (IFI) van MOW in de begroting terug te vinden. Het verslag over de begroting 2015 stelde dat niet kon worden vastgesteld of het investeringsniveau werd gehandhaafd¹⁴⁶. Ook het onderzoek van de begroting 2017¹⁴⁷ merkte op dat de kredieten niet aantoonde of het investeringsbudget voor de fiets boven de kaap van de 100 miljoen euro per jaar groeit. Het is evenmin duidelijk of de middelen toereikend zijn voor de vooropgestelde realisatie van tachtig fietssnelwegen, zoals de minister in zijn beleidsbrief aankondigde.

De tabel heeft wel een aantal verbanden tussen beleid en begroting zichtbaar gemaakt. Zo was de ambitie van het regeerakkoord van 1999 en het daaropvolgende mobiliteitsplan merkbaar in de eerstvolgende begrotingen. In 2001 stegen de beleidskredieten voor zowel investeringen (+17,9%) als mobiliteitsconvenanten (+35%) substantieel. Van 2002 tot 2004 klommen de beleidskredieten voor mobiliteitsconvenanten verder op van 33,5 tot 83 miljoen euro (+148,1% ten opzichte van 2001), maar vanaf 2005 vielen ze terug tot 63 miljoen euro. In 2007 bleven de beleidskredieten voor de lokale overheden op 63 miljoen euro, hoewel zij vanaf dat jaar ook 10 miljoen euro voor het fietsfonds inhielden. Vanaf 2009 daalden de kredieten verder

¹⁴¹ In 2001 werd 49.578.704,95 euro toegekend voor fietspaden. Er zijn vastleggingen genomen voor het volledig toegekende bedrag voor 32 module 13-projecten. Op 31 december 2015, bij de afschaffing van het FFEU met integratie in het VIF, was 33.023.561 euro betaald. In 2016 werd nog 504.856,30 euro betaald. 21 van de 32 projecten werden volledig uitgevoerd (toestand september 2016, bron begrotingsadviseur departement MOW).

¹⁴² In de periode 2003-2014 werden voor 991.777.115 euro kredieten via het FFEU toegekend voor het gevaarlijkepuntenprogramma; 943.870.892 euro daarvan werd vastgelegd en 811.104.214 euro werd betaald.

¹⁴³ Vanaf 2007 rapporteerde de fietsmanager over de vastleggingen voor fietspaden (zie punt 5.2.1); de FFEU-middelen met fietsaandeel in het kader van het gevaarlijkepuntenprogramma werden daarin voor de meeste jaren afzonderlijk vermeld (zie tabel 5 in bijlage 2).

¹⁴⁴ De omschrijving van de basisallocatie voor investeringssubsidies aan lokale overheden vernoemt ook de middelen voor het doortochtenbeleid (module 3), maar dat klopt niet: die middelen zijn vervat in de basisallocatie voor het AWW voor investeringen en structureel onderhoud.

¹⁴⁵ Onderzoek van de Vlaamse begroting voor 2011, 10 november 2010, p. 26.

¹⁴⁶ Onderzoek van de (tweede) aanpassing van de Vlaamse begroting voor 2014 en de Vlaamse begroting voor 2015, 14 november 2014, p. 47.

¹⁴⁷ Onderzoek van de Vlaamse begroting voor 2017, 14 november 2016, p. 27-28.

tot 53,1 miljoen euro¹⁴⁸, waarna ze tot 2014 min of meer stabiel bleven op 50 miljoen euro. De terugval tot 10 miljoen euro in 2015 had te maken met de overheveling van de kredieten voor de aanleg van fietspaden langs gewestwegen door lokale besturen, via mobiliteitsconvenanten of samenwerkingsovereenkomsten, naar de investeringsmiddelen van AWV¹⁴⁹. De kredieten voor subsidies aan lokale overheden bevatten vanaf dan hoofdzakelijk de jaarlijkse 10 miljoen euro voor fietsfondsprojecten.

Op grond van de inschatting van AWV dat het aandeel voor fietspadinfrastructuur in het geheel van zijn investeringen ongeveer 10% bedraagt, raamde het Rekenhof de totale beleidskredieten¹⁵⁰ voor fietspadinfrastructuur voorzichtig op 1.329,1 miljoen euro tussen 2000 en 2016 (de som van 10% van de investeringsmiddelen voor AWV, of 446,8 miljoen euro, en de subsidiemiddelen ten belope van 882,3 miljoen euro), of gemiddeld 78,2 miljoen euro per jaar. Het Rekenhof baseerde zich daarvoor op een interne nota van AWV¹⁵¹. In de reactie op het voorontwerp van verslag¹⁵² wees de administratie er op dat de vooropgestelde 10% betrekking heeft op één specifiek jaar en enkel slaat op projecten F en Of in het investeringsprogramma¹⁵³, waardoor dit percentage geen uitspraak doet over het aandeel fietsinvesteringen in gecombineerde projecten noch over het aandeel fietsinvesteringen via andere bronnen, zoals de middelen van het FFEU in het kader van het gevaarlijkepuntenprogramma. Zo worden volgens de administratie in de tabel de beleidskredieten voor 2015 en 2016 ten onrechte als lager gepresenteerd¹⁵⁴.

Wel erkent de administratie dat de begrotingsdocumenten geen transparantie bieden in de fietsinvesteringen. Hoewel de minister bij de begrotingsopmaak het ontwerp investeringsprogramma van AWV aan het Vlaams Parlement bezorgt, biedt dit toch onvoldoende duidelijkheid over de beleidskredieten voor fietsinvesteringen. Zo zijn de FFEU-middelen en fietsinvesteringen in geïntegreerde projecten hierin niet zichtbaar. Het voornemen uit 2010 om 100 miljoen euro per jaar te investeren in fietspaden kon bijgevolg niet getoetst worden op begrotingsniveau: een helder zicht op de beleidskredieten in de periode 2000-2016 voor *investeringen* in fietspaden, zowel algemeen als specifiek op het BFF, ontbreekt, en de basissalocatie voor fietspadprojecten via *subsidies* (mobiliteitsconvenanten en fietsfonds) bevat ook kredieten voor niet-fietspadgebonden projecten.

¹⁴⁸ De bevrozing van de kredieten voor mobiliteitsconvenanten in 2007 en de vermindering in de volgende jaren kan verklaard worden door de aanpassing van de regelgeving van de convenanten: door de geraamde middelen pas na de conformverklaring van de projectnota vast te leggen en de onteigeningen niet langer te laten prefinancieren door de lokale besturen waren minder beleidskredieten vereist (zie hoofdstuk 4).

¹⁴⁹ Het besluit van de Vlaamse Regering van 25 januari 2013 tot bepaling van de nadere regels betreffende de organisatorische omkadering, de financiering en de samenwerking voor het mobiliteitsbeleid schafte de werking met de modules van het mobiliteitsconvenant af met ingang van 1 maart 2013. Tot eind februari 2015 kon de minister nog modules ondertekenen. Nadien werd de aanleg van fietspaden langs gewestwegen geregeld in samenwerkingsovereenkomsten.

¹⁵⁰ De FFEU-middelen voor fietspaden uit 2001 (49,6 miljoen euro) en deze vervat in het gevaarlijkepuntenprogramma zijn hier niet in begrepen.

¹⁵¹ AWV, toelichtingsnota "Verdeelsleutel investerings- en onderhoudskredieten", maart 2015.

¹⁵² Gecoördineerd antwoord van de secretaris-generaal van 19 mei 2017.

¹⁵³ De rubriek F in het investeringsprogramma AWV staat voor nieuwe fietspaden, de rubriek Of voor structureel onderhoud fietspaden.

¹⁵⁴ De administratie wijst er nog op dat de grootteorde van de effectieve vastleggingen voor fietsinvesteringen in 2015 en 2016 vergelijkbaar is met de vorige jaren. Dit blijkt uit tabel 5 in bijlage 2. De gegevens in die tabel werden in mei 2017 geactualiseerd op basis van de meest recente cijfers, bezorgd door de fietsmanager.

5.2 Uitgaven voor fietspaden

Noch het departement MOW, noch AWW kon het Rekenhof een volledig en transparant overzicht bezorgen van de fietspadenuitgaven van de Vlaamse overheid sinds 2000. De cel beleid van het departement MOW beschikte vanaf 2007 wel over vastleggingsgegevens, maar niet over betaalgegevens. Bij gebrek aan betaalgegevens beperkte het Rekenhof daarom het overzicht van de begrotingsuitvoering tot de subsidies aan lokale besturen in 2002-2016 (zie 5.2.2). Ten slotte kon het een overzicht maken van de reële vastleggingen en betalingen voor de fietsinfrastructuur waarin de fietsinvesteringsprogramma's (IFI) voorzagen, beperkt tot de periode 2010-2015 en met uitzondering van de betalingen door AWW (zie 5.2.3).

5.2.1 Rapportering door de administratie

Vóór 2007 volgde de afdeling beleid de vastleggingen en uitgaven voor fietspadinfrastructuur niet op. De overeenkomsten tussen het Gewest en de provincies legden wel rapporteringsverplichtingen vast, maar de provincies verschaften geen financiële informatie die onderling vergelijkbaar was over de jaren. Het Gewest heeft evenmin jaarlijkse geïntegreerde financiële rapporten over de voortgang van het BFF opgemaakt. De schaarse rapporteringen over het fietsbeleid door het Gewest beperkten zich tot een opsomming van initiatieven, zonder vermelding van de kosten¹⁵⁵.

Vanaf 2007 maakte de toen aangestelde fietsmanager een jaarlijks overzicht op van de *vastleggingen* voor fietspaden, op grond van de informatie die de actoren hem bezorgden. Vanaf 2010 beruiste die informatie op de IFI's die het Fietsteam opstelde. Deze vastleggingsgegevens hadden betrekking op alle fietspaden, dus niet alleen BFF-fietspaden. Zij hielden ook structureel onderhoud, onteigeningen en moduleprojecten in¹⁵⁶. Geaggregeerde informatie over de effectieve aanwending van de kredieten bezorgden de actoren niet¹⁵⁷. Bovendien staakte het departement in 2016 de opmaak van IFI's, in samenspraak met de minister. Dat heeft de investeringen in fietspadinfrastructuur tijdelijk nog minder transparant gemaakt. Rapporteringen in het kader van parlementaire vragen werden wel steeds opgesteld.

Ondanks deze beperkingen gebruikte de administratie de vastleggingsgegevens vanaf 2008 voor rapportering over de uitbouw van een veilig fietsroutenetwerk als maatregel van het verkeersveiligheidsplan. De voortgangsrapporten verkeersveiligheidsplan vermeldden ook de realisatiegraad van het BFF, maar die informatie steunt op de doorrekeningen (zie hoofdstuk 3.1).

Ook op vastleggingsniveau kan geen overzicht gegeven worden van de totale bestede middelen voor de periode 2000-2016. Voor de periode 2002-2006 bedragen de vastleggingen voor subsidies voor fietspaden 177,5 miljoen euro (zie tabel 5), voor de periode 2007-2016 bedragen de vastleggingen voor subsidies en voor investeringen in fietspaden van AWW 748,4 miljoen euro (zie tabel 5 in bijlage 2). In dit bedrag zijn voor 65,7 miljoen euro aan FFEU-middelen

¹⁵⁵ Bijvoorbeeld Verslagboek Fietsbeleid 1999-2003.

¹⁵⁶ De IFI's bevatten ook – beperkte – kredieten voor de inrichting van fietsenstallingen bij haltes en stationsomgevingen van De Lijn. Hoewel het geen fietspadinfrastructuur *sensu stricto* betreft zijn ze toch opgenomen in de tabel, net zoals het jaarlijks forfait voor onteigeningen (8 miljoen euro tot in 2012, daarna 10 miljoen euro).

¹⁵⁷ AWW houdt op projectniveau informatie bij over vastleggingen en betalingen, maar heeft dit tot op heden niet op geaggregeerd niveau bijgehouden voor fietsinvesteringen.

voor fietspaden in het kader van het gevaarlijkepuntenprogramma begrepen¹⁵⁸. Voor dezelfde periode bedragen de totale vastleggingen voor fietspadinfrastructuur – AWV, subsidies, FFEU, MDK en de waterwegbeheerders – 796,7 miljoen euro, of gemiddeld 79,7 miljoen euro per jaar. Uit deze vastleggingsgegevens blijkt alvast dat de ambitie om in de periode 2007-2015 jaarlijks 100 miljoen euro vrij te maken voor fietspadinfrastructuur nooit is gehaald¹⁵⁹.

5.2.2 Uitgaven voor mobiliteitsconvenanten en fietsfonds

Op grond van de uitvoeringsrekeningen van het VIF, de Orafingegevens en informatie van de afdeling beleid heeft het Rekenhof een overzicht gemaakt van de kredieten voor fietspadensubsidies in de jaren 2002-2016 (tabel 5). De vastleggingen en betalingen voor fietspaden met investeringsmiddelen van AWV kunnen niet uit de uitvoeringsrekeningen van het VIF gehaald worden, tenzij via een ondervraging per project in Orafin.

Tabel 5. Aanwending kredieten 2002-2016 basisallocatie mobiliteitsconvenanten fietspaden en fietsfonds (in miljoen euro)

Jaar	Beleidskredieten goedgekeurde begroting	Vastleggingen	Vastleggingen specifiek fietspadsubsidies	Betaalkredieten goedgekeurde begroting	Aangepaste betaalkredieten	Betalingen	Openstaand
2001	33,5			23,6			16,7
2002	83,0	40,3	35,1	61,7	61,7	1,8	54,8
2003	83,0	59,6	35,8	53,0	53,0	1,0	113,4
2004	83,0	54,0	42,8	90,0	2,5	1,6	165,8
2005	63,0	49,8	26,9	30,0	9,1	9,1	206,5
2006	63,0	52,4	36,9	25,0	14,2	11,1	247,8
2007	63,0	44,2	30,2	25,0	22,0	21,4	270,0
2008	60,1	49,3	40,6	21,0	26,6	25,4	293,8
2009	53,1	39,5	29,0	21,0	22,7	22,6	310,3
2010	52,1	47,2	42,9	21,5	21,9	21,9	335,5
2011	49,9	48,5	38,7	30,0	24,9	24,6	359,4
2012	49,8	47,8	41,3	29,9	29,9	37,9	369,2
2013	49,8	42,6	34,3	29,1	33,5	34,1	377,7
2014	50,8	3,1	3,1	30,0	25,0	33,4	347,1
2015	10,0	3,6	3,6	30,0	21,3	25,1	330,2
2016	10,0	11,8	4,4	29,5	29,5	21,9	319,6
Totaal 2002-2016	824,0	593,6	445,5	526,8	397,8	293,0	

Bron: uitvoeringsrekeningen VIF en Orafin

De initiële beleidskredieten voor fietspadensubsidies die het Vlaams Parlement goedkeurde (mobiliteitsconvenanten en fietsfonds, kolom 2) daalden bijna elk jaar na de begrotingsaanpassingen en -herschikkingen, gemiddeld met 24,3%. De aangepaste begrotingen kwamen – met uitzondering van die voor 2003 en 2016¹⁶⁰ – ongeveer overeen met de vastleggingen (kolom 3). Van deze vastleggingen ging in 2002-2013 jaarlijks 60-90% specifiek naar fietspad-

¹⁵⁸ Voor de jaren 2011, 2015 en 2016 zijn de FFEU-middelen vervat in de investeringen van AWV.

¹⁵⁹ Alleen in 2012 werd dit bedrag benaderd (98 miljoen euro).

¹⁶⁰ In 2003 bleven de beleidskredieten, na aanpassingen en herverdelingen, op 83.045.000 euro behouden.

projecten¹⁶¹ (kolom 4). De voorziene betaalkredieten (kolom 5) lagen tot en met 2013 42,0% lager dan de beleidskredieten; ook deze betaalkredieten daalden na begrotingsaanpassing nog eens met 26,4% (kolom 6).

De beleidskredieten in de bovenstaande tabel vertonen een ander patroon vanaf 2014. Door wijzigingen in de reglementering (zie hoofdstuk 4) bevatten de vastleggingen voor subsidies alleen nog de fietsfondsprojecten, wat de sterke terugval van de bedragen voor 2014 en 2015 in kolommen 3 en 4 verklaart. De vastleggingen voor moduleprojecten zaten vanaf dan vervat in de middelen van het AWW, waarover geen geaggregeerde gegevens beschikbaar waren. Voor de betaalkredieten van moduleprojecten bleef het patroon ongewijzigd, doordat de betalingen worden aangerekend op in vroegere jaren vastgelegde kredieten.

De uiteindelijke betalingen voor de volledige periode 2002-2016, die wijzen op de effectieve realisatie van de projecten, bedroegen slechts 55,6% van de oorspronkelijk goedgekeurde betaalkredieten. Voor zover betalingen wijzen op de realisatie van de projecten, impliceert dit dat de geplande projecten maximaal voor iets meer dan de helft werden uitgevoerd.

Eind 2016 stonden nog 319,6 miljoen euro verbintenissen open (kolom 8), die nog kunnen worden opgevraagd als de projecten worden uitgevoerd¹⁶². In haar antwoord op het voorontwerp van verslag stelt de administratie dat de effectieve aanwending van deze middelen prioritair is. Dit openstaand bedrag vertegenwoordigt 38,8% van de initiële beleidskredieten en 51,2% van de aangepaste beleidskredieten. De openstaande verbintenissen groeiden sterk aan in de periode 2002-2006. De herziening van het convenantenbeleid vertraagde deze aangroei vanaf 2007 (zie hoofdstuk 4). Na de afschaffing van de modulewerking en de invoering van samenwerkingsovereenkomsten in 2014 werden de fietspadprojecten langs gewestwegen door lokale besturen niet meer vastgelegd op de basisallocatie MDU MH208 6351 *Investeringsbijdragen fiets- en doortochtenbeleid en schoolomgevingen*, maar op de basisallocatie MDU MH210 7310 *Investeringen Structureel Onderhoud Wegen en Kunstwerken Verkeersoverlast*. Beide basisallocaties vielen onder het begrotingsartikel MDU 3MHF2AD-WT *Investeringen Weginfrastructuur en Structureel Onderhoud*. Dat had een belangrijke impact op de openstaande verbintenissen: na een piek in 2013 namen zij voor het eerst af in 2014 en daarna verder in 2015 en 2016. Het Rekenhof wijst erop dat deze daling mee het gevolg is van de bovengenoemde, gewijzigde reglementering, waarbij nieuwe projecten vanaf 2014 werden vastgelegd op de AWW-kredieten (MDU MH210), en betalingen van oudere projecten werden aangerekend op de basisallocatie voor subsidies (MDU MH208). In 2016 was er een stijging van de openstaande verbintenissen op de AWW-kredieten van 80,9 miljoen euro, waarvan vermoedelijk ook een deel voor de moduleprojecten en samenwerkingsovereenkomsten voor fietspaden.

¹⁶¹ De basisallocatie voor investeringssubsidies aan lokale overheden bevatte ook de middelen voor schoolomgevingen (module 10), openbare verlichting (module 4) en overdracht van wegen. Om de vastleggingen op deze basisallocatie die geen betrekking hebben op fietspaden te filteren kon worden gesteund op data aangeleverd door de fietsmanager.

¹⁶² In het gecoördineerd antwoord van 19 mei 2017 gaf het departement MOW afwijkende cijfers voor de encours: deze zou 297,8 miljoen euro bedragen of 21,8 miljoen euro minder dan het door het Rekenhof vermelde bedrag. Het departement baseerde zich voor de encours op de DBase-Manager en voerde in 2017 een actualisatie van de openstaande bedragen uit. Het Rekenhof baseerde zich voor de encours op de basisallocatie MDU MH208 6.351 op de gegevens uit Orafin op datum van 31 december 2016. Deze basisallocatie kan ook nog openstaande bedragen bevatten die niet fietsgerelateerd zijn (onder andere voor schoolomgevingen, openbare verlichting en overdracht van wegen). Dit verklaart, samen met het gebrek aan nauwkeurigheid van de DBase-Manager (zie hoofdstuk 3), de verschillen in de encours.

5.2.3 Uitgaven voor het IFI 2010-2015

Van de IFI-uitgaven (2010-2015) kon het Rekenhof een gedetailleerd overzicht maken, evenwel met uitzondering van de uitgaven met de investeringskredieten van AWV, waarvan het de betalingsgegevens niet kon reconstrueren. Voor AWV beschikt het Rekenhof alleen over de globale vastleggingscijfers: 235,772 miljoen euro investeringskredieten (inclusief FFEU-middelen) en 56 miljoen euro onteigeningsmiddelen. Ook hier konden de fietspadenmiddelen, al dan niet voor het BFF, niet worden onderscheiden.

Tabel 6. Betalingen IFI 2010-2015 (in miljoen euro)

		vastleggingen IFI	vastleggingen Orafin W&Z DS	betalingen Orafin W&Z DS	benuttigingsgraad
2010	module 12 en 13	39,8	40,3	5,7	14,25
	fietsfonds	3,	3,4	3,2	94,08
	W&Z	1,9	1,9	1,6	82,90
	DS	2,6		2,6	99,29
	subtotaal	47,7	45,6	13,1	27,38
2011	module 12 en 13	30,7	31,0	10,4	33,95
	fietsfonds	8,0	7,8	6,8	85,41
	W&Z	2,0	1,6	1,2	60,21
	DS	1,9		1,0	49,66
	subtotaal	42,7	40,4	19,5	45,55
2012	module 12 en 13	31,7	32,1	5,5	17,40
	fietsfonds	9,6	6,2	4,9	50,39
	W&Z	2,1	2,1	2,0	94,92
	DS	1,5		1,5	99,95
	subtotaal	44,9	40,4	13,8	30,83
2013	module 12 en 13	31,7	32,1	3,5	11,19
	fietsfonds	2,5	2,3	2,0	80,79
	W&Z	2,1	1,5	1,4	65,48
	DS	1,5		1,4	92,92
	subtotaal	37,7	35,9	8,3	21,92
2014	module 12 en 13	30,4	30,8	2,9	9,64
	fietsfonds	3,1	3,1	3,1	98,39
	W&Z	3,3	3,3	2,0	62,48
	DS	3,3		3,4	103,80
	subtotaal	40,1	37,1	11,5	28,58
2015	module 12 en 13	11,1	10,9	2,3	20,70
	fietsfonds	3,7	3,7	3,7	100,00
	W&Z	1,6	1,6	0,9	55,65
	DS	1,6	2,0	1,2	78,22
	subtotaal	18,0	18,1	8,1	45,13
2010-2015		231,1	217,6	74,2	32,10

Bron: Orafin, W&Z

Voor de fietspadinfrastructuursubsidies via de modules 12 en 13 van de mobiliteitsconvenanten en het fietsfonds bevatten de IFI's 2010-2015 in totaal 205,7 miljoen euro kredieten¹⁶³. Daarvan werd 203,7 miljoen euro vastgelegd in Orafin, maar slechts 54 miljoen euro uitbetaald (26,5%). Vooral veel middelen voor de modules 12 en 13 bleven ongebruikt: gemiddeld werd maar 17,3% besteed (tot maximaal 33,9%). De aanwendingsgraad van de fietsfondsprojecten

¹⁶³ Deze bedragen komen niet volledig overeen met de cijfers vermeld in de tabel 5 van de bijlage 2 (rapporteringsgegevens administratie), maar liggen wel in dezelfde grootorde, namelijk 205,4 miljoen euro (205.391.769,7 miljoen euro) kredieten (voor mobiliteitsconvenanten en fietsfondssubsidies in de periode 2010-2015).

bedroeg gemiddeld 77,9%, maar was variabel: in 2012 en 2013 werd respectievelijk 50,4% en 80,8% van de middelen gebruikt; in de overige jaren was de aanwending nagenoeg volledig.

De waterwegbeheerders besteedden hun budgetten vooral aan onderhoud. Zo voorzag W&Z in 12,9 miljoen euro kredieten, waarvan het 9 miljoen euro (69,9%) besteedde. De Scheepvaart voorzag in 12,4 miljoen euro, waarvan hij 11,1 miljoen euro (83,3%) besteedde.

Van de 231,1 miljoen euro vastleggingen in de IFI's, AWV uitgezonderd, werd slechts 74,2 miljoen euro (32,1%) gebruikt.

5.3 Conclusies

De begrotingen maken niet zichtbaar welke middelen naar fietspadinvesteringen – al dan niet op het BFF – gaan. De basisallocaties voor deze projecten bevatten immers ook de algemene middelen voor investeringen en onderhoud door AWV, de herinrichting van schoolomgevingen, het gevaarlijkepuntenprogramma en de middelen voor onteigeningen. Of de Vlaamse overheid de ambitie jaarlijks 80 tot 100 miljoen euro in fietspadinfrastructuur te investeren haalde, kon niet uit de begroting afgeleid worden. In de periode 2002-2016 keurde het Vlaams Parlement 824,5 miljoen euro beleidskredieten voor subsidies goed, waarvan eind 2016 293 miljoen euro was betaald.

Noch het departement MOW, noch AWV kon een overzicht bezorgen van de uitgaven voor fietspadinfrastructuur, al dan niet op het BFF. Het departement rapporteert over de realisatie van fietspadinfrastructuur op grond van vastleggingsgegevens, niet van betaalgegevens. Daardoor zijn de realisaties overschat. Voor de periode 2007-2016 bedroegen de vastleggingen voor fietspadinfrastructuur BFF en niet-BFF 796,1 miljoen euro; in de periode 2002-2006 werd 177,5 miljoen euro vastgelegd voor subsidies en in 2001 49,6 miljoen euro via het FFEU. In de periode 2001-2016 is minstens 1.023 miljard euro vastgelegd voor fietsinfrastructuur; daarin zitten niet de middelen van de waterwegbeheerders 2001-2009 en ook niet de middelen van AWV 2001-2006.

De uitvoeringsrekeningen van het VIF en Orafin tonen de uitvoering van de fietspadinfrastructuurwerken door AWV niet. De betalingen 2002-2016 op de kredieten van de mobiliteitsconvenanten en het fietsfonds lagen bijna de helft lager dan de goedgekeurde betaalkredieten, wat erop wijst dat maar de helft van de projecten effectief gerealiseerd is. De 319,6 miljoen euro openstaande verbintenissen overschrijden wat in de laatste vijftien jaar betaald is. De schijnbaar positieve trendbreuk sinds 2014 is mee het gevolg van gewijzigde reglementering, waardoor nieuwe projecten worden aangerekend op AWV-kredieten waarvan de openstaande verbintenissen met 81 miljoen euro zijn toegenomen in 2016.

Volgens de controle op de betalingen voor IFI-projecten 2010-2015 werd slechts 17,3% van de middelen voor de modules 12 en 13 effectief gebruikt. Voor de fietsfondsprojecten was dat gemiddeld 77,9%, maar de onderbenutting van 22,1% situeerde zich alleen in 2012 en 2013.

HOOFDSTUK 6

Algemene conclusies

Droeg de realisatie van het BFF bij tot meer verkeersveiligheid en meer fietsgebruik?

Sinds 1999 is de realisatie van het BFF een continue beleidsprioriteit, die recent bevestigd werd in het fietsbeleidsplan en verkeersveiligheidsplan 2016. De realisatie van goede en veilige fietspaden moest volgens het Vlaams mobiliteitsplan enerzijds de verkeersveiligheid verbeteren en anderzijds het fietsgebruik voor woon-werkverkeer, woon-schoolverkeer en woon-winkelverkeer bevorderen. De verkeersveiligheid voor fietsers is in Vlaanderen de laatste jaren afgenomen, terwijl de veiligheid voor de niet-zwakke weggebruikers verbeterde. Het aantal fietsslachtoffers lag nooit zo hoog als in de periode 2014-2016 en een toenemend aandeel van de verkeersslachtoffers – meer dan één op vier – is fietser. Het vooropgestelde aandeel van 19% in de functionele verplaatsingen werd nooit gehaald. Het bedroeg in 2015-2016 slechts 11,3%; wel was er de laatste jaren een lichte vooruitgang in het gebruik van de fiets voor woon-werk en woon-schoolverplaatsingen. Ook het doel in Pact 2020 dat 40% van de verplaatsingen tegen 2015 moesten gebeuren met collectief vervoer, per fiets of te voet werd niet gehaald. De Vlaamse overheid heeft nog niet het effect van de aangelegde fietspadinfrastructuur op het fietsgebruik en de verkeersveiligheid onderzocht met het oog op beleidsaanbevelingen.

Verliepen de uitbouw en realisatie van het BFF zoals voorzien?

In opdracht van het Vlaams Gewest werkten de provincies vanaf 1999 het concept van het BFF uit. De aanvankelijke omvang van het conceptueel BFF van ongeveer 11.000 km groeide gestaag aan, de laatste jaren vooral met fietssnelwegen. Ongeveer een derde is in beheer van het Vlaams Gewest, voor de andere fietspaden zijn de gemeenten bevoegd.

De Vlaamse overheid heeft geen systematisch overzicht van de realisatie van fietspadinfrastructuur in het algemeen, noch voor het BFF. De laatste inventaris en beoordeling van de conformiteit van fietspaden op het BFF dateren van 2012. Minder dan een derde van de fietspaden op het BFF zou in 2012 conform zijn geweest. Zekerheid over de realisatiecijfers bestaat er niet door de onvolledige en inaccurate opvolging en rapportering.

De aanleg en renovatie van fietspadinfrastructuur op het BFF verloopt traag. Van de 12.086 km fietspaden BFF in 2012 wachtte nog 3.637 km op aanleg van nieuwe fietspaden en 4.444 km op aanpassing van bestaande fietspaden. Er zou gemiddeld 75 km fietspad aangelegd of gerenoveerd zijn per jaar. Aan dit tempo zou het nog bijna 50 jaar duren eer het BFF gerealiseerd is.

Is het BFF goed voorbereid, gepland, georganiseerd en financieel onderbouwd?

Het Rekenhof stelde in de beleidsvoorbereiding, planning, organisatie en financiële onderbouwing van het BFF het volgende vast:

- Het BFF-beleid werd samenhangend uitgewerkt en geïntegreerd in de bestaande werking met mobiliteitsconvenanten. Het totaalplan fiets zorgde naderhand voor een degelijke onderbouwing met onder andere het vademecum fietsvoorzieningen.
- De noodzakelijke samenwerking tussen beleidsniveaus werd gehinderd door een taakversnippering bij de centraal sturende entiteiten in MOW. De fietsmanager kreeg onvoldoende aanstuuringsmiddelen.
- De actoren hebben hun databeheersystemen niet op elkaar afgestemd en het voor 2015 aangekondigde geoloket fiets was begin 2017 nog niet operationeel, wat zowel de opvolging van het conceptueel BFF als van de realisatie van het BFF verhinderde.
- Het Vlaams Gewest kon het degelijk projectprioriteringsinstrument *objectieve behoefteanalyse* maar toepassen op de eigen projecten, ongeveer een derde van de BFF-projecten, maar de uit te voeren projecten werden vooral bepaald volgens praktische en budgettaire haalbaarheid en acute noden van AWV en de lokale besturen.
- Meerjarige investeringsprogramma's werden pas ingevoerd in 2010 en in 2015 al weer verlaten. In de praktijk domineerde een pragmatische visie, waarbij geen absolute prioriteit werd gegeven aan de geobjectiveerde meerjarenplanning.
- Kwaliteitsbewaking kan op grond van het vademecum fietsvoorzieningen, kwaliteitsadviezen (GBC/RMC) en de inspecties van AWV, maar de toepassing van het vademecum is niet integraal verplicht. In de eerste rapporteringen toetsen de inspectieverslagen niet aan alle kwaliteitscriteria en beperken ze zich doorgaans tot de staat en inrichting van de fietspaden waardoor ze een te positief beeld presenteren. Het rapport van 2017 over het meetjaar 2015 gaf voor het eerst inzicht in het trillingscomfort.
- Aanvankelijk raamde de Vlaamse overheid de BFF-kostprijs op 752 miljoen euro voor het gedeelte gewestwegen – die voor de gemeentewegen werd nooit geraamd. Bovendien betrof deze raming maar een derde van de reële kosten.

Zijn het budget en de kostprijs van het BFF transparant?

Het budget en de kostprijs van het BFF zijn weinig transparant. De initiële kostprijsraming voor het BFF is nooit geactualiseerd. De middelen voor fietspadinfrastructuur, ook die voor het BFF, zijn niet duidelijk zichtbaar in de begrotingen. De intenties om sinds 2002 per jaar 80 tot 100 miljoen euro te investeren in fietspadinfrastructuur zijn in elk geval niet gerealiseerd. Over de periode 2001-2016 is minstens 1 miljard euro vastgelegd voor fietspadinfrastructuur. De betalingen voor investeringen in fietspaden van het AWV kon het Rekenhof niet reconstrueren, maar het is wel duidelijk dat de 825 miljoen euro middelen die het parlement in de periode 2002-2016 goedkeurde voor gesubsidieerde fietspadprojecten onderbenut werden. Er werd 594 miljoen euro vastgelegd, 527 miljoen euro betaalkredieten goedgekeurd en uiteindelijk maar 293 miljoen euro betaald. De openstaande verbintenissen voor de gesubsidieerde projecten (320 miljoen euro) zijn groter dan wat in vijftien jaar werd betaald. Die openstaande verbintenissen zijn weliswaar gedaald sinds 2014.

HOOFDSTUK 7

Aanbevelingen

- De Vlaamse overheid dient de effecten van fietspadinfrastructuur op het fietsgebruik en de verkeersveiligheid van fietsers te evalueren en daarbij structureel gebruik te maken van ongevalgegevens. De evaluatienota's waarin de regelgeving voorziet kunnen daartoe bijdragen. Aan de hand van evaluaties kan de overheid het Vlaams Parlement beter informeren en meer gerichte maatregelen treffen voor verkeersveiligheid voor fietsers en meer functioneel fietsgebruik. De overheid zou de Vlaamse doelstellingen over verkeersveiligheid moeten verfijnen naar fietsers en die over het fietsgebruik afstemmen op het mobiliteitsplan 2003.
- De Vlaamse overheid moet erop toezien dat de bevoegde actoren efficiënt samenwerken en de overeengekomen afspraken naleven. De actoren moeten hun beheersystemen op elkaar afstemmen en optimaliseren om de beleidsinformatie voor de opvolging te kunnen genereren.
- Het Vlaams Gewest en de provincies dienen bij de aanpassingen aan het conceptueel BFF de uitgangspunten van het BFF te bewaken. De toestand moet op regelmatige basis worden geïnventariseerd en transparant gecommuniceerd aan de actoren en de burgers. De Vlaamse overheid dient het geoloket fiets daarvoor operationeel te maken.
- De actoren moeten een gecoördineerde meerjarenvisie uitwerken en initiatieven nemen om het BFF prioritair te realiseren op het terrein. Zij dienen een transparante en realistische (meerjaren)planning op te maken en uit te voeren. Ook is een regelmatige rapportering aangewezen over de voortgang van de realisatie van het BFF en de afwijkingen van de geplande uitvoering.
- Een aangepast vademecum moet verplicht zijn voor alle wegbeheerders en voor alle fietspaden op het BFF.
- De kosten voor de verdere realisatie van het BFF dienen correct en volledig te worden geactualiseerd. De vereiste middelen voor de geplande fietspadinvesteringen, inclusief de uitsplitsing naar BFF en niet-BFF, moeten duidelijk zijn in de begroting, toelichting en investeringsprogramma's. Achteraf dient ook transparant gerapporteerd over de financiële uitvoering, zowel op vastleggingsniveau als op betaalniveau.

HOOFDSTUK 8

Reactie van de minister

Op 19 juli 2017 heeft de Vlaamse minister van Mobiliteit en Openbare Werken zijn reactie op het ontwerp van auditrapport bezorgd.

De minister stelde dat zijn beoordeling grotendeels overeenkomt met de analyse van het Rekenhof en dat de in het fietsbeleidsplan aangekondigde acties dan ook in de lijn liggen van de aanbevelingen van het Rekenhof. Verder wees hij – zoals ook het Rekenhof deed – op de belangrijke verantwoordelijkheid van de lokale besturen in de uitvoering van het fietsbeleid.

Daarnaast kondigde de minister diverse maatregelen aan en vermeldde hij enkele maatregelen die in uitvoering zijn. Het Rekenhof is van oordeel dat sommige daarvan – in het geval van een effectieve uitvoering – voldoen, maar dat andere onvoldoende garanties bieden om de vastgestelde tekorten te remediëren.

De bestaande monitoring van verplaatsingsgedrag, fietstellingen en ongevallenregistratie voldoen niet voor een evaluatie van de mate waarin de fietspadinfrastructuur bijdraagt tot de verkeersveiligheid en tot meer fietsgebruik. Concrete adequate initiatieven voor een dergelijke evaluatie stelde de minister niet in het vooruitzicht. De minister ging niet in op de aanbeveling van het Rekenhof om afzonderlijke doelstellingen op te stellen voor verkeersveiligheid van fietsers. Zo geeft het eerste voortgangsrapport verkeersveiligheidsplan van juni 2017 geen cijfers over de lichtgewonde fietsslachtoffers, de groep waarvoor de evolutie het minst gunstig is.

In verband met de versnipperde bevoegdheden en de complexe samenwerking tussen de verschillende bevoegde actoren rekent de minister op de rol van het Fietsteam, het Fietsberaad en een nieuwe *fietsraad*, met dezelfde partners als nu. Zonder duidelijke aansturing, nieuwe werkwijzen en nieuwe bindende afspraken verwacht het Rekenhof geen betere resultaten dan tot nu toe konden worden voorgelegd. De daarvoor aangekondigde herziening van het mobiliteitsdecreet en het bijhorende besluit van de Vlaamse Regering zijn uitgesteld tot na de evaluatie van de proefprojecten basisbereikbaarheid.

Verder bevestigde de minister de vaststelling door het Rekenhof van de verschillende werkwijzen van de provincies bij de opmaak van het BFF. Voor de opvolging van de status van het BFF verwees hij naar het Geoloket fiets, dat echter twee jaar na de aangekondigde opleveringsdatum nog steeds niet operationeel is.

Waar het Rekenhof pleit voor een gecoördineerde meerjarenvisie op de realisatie van het BFF, blijft de minister bij een meerjarig fietsinvesteringsplan dat gebonden is aan concrete projecten en ad-hoc-opportunities. Het fietsaandeel in de gebiedsgebonden investeringen van AWW is nu veel ruimer dan in de vroegere IFI's, en loopt op tot bijna 15% van de fietsinves-

teringen van AWW. Verder geeft het fietsinvesteringsplan 2017-2019 geen informatie over de fietsfondsprojecten, en zal pas vanaf het fietsinvesteringsplan 2018-2020 de ligging op het BFF worden vermeld. De door de minister vermelde prioritering op basis van de parameters 'verkeersveiligheid', 'potentieel' en 'missing link' is een positieve evolutie, maar werd nog niet geconcretiseerd.

Ook de rapportering op het niveau van de betaalkredieten is nog niet uitgewerkt.

Het Rekenhof kan zich vinden in de stelling van de minister dat een kostenraming beperkingen heeft, maar blijft van oordeel dat een zo volledig mogelijke raming, regelmatig te actualiseren, op zijn minst een indicatie kan geven van de nog benodigde middelen en van de termijn van voltooiing van het BFF.

Bijlage 1

Cijfergegevens grafieken 1999-2016

Tabel 1 – Aantal verkeersslachtoffers Vlaams Gewest 1999-2016 – cijfergegevens

	1999	2000	2001	2002	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
doden 30 dagen	806	871	848	723	566	544	528	495	479	437	433	384	384	393	378	318
zwaargewond	6714	6333	5725	5232	4457	4600	4506	4418	4269	3879	4184	3632	3442	3161	2880	2871
lichtgewond	40295	39086	38070	38265	36879	37266	37574	36654	34927	34137	35938	32794	30777	30151	29291	28767
Totaal	47815	46290	44643	44220	41902	42410	42608	41567	39675	38453	40555	36810	34603	33705	32549	31956

Tabel 2 – Aantal verkeersslachtoffers bij de weggebruikers van Vlaamse gewest-, provincie- en lokale wegen 1999-2016 – cijfergegevens

	1999	2000	2001	2002	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Voetgangers	1895	1730	1869	2005	2207	2153	2152	2187	2177	2153	2279	2214	2040	2167	2197	2.231
Fietsers	6357	6005	5910	6368	7051	6967	7123	7230	7061	6813	7743	7469	7139	8470	7878	8.080
Motorfietsers	2192	1976	1958	2159	2147	2233	2148	2221	2182	2052	2256	1847	1735	1539	1480	1.404
Bromfietsers	6324	6027	5682	6003	4112	3989	4207	3919	3593	3371	3836	3412	2993	2834	2649	2.502
Personenauto	24588	23818	22816	21847	19984	20467	20506	19662	18731	18428	18857	16867	16104	13245	12930	12.535
Lichte vracht	1114	1078	1167	1218	1299	1402	1384	1364	1406	1253	1293	1170	1040	819	819	754
Vrachtwagen	171	199	136	177	174	160	149	155	126	121	129	151	129	88	96	89
Autocars en bussen	123	189	203	200	281	282	287	389	301	350	402	322	287	289	235	239
Andere	277	233	223	341	978	1047	1067	907	704	612	629	617	504	533	472	543
Totaal	43041	41255	39964	40318	38233	38700	39023	38034	36281	35153	37424	34069	31971	29984	28756	28.377

Tabel 3 – Aantal fietsslachtoffers 1999 – 2016 Vlaamse gewest-, provincie- en gemeentewegen – cijfergegevens

	1999	2000	2001	2002	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
doden 30 dagen	104	122	108	89	65	80	79	76	74	61	51	64	66	67	72	55
zwaargewond	952	835	769	761	856	811	827	836	814	779	939	906	943	954	804	846
lichtgewond	5301	5048	5033	5518	6131	6076	6217	6318	6173	5973	6753	6499	6130	7449	7002	7179
Totaal	6357	6005	5910	6368	7052	6967	7123	7230	7061	6813	7743	7469	7139	8470	7878	8080

Tabel 4 – Gerealiseerde km IFI-fietspadinfrastructuur

jaar	Gerealiseerde km fietspaden	Liggend op het BFF	%
2010	101,4	83,8	82,6
2011	121,3	100,3	82,6
2012	91,8	82,7	90,0
2013	94,0	65,3	69,4
2014	109,0	60,6	55,6
2015	131,6	72,5	55,0
Totaal	649,1	465,2	71,7

Bijlage 2

Vastleggingen fietspadinfrastructuur 2007-2016

Tabel 5 – Vastleggingen fietspadinfrastructuur 2007-2009 en vastleggingen IFI's 2010-2016 in euro

2007	Investeringskredieten AWV	10.881.248,00
	FFEU-middelen AWV	9.550.000,00
	Onteigeningen moduleprojecten (forfait)	8.000.000,00
	Subsidies module 12 en 13	20.314.317,06
	Fietsfondssubsidies	851.466,64
TOTAAL 2007		49.597.031,70
2008	Investeringskredieten AWV	6.273.000,00
	FFEU-middelen AWV	14.722.000,00
	Onteigeningen moduleprojecten (forfait)	8.000.000,00
	Subsidies module 12 en 13	32.915.063,22
	Fietsfondssubsidies	1.873.114,59
TOTAAL 2008		63.783.177,81
2009	Investeringskredieten AWV	13.094.302,00
	FFEU-middelen AWV	7.816.000,00
	Onteigeningen moduleprojecten (forfait)	8.000.000,00
	Subsidies module 12 en 13	22.612.260,49
	Fietsfondssubsidies	4.089.101,57
TOTAAL 2009		55.611.664,06
2010	Investeringskredieten AWV	16.506.333,31
	FFEU-middelen AWV	8.053.500,00
	Onteigeningen moduleprojecten (forfait)	8.000.000,00
	Subsidies module 12 en 13	39.767.527,22
	Fietsfondssubsidies	3.093.157,49
	W&Z	1.895.354,75
	De Scheepvaart nv	2.648.696,64
	EFRO cofinanciering meerjarenprojecten	3.462.627,04
	MOW module 10 (schoolomgevingen, aandeel fietspaden)	167.330,00
	subtotaal	83.594.526,45
Fietsinfrastructuur stationsomgeving Mechelen – meerjarenproject	137.500,00	
TOTAAL 2010		83.732.026,45
2011	Investeringskredieten AWV	28.906.659,38
	FFEU-middelen AWV	8.633.023,19
	Onteigeningen moduleprojecten (forfait)	8.000.000,00
	Subsidies module 12 en 13	30.734.472,51
	Fietsfondssubsidies	7.991.857,09
	W&Z	2.037.303,00
	De Scheepvaart nv	1.949.496,05
	subtotaal	88.252.811,22
	Fietsinfrastructuur stationsomgeving Mechelen – meerjarenproject	137.500,00
TOTAAL 2011		88.390.311,22
2012	Investeringskredieten AWV	41.212.439,45
	FFEU-middelen AWV	inbegrepen
	Onteigeningen moduleprojecten (forfait)	10.000.000,00
	Subsidies module 12 en 13	31.653.221,51
	Fietsfondssubsidies	9.637.503,32
	W&Z	2.060.058,75
	MDK	2.000.000,00
	De Scheepvaart nv	1.510.287,75
	subtotaal	98.073.510,78
	Fietsinfrastructuur stationsomgeving Mechelen – meerjarenproject	137.500,00
TOTAAL 2012		98.211.010,78

2013	Investeringskredieten AWV	33.096.549,74
	FFEU-middelen AWV	8.842.908,69
	Onteigeningen moduleprojecten (forfait)	10.000.000,00
	Subsidies module 12 en 13	31.710.762,86
	Fietsfondssubsidies	2.459.136,06
	W&Z	2.077.000,00
	MDK	362.392,13
	De Scheepvaart nv	1.481.824,00
	subtotaal	90.030.573,48
	Fietsinfrastructuur stationsomgeving Mechelen – meerjarenproject	137.500,00
TOTAAL 2013	90.168.073,48	
2014	Investeringskredieten AWV	29.909.435,49
	FFEU-middelen AWV	8.086.625,43
	Onteigeningen moduleprojecten (forfait)	10.000.000,00
	Subsidies module 12 en 13	30.421.844,21
	Fietsfondssubsidies	3.102.376,84
	W&Z	3.275.552,82
	MDK	276.885,76
	De Scheepvaart nv	3.303.336,77
	subtotaal	88.376.057,32
	Fietsinfrastructuur stationsomgeving Mechelen – meerjarenproject	137.500,00
De Lijn	493.134,33	
TOTAAL 2014	89.006.691,65	
2015	AWV + FFEU	61.524.239,74
	Onteigeningen moduleprojecten (forfait)	10.000.000,00
	Module 12 en 13	11.118.160,11
	Fietsfonds	3.701.750,48
	W&Z	1.561.858,13
	MDK	568.034,32
	DS	1.576.167,62
	subtotaal	90.050.210,40
	De Lijn	451.936,80
	TOTAAL 2015	90.502.147,20
2016	AWV + FFEU	51.830.901,41
	Onteigeningen moduleprojecten	16.633.279,78
	Module 12 en 13	351.058,37
	Fietsfonds	4.381.855,21
	W&Z	2.960.803,60
	DS	4.901.634,29
	BAM	393.977,00
	EFRO-steun	7.910.453,58
	subtotaal	89.363.958,75
	De Lijn	308.104,14
TOTAAL 2016	89.672.062,89	

Bijlage 3

Antwoord van de Vlaamse minister van Mobiliteit en Openbare Werken

19 juli 2017

Betreft: 'Fietspaden in Vlaanderen – realisatie en resultaten van het Bovenlokaal Functioneel Fietsroutenetwerk'

Mevrouw de Voorzitter,

Ik heb het voorontwerp van auditverslag van het Rekenhof over het gevoerde fietsbeleid van de Vlaamse overheid tijdens de afgelopen twee decennia in goede orde ontvangen op 21 juni 2017, en kan u hierbij mijn reactie mededelen.

Algemeen stel ik vast dat mijn evaluatie van het fietsbeleid voor een groot gedeelte samen spoort met de analyses die het Rekenhof maakt in haar rapport. Ik kan in die zin verwijzen naar het fietsbeleidsplan dat ik op 28 april 2016 heb voorgesteld in het Vlaams parlement.

Ook ten aanzien van de voorgestelde oplossingen en maatregelen om te komen tot een verbetering van het Vlaams fietsbeleid merk ik heel wat overeenstemming op.

Met de opmaak van het allereerste Vlaams fietsbeleidsplan worden mijns inziens al belangrijke stappen voorwaarts gezet.

Daarmee beoog ik in de eerste plaats het functionele fietsgebruik te stimuleren en het beleid daarvoor naar een hoger niveau te tillen. Het beleidsplan moet hiervoor een duidelijk beleidskader vormen waarbij een integrale benadering het uitgangspunt vormt. Zo worden concrete acties en maatregelen voorgesteld op het niveau van het beleid, de infrastructuur en de fietscultuur.

U stelt terecht dat de uitvoering van het fietsbeleid geen unieke Vlaamse bevoegdheid is. Ook lokale overheden, die wegbeheerder zijn van het grootste deel van het bovenlokaal functioneel fietsroutenetwerk, dragen ter zake een belangrijke verantwoordelijkheid.

De Vlaamse overheid staat de lokale besturen echter bij met een subsidieregeling die een substantieel aandeel van de investeringskost van fietsinfrastructuur opvangt. Ook op inhoudelijk vlak voorzien we in een ondersteuning van de lokale wegbeheerders. Zo reiken we hen een vademecum Fietsvoorzieningen aan met daarin ontwerprichtlijnen voor toekomstige fietsinfrastructuur. In het voorjaar van 2017 werd eveneens de samenwerkingsovereenkomst met VVSG verlengd met het oog op de verderzetting van de rol van Fietsberaad Vlaanderen als kenniscentrum fiets.

Onderstaand bezorg ik u per voorlopige aanbeveling mijn reactie.

Aanbeveling 1: De Vlaamse overheid dient de effecten van fietspadinfrastructuur op het fietsgebruik en de verkeersveiligheid van fietsers te evalueren en daarbij structureel gebruik te maken van ongevalgegevens. De evaluatienota's waarin de regelgeving voorziet kunnen daartoe bijdragen. Aan de hand van evaluaties kan de overheid het Vlaams Parlement beter informeren en meer gerichte maatregelen treffen voor verkeersveiligheid voor fietsers en meer functioneel fietsgebruik. De overheid zou de Vlaamse doelstellingen over verkeersveiligheid moeten verfijnen naar fietsers en die over het fietsgebruik afstemmen op het mobiliteitsplan 2003.

Het Vlaams fietsbeleidsplan onderstreept het belang van een goede monitoring als graadmeeter voor en ter onderbouwing van het gevoerde beleid.

Ten aanzien van het fietsgebruik van de Vlaming gebeurt de monitoring vandaag op twee niveaus, zowel globaal en lokaal. Zo levert het OVG (Onderzoek Verplaatsingsgedrag) ons jaarlijks inzichten in de evoluties in het verplaatsingsgedrag van de Vlaming. Het onderzoek brengt daartoe de hoofdvervoerswijzen in kaart voor bepaalde types van verplaatsing. Globale tendensen kunnen op die manier in kaart gebracht worden.

Daarnaast laten fietstellingen toe om het gebruik van fietsinfrastructuur op welbepaalde tracés te meten en op te volgen. Vandaag is dit vooral een taak die door de lokale besturen wordt opgenomen, al dan niet onder coördinatie van de provincies. Daarnaast monitort het Fietsberaad Vlaanderen het succes van het fietsgebruik tijdens de fietstelweek.

De aanbeveling van het Rekenhof inzake de opvolging van de effecten van infrastructuur op het fietsgebruik wordt bijgetreden. Ik verwijs in deze onder meer naar mijn beleidsbrief 2016-2017 waarin vermeld wordt dat ook de Vlaamse overheid haar verantwoordelijkheid dient op te nemen ten aanzien van het in kaart brengen van fietsersstromen.

Momenteel wordt onderzocht op welke wijze de Vlaamse overheid hiertoe een concrete bijdrage kan leveren, complementair aan de initiatieven die ter zake vandaag door anderen worden genomen. We gaan tegelijkertijd ook na in hoeverre de data die vandaag bij de verschillende actoren beschikbaar is, centraal kunnen worden beheerd en ontsloten.

Ook op het vlak van ongevallenregistratie en -analyse zijn vandaag meerdere entiteiten betrokken. Ongevallen worden geregistreerd bij de politie en zitten vervat in de ziekenhuisdatabanken. Het BIVV voorziet hierover in een trimestriële rapportering per gewest. Het Vlaams Huis voor de verkeersveiligheid, waarin alle relevante actoren inzake verkeersveiligheid verenigd zijn, gaat met deze cijfers aan de slag en stelt op basis daarvan op een onderbouwde manier nieuwe beleidsinitiatieven voor.

De doelstellingen die in het Verkeersveiligheidsplan 2016 zijn opgenomen zijn onder meer gedefinieerd op het niveau van de 'niet beschermde verkeersdeelnemers', waarbinnen de fietsers een belangrijk aandeel hebben. De langtermijndoelstellingen die geformuleerd zijn ten aanzien van de niet beschermde weggebruiker worden daarbij doorgetrokken naar elke subcategorie. Doordat in de opvolgingsrapportage van het Vlaamse verkeersveiligheidsplan de verkeersveiligheidscijfers per vervoersmodus worden uitgesplitst, kunnen ook de resultaten voor de modus fiets eenvoudig getoetst worden aan de vooropgestelde doelstellingen.

Aanbeveling 2: De Vlaamse overheid moet erop toezien dat de bevoegde actoren efficiënt samenwerken en de overeengekomen afspraken naleven. De actoren moeten hun beheersystemen op elkaar afstemmen en optimaliseren om de beleidsinformatie voor de opvolging te kunnen genereren.

Het Vlaams fietsbeleidsplan erkent dat het fietsbeleid in Vlaanderen vandaag sterk versnipperd is. We kunnen niet om de vaststelling heen dat er naast de Vlaamse overheid nog 308 andere wegbeheerders zijn in Vlaanderen. Daarnaast nemen de provincies een coördinerende rol op ten aanzien van het fietsbeleid. Samenwerking en afstemming tussen verschillende entiteiten binnen de Vlaamse overheid enerzijds en tussen het Vlaamse en de andere beleidsniveaus anderzijds wordt als cruciaal beschouwd. Een overlegforum zoals het Fietsteam, dat zich onder meer buigt over de afstemming van de planning, financiering en uitvoering van fietsinvesteringsprojecten, bewijst in die zin zijn meerwaarde.

Inzake kennisopbouw en -deling hebben we sinds begin dit jaar de rol van Fietsberaad Vlaanderen verder versterkt (beslissing van de Vlaamse regering d.d. 17 maart 2017). Fietsberaad zal zich in de toekomst ook meer ten dienste stellen van de Vlaamse overheid, daar waar ze haar rol tot voor kort quasi in de eerste plaats bij de lokale besturen gesitueerd zag. Hiertoe wordt de werking van Fietsberaad Vlaanderen sinds begin 2017 aangestuurd door een coördinatieteam, waarin zowel de lokale overheden als de Vlaamse overheid een gelijkwaardige vertegenwoordiging hebben.

Tegelijkertijd geloof ik sterk in een brede, strategische aansturing van het fietsbeleid. Tegelijk met de verdere uitbouw van Fietsberaad Vlaanderen, werd de programmaraad omgedoopt tot de fietsraad. De fietsraad is samengesteld uit vertegenwoordigers vanuit de Vlaamse overheid, het lokale beleidsniveau en externe stakeholders en krijgt de rol van klankbordgroep voor het fietsbeleid toegewezen. Binnen dit forum zal onder meer voorzien worden in de opvolging van de uitvoering van het Vlaams fietsbeleidsplan.

Inzake belangrijke fietsverbindingen van strategisch en regionaal belang ben ik van oordeel dat een belangrijke regierol moet liggen bij het departement MOW. De realisatie van deze fietssnelwegen zijn namelijk van cruciaal belang binnen het Vlaamse mobiliteitsbeleid, dat een grotere rol ziet voor de fiets als dagelijks vervoermiddel voor korte en middellange afstanden. Deze regierol zie ik in de eerste plaats echter onder de vorm van een coördinerende taak, eerder dan een controlerende. Met betrekking tot dat laatste verwacht ik immers dat de 'fietsreflex' bij elke actor verder versterkt wordt en ook daadwerkelijk in de praktijk wordt toegepast. Dit wordt als uitgangspunt meegenomen bij de evaluatie en aanpassing van het decreet op het mobiliteitsbeleid.

Aanbeveling 3: Het Vlaams Gewest en de provincies dienen bij de aanpassingen aan het conceptueel BFF de uitgangspunten van het BFF te bewaken. De toestand moet op regelmatige basis worden geïnventariseerd en transparant gecommuniceerd aan de actoren en de burgers. De Vlaamse overheid dient het geoloket fiets daarvoor operationeel te maken.

Het BFF (Bovenlokaal functioneel fietsroutenetwerk) werd in 2001 uitgetekend door de provincies, in opdracht van de Vlaamse overheid. Sindsdien is het netwerk op regelmatige basis voorwerp van aanpassing en bijsturing in functie van nieuwe inzichten. De 5 provincies han-

teren hierbij evenwel een verschillende dynamiek. Onder meer de opname van het fietssnelwegennetwerk in het BFF loopt in de vijf provincies aan een verschillende snelheid.

Het Geoloket Fiets moet toelaten de status van het BFF in kaart te brengen en evoluties in realisatiegraad op te volgen. De tool moet het vroegere FietsGIS vervangen, hetwelke niet meer voldeed aan de verwachtingen. Uitgangspunt van de nieuwe toepassing is dat het instrument praktisch en laagdrempelig te hanteren is door zowel de Vlaamse overheid als de provinciale overheden. De informatie zal uiteindelijk ook beschikbaar worden gesteld van het brede publiek. Recent werd de tool opgeleverd. Sindsdien loopt er een testfase op provinciaal niveau. De feedback van de provinciale overheden wordt afgewacht teneinde het verdere traject te kunnen uitstippelen.

Aanbeveling 4: De actoren moeten een gecoördineerde meerjarenvisie uitwerken en initiatieven nemen om het BFF prioritair te realiseren op het terrein. Zij dienen een transparante en realistische (meerjaren)planning op te maken en uit te voeren. Ook is een regelmatige rapportering aangewezen over de voortgang van de realisatie van het BFF en de afwijkingen van de geplande uitvoering.

Met de oplevering van het meerjarig fietsinvesteringsplan 2017-2019 werd een geïntegreerd overzicht opgemaakt van de geplande fietsinvesteringsprojecten van de Vlaamse overheid in de vermelde periode. Het investeringsplan geeft daarbij verduidelijking bij het vermoedelijke jaar van vastlegging en geeft een indicatie van de kostprijs die toegewezen kan worden aan de modus fiets. Daarmee onderscheidt het fietsinvesteringsplan zich van de vroegere IFI's die ter zake geen inzicht verschaften.

Doordat de projecten ook opgenomen zijn in de investeringsprogramma's van de Vlaamse agentschappen verzekeren we de effectieve uitvoering ervan op korte termijn. Ik monitor de aanbesteding van de werken door regelmatige rapporteringen door de Vlaamse agentschappen en kijk toe op de effectieve realisatie.

De mate waarin projecten die opgenomen zijn in de investeringsprogramma's ook effectief worden aanbesteed, wordt van nabij opgevolgd op het niveau van het MCB. Deze systematische terugkoppeling laat toe tijdig bij te sturen met het oog op het behalen van de vooropgestelde jaarlijkse investeringsdoelstellingen voor fiets van 100 miljoen euro.

Het BFF vormt de leidraad voor de verdere uitbouw van het fietsnetwerk. Zo blijft de ligging van een tracé op het BFF een dwingende voorwaarde voor lokale overheden om aanspraak te kunnen maken op subsidies uit het Fietsfonds. Wat de investeringen door de Vlaamse overheid betreft, dienen er zich buiten de tracés op het BFF soms ook opportuniteiten aan om fietsinfrastructuur aan te leggen. Deze mogelijkheid wordt niet per definitie uitgesloten en de wenselijkheid ervan wordt situatie per situatie ingeschat. Op die manier geven we invulling aan de vraag om infrastructuurprojecten op de openbare weg vanuit een integrale visie aan te pakken.

Voor de prioritering van de fietsinvesteringen zal in de toekomst rekening gehouden worden met de parameters 'verkeersveiligheid', 'potentieel' en 'missing link'. Deze parameters worden momenteel verder geoperationaliseerd door mijn administratie en zullen vervolgens een doorvertaling krijgen in het meerjarig investeringsplan.

Met een aangepast BVR tot wijziging van het besluit op het mobiliteitsbeleid wordt een optimalisatie van de fietsfonds-subsidieregeling beoogd. Het nieuwe kader zal onder meer de mogelijkheid bieden om voor fietssnelwegen een hoger subsidiepercentage toe te kennen, waarbij eveneens de kosten van grondverwerving zullen betoelaagd worden. Ook deze maatregel zal helpen om de realisatie van prioritaire fietsinfrastructuur, waarvan het initiatief vandaag vaak moet komen van de lokale wegbeheerders, te faciliteren.

Aanbeveling 5: Een aangepast vademecum moet verplicht zijn voor alle wegbeheerders en voor alle fietspaden op het BFF.

Het vademecum Fietsvoorzieningen wordt vandaag gebruikt als leidraad door alle wegbeheerders. De daarin opgenomen inrichtingsvoorwaarden gelden vandaag inderdaad niet als een verplichting ten aanzien van de lokale wegbeheerders. Maar het vademecum wordt vandaag wel degelijk actief toegepast als toetssteen in de GBC/RMC en binnen deze fora dus ook maximaal nagestreefd. Dit maakt dat het ambitieniveau hoog is, maar dat er op gemotiveerde basis en in functie van bepaalde noodwendigheden toch afwijkingen mogelijk zijn.

De inhoud van het vademecum Fietsvoorzieningen wordt systematisch geactualiseerd. Door over elke wijziging, zowel mondeling als schriftelijk, uitgebreid te communiceren voorzien we dat iedere wegbeheerder mee is met de nieuwe ontwikkelingen.

We werken momenteel aan een oefening om de informatie die vervat zit in de vademecums op een meer transparante en coherente wijze ter beschikking te stellen van de overheden. Bedoeling is daarbij om te komen tot een bundeling van de verschillende vademecums, zonder evenwel de toegankelijkheid en de leesbaarheid ervan te bemoeilijken. Deze oefening zou afgerond worden tegen begin 2018.

Aanbeveling 6: De kosten voor de verdere realisatie van het BFF dienen correct en volledig te worden geactualiseerd. De vereiste middelen voor de geplande fietspadinvesteringen, inclusief de uitsplitsing naar BFF en niet-BFF, moeten duidelijk zijn in de begroting, toelichting en investeringsprogramma's. Achteraf dient ook transparant gerapporteerd over de financiële uitvoering, zowel op vastleggingsniveau als op betaalniveau.

Een kostenraming voor de realisatie van het BFF beperkt zich steeds tot een schatting. De effectieve kostprijs van fietsinfrastructuur, en vooral die van kunstwerken, kan immers pas nauwkeurig geraamd worden op niveau van het ontwerp voor specifieke segmenten. Daarnaast zijn ook de onteigeningskosten regionaal sterk uiteenlopend en vaak doorslaggevend in de finale kostenraming.

De opmaak van een integraal meerjarig fietsinvesteringsplan laat toe om de geprogrammeerde fietsinvesteringen per Vlaamse entiteit inzichtelijk te maken. In het licht van de vraag naar meer transparantie ten aanzien van de geplande fietsprojecten wens ik deze oefening jaarlijks te herhalen. Ook een jaarlijkse rapportering over de vastleggingen die gerelateerd kunnen worden aan fietsinvesteringen zal in de toekomst aangehouden worden. In het fietsinvesteringsplan 2018-2020 zal per project ook expliciet worden aangegeven of het project al dan niet op een BFF-tracé uitgevoerd wordt.

Mijn administratie werkt ook aan een verfijning van de vastleggingsrapportering. Op basis hiervan kan in een volgende fase ook de uitvoering van de fietsprojecten beter opgevolgd worden, inclusief een rapportering op niveau van de betaalkredieten die gerelateerd zijn aan fietsinvesteringen.

Met vriendelijke groeten,

Ben Weyts

Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn

U kunt dit verslag raadplegen of downloaden op de website van het Rekenhof.

Daar kunt u zich ook abonneren op de RSS-feeds om op de hoogte te blijven van nieuwe publicaties.

ADRES

Rekenhof
Regentschapsstraat 2
B-1000 Brussel

TEL.

+32 2 551 81 11

FAX

+32 2 551 86 22

www.rekenhof.be

