
bike to workNR

01
2017

5 pioniers over
Bike to Work

Hoe fietsen
we in 2030?

De opmars
van de e-bike

H E T M A G A Z I N E V O O R W O O N - W E R K M E T D E F I E T S

 + welke fiets
past bij jou?

COLOFON
Het Bike to Work-magazine is een uitgave van het fietsmotivatieprogramma Bike to Work. Tekst: Sam De Kegel (tekst en eindredactie), Mischa
Verheijden, Kim Verhaeghe, Wim Van Verre, Kris Wils, Laura Bodyn, Dieter Snauwaert en GRINTA! Tekeningen en foto’s: Lectrr, Korneel
Detailleur en Louise-Lotte Brekelmans, Frank Toussaint Concept, coördinatie en redactie: Dieter Snauwaert en Sam De Kegel Coverbeeld:
Neil Fraser Backcover: Louise-Lotte Brekelmans Vormgeving: Kliek Creatieve Communicatie Druk: De Windroos, Oplage: 10.000 ex. V.U.:
Dirk Bauweleers, Oude Graanmarkt 63, 1000 Brussel – dieter.snauwaert@biketowork.be Copyright Alles uit deze uitgave mag worden
verveelvoudigd, openbaar gemaakt of geciteerd mits bronvermelding behalve tekeningen en illustraties. Het Bike to Work-magazine is
voorlopig een jaarlijkse publicatie. Adverteren in het magazine 2018: Dieter Snauwaert, dieter.snauwaert@biketowork.be – 0497 122 893

Deze partners hebben het eerste nummer van het
Bike to Work-magazine mee mogelijk gemaakt.

Zij fietsen iedere dag naar het werk.

Bedankt!

Als kind fietste ik onbezorgd de hele buurt rond, samen met mijn
vriendjes. Best comfortabele ritjes, vol avontuur en kattenkwaad. Van
de verlaten boerderij tot het bos over de snoepwinkel en weer terug.

Vandaag fiets ik nog steeds, soms alleen, soms in het gezelschap
van steeds meer passanten of een goede vriend(in): naar een
afspraak, boodschappen doen, naar het café, langs het Scheldepad
Gent-Wetteren,… Het avontuur is nooit ver weg, want op de fiets
zie en voel je meer, ook al rijd je dagelijks dezelfde route op weg
naar het werk. Een fietser is altijd een beetje een avonturier.

Bike to Work wil als fietsmotivatieprogramma nu en in de toekomst,
met een totaal vernieuwde website - biketowork.be - nog meer
Belgische werknemers en werkgevers laten delen in dit plezante
avontuur met toegevoegde waarde: wie fietst, is productiever,
heeft minder stress en is gezonder. En wie goed rondkijkt, kan er
niet omheen: de fiets schakelt een versnelling hoger. Ook steeds
meer bedrijven zien de economische troeven en zetten in op
fietsmotivatie, tailormade bedrijfsfietsen, fietsvergoeding of een
voordelige mix van dit alles.

In dit eerste nummer van het Bike to Work-magazine neem ik u graag
mee op sleeptouw om de inspirerende woon-werkfietsavonturen
van werkgevers en medewerkers te ontdekken en ervaren.
Tussendoor passeren de troeven van de elektrische fiets, krijg je een
survivalkit voor de (beginnende) woon-werkfietser en verdampen
de meest gehoorde excuses om niet te fietsen. We kijken ook naar
de (nabije) toekomst met een visionaire blik op fietsen in 2030
en zes initiatieven die de woon-werkfietser nu al vleugels geven.

En nu de fiets op!

Dieter Snauwaert
Coördinator
Bike to Work

Op de fiets
beleef je meer

W E L K O M I N H O U D

EN VERDER
4> Interview met Bike to Work

7> Zo start u met fietsen 8> Zeven excuses
weerlegd 18> Onlinerouteplanners
28> Fietsevents in 2017 29> Twee

fietspendelaars aan het woord 30> Pioniers
van Bike to Work 36> Voedingstips voor de

woon-werkfietser 37> Eerste hulp
bij fietspech 38> Zes troeven voor de

woon-werkfietser 41> Column
42> Cartoonist Lectrr fietst

43> Applausactie

Hoe fietsen we in 2030?
De Fietsersbond blikt vooruit.

10

De e-bike verovert het straatbeeld en
geeft de woon-werkfietser vleugels.

14

Lease eens een fiets. Atlas Copco zet
zijn werknemers in het zadel.

20

Van fietstas tot regenkledij:
uw survivalkit bij koud,

donker of nat weer.

25

3

Bike to Work is een initiatief van de Fietsersbond.
Hoe is dat initiatief tot stand gekomen en hoever
staat het vandaag?
Dieter: “De Fietsersbond is vooral een belangenbeharti-
ger van en voor fietsers. Met Bike to Work motiveren we,
meetbaar, meer mensen om te fietsen. Dat is belangrijk
om de overheid aan te tonen dat er steeds meer gefietst
wordt en dat investeringen in een veilige en comfortabe-
le fietsinfrastructuur meer dan ooit nodig zijn. Tegelijk
houden we nauwgezet contact met de wensen en ver-
wachtingen van (nieuwe) fietsers.
Werd Bike to Work zeven jaar geleden bekeken als een
wereldverbeteraar, dan staan we nu niet meer alleen:
de fiets en zijn gebruikers zijn populair. Bij de overheid
en werkgevers merk je dat fietsen niet meer uitsluitend
over mobiliteit gaat, maar ook over financiën, werk en
gezondheid. Daarnaast merken we ook dat de markt
voor fietsleasing en -verkoop aan bedrijven groeit.”

Wat is de essentie van Bike to Work?	
Dieter: “Wij ondersteunen Belgische werkge-
vers die hun werknemers willen stimuleren
tot meer fietsgebruik. Daarvoor werken
we samen met onze Franstalige zuster-
organisatie GRACQ - les cyclistes quoti-
diens.”

Welke voordelen ondervinden werkgevers?
Dieter: “De fiets wordt steeds meer gezien als een
economische troef om gezondere en minder gestres-
te medewerkers op de werkvloer te krijgen. Fietsende
werknemers zijn een dag per jaar minder ziek. Dat is tot
vandaag het meest becijferbare argument.

Ze zijn ook productiever, alleen is dat momenteel nog
moeilijk aantoonbaar. Ik hoor van veel fietsers dat ze zich
frisser voelen, dat ze de dag starten met een voorsprong
op de collega’s die eerder passief naar het werk zijn ge-
komen. Met Bike to Work zet je als werkgever je mede-
werkers in beweging. De Wereldgezondheidsorganisatie

stelt immers dat je voor een gezonde levensstijl
dagelijks minimaal een halfuur fysiek actief
moet zijn. Als je elke dag 10 kilometer heen en
terug fietst, moet je eigenlijk niet meer naar de
fitness ’s avonds.”

I N T E R V I E W

Na zeven jaar telt Bike to Work bijna 35.000 fietsers en 235 deelnemende bedrijven, verspreid
over heel België. Dieter Snauwaert coördineert het fietsmotivatieprogramma en ziet de fiets
aan populariteit winnen: “De laatste twee jaar merk ik meer en meer dat de vraag vanuit de
basis komt, dus dat medewerkers hun werkgever aansporen om het fietsen te promoten.”

Tekst: Mischa Verheijden • Foto: Frank Toussaint

"ALS JE ELKE DAG 10 KILOMETER
HEEN EN TERUG FIETST, MOET JE
EIGENLIJK NIET MEER NAAR DE

FITNESS ’S AVONDS”

BIKE TO WORK
zet je medewerkers in
BEWEGING

4

Hoe ziet die ondersteuning eruit?
Dieter: “Voor een bedrijf dat zin heeft om deel te nemen
aan Bike to Work kunnen we gratis en online het fietspo-
tentieel berekenen. Met dat fietspotentieel geven we
de werkgever, op basis van reistijd en reisafstand van
zijn medewerkers, zicht op het aantal medewerkers dat
met de fiets naar het werk kan komen. Voor een gewone
fiets wordt 7,5 km algemeen aanvaard als best fietsba-
re afstand. Zit je daarboven, dan kan je kijken naar fiet-
sen met elektrische trapondersteuning. De e-bike en de
speed pedelec — die laatste biedt ondersteuning tot
een snelheid van 45 km per uur — zorgen echt voor een
omwenteling in het hele afstandsverhaal. Zo wordt het
ineens mogelijk om een afstand van 20 kilometer naar
het werk te fietsen.”

Heb je het aantal fietsers ook zien toenemen
in de 7 jaar dat Bike to Work nu bestaat?
Dieter: “Zeer zeker. We hebben een impactonderzoek
gedaan om te kijken wat Bike to Work nu echt bij-
draagt om meer mensen in het zadel te krijgen.
De belangrijkste conclusie is dat we in de 7
jaar van ons bestaan 5.000 wagens uit het
verkeer hebben gehouden.”

Wat houdt werknemers het meest tegen
om voor de fiets te kiezen binnen hun
woon-werkverkeer?
Dieter: “Het is niet eenvoudig om de knop om te draaien
en te zeggen: ‘Vanaf vandaag ga ik fietsen’. Er zijn een
aantal excuses, vaak dezelfde, om niet op de fiets te
stappen (zie ook pagina 8) Er is niet echt een rangorde,
maar slecht weer wordt vaak genoemd. Bij veel mensen,
ook bij beginnende fietsers, leeft de angst dat ze niet tij-
dig arriveren, terwijl je met de fiets altijd weet op welk
moment je op je bestemming aankomt, omdat je geen

vertraging oploopt of obstakels op je route hebt.

Ik merk ook dat de laatste twee jaar de vraag
meer en meer vanuit de basis komt, dus
dat medewerkers hun werkgever aanspo-
ren om het fietsen te promoten. Werk-
gevers willen ook tegemoet komen aan
wat er leeft bij het personeel. De fiets

is immers een heel positief verhaal:
fietsen is gezond, vermindert de
stress, verhoogt de productiviteit
en geeft je organisatie een goed
imago in de samenleving. Aan
dat verhaal wil je als werkgever
meeschrijven, zonder dat het
noodzakelijk handenvol geld
kost. Bike to Work is dan ook
een heel laagdrempelig initi-
atief om aan deel te nemen.”

Dieter: "Het fietsmotivatie-
programma Bike to Work

hield in 7 jaar 5.000 wagens
uit het verkeer."

Ontdek er alles over op
www.biketowork.be

Bike to Work biedt
VOOR WERKNEMERS:
• motivatieplatform om te starten met fietsen via

wedstrijden (Summer Challenge en Winter Trophy)

• fietsrouteadvies op basis van Google

• fietspuntensysteem: een gefietste dag levert
één fietspunt op en die punten kun je omruilen
tegen fietsgerelateerde en andere voordelen

Bike to Work biedt
VOOR WERKGEVERS:
• gratis stappenplan naar een fietsbeleid

• fietspotentieel

• informatie en advies

• rapportagetool om de fietsvergoeding
te registreren

• promotiemateriaal

5

Voor de moderne fietser.

MARATHON GT.

Dynamisch, snel en veilig met

DualGuard anti-lektechniek.

Voor de moderne fietser.

MARATHON GT.

Dynamisch, snel en veilig met

DualGuard anti-lektechniek.
 “Een fiets in je leven is zoals
een nieuw lief: in het begin is
het een beetje zoeken, elkaar

aftasten, ook je leven een
beetje reorganiseren”

Een fiets
in je leven

D
e dag begint voor mij pas
echt op de fiets, wanneer
ik mijn stalen ros van onder
zijn nachtelijk dekzeil haal,

hem van zijn slot ontdoe en mijn voe-
ten in de pedalen hijs. Daarna volgt
mijn dagelijks ochtendlijk half uurtje
vakantie tussen ontbijttafel en kan-
toor. En ’s avonds mag ik nog eens! Ik
vind het heerlijk om van op mijn klei-
ne prinses de indrukken uit de omge-
ving te laten binnenstromen. Vaders
en moeders loodsen hun kroost met
een nerveus vertrouwen door het
drukke stadsverkeer. Duo’s fietsen
elleboog aan elleboog, keuvelend,
alsof ze samen aan de ontbijttafel
zitten. En in de zomer steeds korter
opwaaiende jurkjes.

Toegegeven, die indrukken zijn niet
altijd even aangenaam. Op weg naar
mijn allereerste sollicitatie smakte
ik bijvoorbeeld tegen de kasseien,
waardoor het leek alsof ik net een pak
slaag had gekregen. Er was die lekke
band, waarop ik niet was voorbereid,
ergens ver weg in niemandsland, en
meer dan eens zoeven gehaaste wa-
gens irritant dicht langs mijn lijf. Toch
kan ik nog altijd niet begrijpen waar-
om iemand een ander vervoermiddel
dan de fiets zou kiezen om zich naar
het werk te verplaatsen. Ik bespaar
geld, tijd, stress en vermijd een dik
achterwerk.

Na de werkdag waait het fietsen mijn
hersenen schoon, en dankzij de fiets-
vergoeding hangt er aan elk loonbrief-
je een etentje voor twee. Maar vooral:
fietsen vind ik buitengewoon plezant.

Maar ja, hoe begin je eraan? Een fiets
in je leven is zoals een nieuw lief: in
het begin is het een beetje zoeken, el-
kaar aftasten, ook je leven een beetje
reorganiseren. Geef het tijd. Bedenk
na elke rit wat aangenamer had ge-
kund. Als er iets niet vlot draait, smeer
dan wat olie. Maak het jezelf makke-
lijk. Zorg dat fietsgerief - regenkledij,
handschoenen, fietstassen, plat-
te-banden-noodkit, lampjes, bood-
schappentas, fietsslot (en sleutels) …
- altijd voor het grijpen ligt. De meeste
van die zaken zitten gewoon altijd in
mijn (draagbare) fietstas. Het lijkt veel
gedoe, maar ik erger me er nooit aan.
Integendeel, fietsen is zo veel leuker
als je op zo veel mogelijk scenario’s
bent voorbereid.
Denk ook na over je route. Volg niet
blindelings de wegen waarlangs je
met de wagen ook zou rijden. Fietsers
hebben vaak meer keuze. De routes
waarlangs ik naar mijn werk fiets, heb
ik voor het kiezen: ga ik – lekker hard-
core – dwars door de stad waar wagens
zich in polonaise naar binnen boren, of
maak ik een rustig ommetje langs het
fietspad naast de Schelde?

De eerste optie is de kortste, maar
ook de minst prettige. Bovendien
betekent het ommetje niet dat ik per
definitie later op het werk arriveer. In-
tegendeel zelfs.
Ik heb er veel minder last van verkeers-
lichten, druk verkeer, dubbelparkeer-
ders of bushaltes, en het uitzicht is er
stukken aangenamer. Niet altijd, maar
heel vaak, brengen die alternatieve
kronkelbaantjes je op je bestemming.
Hoe je ze vindt? Verzamel straten.
Niet alleen de hoofdwegen, maar ook
de kleine steegjes, de binnenwegjes,
parkpaden, of kalme residentiële wij-
ken. Verken de buurt, durf verkeerd
te rijden. Spreek met andere fietsers
over de wegen die zij het liefst nemen
en welke ze vermijden. En nu je toch
aan het praten bent: vraag alles wat
je wil weten over je fietsrit naar het
werk. Fietsers delen met plezier hun
ervaringen. Mijn belangrijkste tip: be-
gin eraan. Wacht niet op mooi weer of
een motiverende televisiespot. Neem
je fiets uit de stalling, zet de banden
hard, controleer de remmen, en ver-
trek! Na het eerste obstakel worden
alle volgende steeds kleiner, tot ze
uiteindelijk verdwijnen. Na enige tijd
weet je niet meer wat je aanvankelijk
tegenhield, en zijn het de collega’s die
jou vol verbazing vragen: “Ben je met
de fiets gekomen?!”
“Tuurlijk! Hoe anders?”

TIPS VOOR DE

BEGINNENDE FIETSER

Tekst: Kim Verhaeghe • Foto: Lauren Ellis

7

Fietsen tijdrovend?
Onzin!

Mensen verzinnen graag excuses om niet naar het werk te fietsen. Zeven veelgehoorde excuses, inclusief de
tegenargumenten om hen te overtuigen en te motiveren om toch per fiets naar het werk te pedaleren.

Tekst: Mischa Verheijden

7 E X C U S E S O M N I E T T E F I E T S E N W E E R L E G D

 De afstand naar
het werk is te groot
om te fietsen

Meer dan de helft van de woon-werkverplaat-
singen bedraagt minder dan 5 kilometer. Tot 7,5
kilometer is ideaal met de gewone fiets, fiets-
afstanden tot 15 kilometer zijn ideaal om af
te leggen op een elektrische fiets (zie ook
pagina 14). Om het laagdrempelig te
houden, kun je je collega’s stimuleren
de auto of het openbaar vervoer te
combineren met het fietsen.

 Fietsen is zo tijdrovend,
met de auto ben ik (veel)

sneller op het werk

Fietsen naar het werk kan langer duren dan de verplaat-
sing met de wagen. Het kan echter ook tijdswinst ople-
veren. Op de fiets vermijd je immers files en filestress.
Bovendien betekent fietsen bewegen. Om gezond te
leven, is dagelijks 30 minuten matig intensief bewegen
voldoende. Met een fietsrit van 10 kilometer per dag kom
je al een heel eind. Na het werk nog even gaan sporten,
is geen must meer en dat spaart tijd. Plus: wie dagelijks
fietst, leeft 2,5 jaar langer. Zo boek je nog eens tijdswinst.

 Ik kan makkelijk
en gratis parkeren

waar ik werk

Makkelijk en gratis parkeren, het klinkt ideaal.
Maar verloopt de weg van en naar het werk ook

zo gemakkelijk? En na de drukte van de werkdag
duik je opnieuw de drukte van de avondspits in.
Op de fiets, daarentegen, ervaar je een gevoel
van vrijheid en onafhankelijkheid. Alle werk-

druk waait weg. Je hoofd wordt leeg, klaar
voor een ontspannen avond.

EX
CUUS

1

EX
CUUS

2

EX
CUUS

3

8

 Het is niet praktisch om de
kinderen en al mijn spullen

mee te nemen op de fiets

Je hebt tal van mogelijkheden om per fiets makkelijk en
snel spullen en kinderen te vervoeren. Gebruik fietstas-
sen, kies voor een bakfiets (bijvoorbeeld Nihola, Cargo
Bike of Cargo Trike) of voor de Onderwaterfiets, een
kind-volwassene-tandem (genoemd naar de bedenker
Ronald Onderwater). Die bestaat ook voor twee of zelfs
drie kinderen, kortom de limo onder de fietsen, of een Fol-
lowMe-tandem, waarbij de kinderfiets gekoppeld is aan
de ouderfiets. Of laat je kinderen onder begeleiding zelf
fietsen: dat kan vanaf het eerste leerjaar, afhankelijk van
de verkeersdrukte en de aanwezigheid van fietspaden.
Supermarkten kunnen grote boodschappen aan huis le-
veren: Solucious van Colruyt en Delhaize.be. Of ze bieden
een afhaalservice: Collect & Go van Colruyt, Delhaize.be
of Carrefour E-shop.

 Ik hou er niet van om nat te
worden en wil niet van het

weer afhankelijk zijn

Weerman Frank Deboosere stelt vast
dat het jaarlijks slechts 6 procent
van de tijd regent. Dat is anderhal-
ve dag per maand. Met goede
regenkleding kom je hoe dan
ook gegarandeerd droog op
het werk en thuis. Bekijk de
tips over hoe je je het best
beschermt bij fietsen op pa-
gina 25. Ook leuk is om op
een regenachtige of koude
dag fietsende collega’s op te wachten en
te ontvangen met een applausactie.

 Ik heb geen zin om
bezweet op het

werk te arriveren

Fietsen naar het werk, zeker op warme dagen, kan heel
wat zweet kosten. Sommigen houden ervan om flink
door te trappen, ideaal als je nadien op het werk een
frisse douche kan nemen. Stimuleer je werkgever te in-
vesteren in douches en kleedkamers. Goed om te weten:
investeringen in bedrijfsfietsen en fietsinfrastructuur,
inclusief kleedkamers en douches, zijn voor 120% van de
kostprijs fiscaal aftrekbaar.

 Ik heb niemand om
samen mee naar

het werk te fietsen

Er fietsen meestal meer collega’s dan je zou denken.
Breng in kaart wie er al allemaal op de fiets naar het werk
komt. Zo kunnen alle fietsers elkaar gemakkelijk vinden
en afspraken maken om hun fietstraject (gedeeltelijk) sa-
men af te leggen. Met werknemers die bij ondernemin-
gen in de buurt werken kan je ook samen fietsen.

EX
CUUS

4

EX
CUUS

6

EX
CUUS

5

EX
CUUS

7

9

J
e staat op een barre, donkere ochtend met je fiets
op een smal, oneffen betonstrookje langs een ge-
westweg. Je staart naar een rood verkeerslicht
boven je hoofd en voelt de opkomende kramp in

je nek. De ellenlange rij wachtende auto’s stoot onafge-
broken stinkende uitlaatgassen uit. Het is zo’n moment
waarop je de toekomst van onze mobiliteit en van het
hele menselijke ras somber inziet.

En toch. Een kwartier later arriveer je op je werk. Je bent
fris en staat scherp. Je kan opnieuw de wereld aan. Wie
dit gevoel kent, vergeet het nooit meer. Je beseft ook
dat steeds meer mensen dat gevoel kennen. Er be-
weegt wat, iets positiefs. Is het trieste beeld
van hierboven straks verleden tijd? De Fiet-
sersbond denkt van wel.

In een wereld waarin olie schaarser en dus duur-
der wordt, stijgen ook de prijzen voor olieafhan-
kelijke verplaatsingen. Onze verspreide ruim-

telijke ordening wordt steeds meer onbetaalbaar. De
Fietsersbond is dan ook gewonnen voor de ‘compacte
stad’. Dit nabijheidsprincipe biedt plaats aan diverse le-
vensfuncties op een beperkte oppervlakte, bijvoorbeeld
wonen dicht bij het werk. Vergeet dus het doembeeld
van zonet - het zou best kunnen dat je je in 2030 niet
meer (ver) hoeft te verplaatsen naar het werk.

Wie bij ‘compact’ vreest dat we met z’n allen zullen
moeten samenhokken in torenhoge flatgebou-
wen, kunnen we gerust stellen. De Fietsersbond

“DE STAD WORDT LEEFBAARDER
DOORDAT ER VEEL MINDER

AUTOVERKEER ZAL ZIJN.
DE AUTO’S DIE NOG RIJDEN, ZULLEN

MILIEUVRIENDELIJKER ZIJN”

10

Hoe fiets je
in 2030?

E E N T O E K O M S T V I S I E V A N D E F I E T S E R S B O N D

deelt de visie van Brussels bouwmeester Kristiaan Borret,
die denkt aan hybride woonvormen in de (voor)stad, waar
stadsmensen wonen middenin een groene omgeving. Een
aantrekkelijk toekomstbeeld met stadskernen als Wilrijk,
Kraainem, Zwijnaarde, Heverlee,…

De stad wordt bovendien leefbaarder doordat er veel
minder autoverkeer zal zijn. De auto’s die nog rijden,
zullen milieuvriendelijker zijn. Het resultaat is een recht-
vaardige herverdeling van de openbare ruimte ten voor-
dele van de actieve weggebruiker.

Moet je je toch verplaatsen naar je werk? Dan heb je
natuurlijk een alternatief voor de auto nodig. Architect
en ruimtelijk planner Peter Vermeulen stelt voor om de
ruimtelijke ordening op te bouwen rond het huidige net-
werk van het openbaar vervoer en dit nog te versterken
rond bestaande concentraties. Denk aan de spoorweg-
lijn Brussel-Leuven. Rond de stations van Zaventem,
Nossegem, Kortenberg, Veltem en Herent zijn de laatste

jaren tal van nieuwe wijken gebouwd.
In een multimodaal model stap je naadloos over van het
ene alternatieve vervoermiddel op het andere (fiets,
deelfiets, tram, metro, trein of elektrische deelauto). Als
aanvulling op een robuust, kwaliteitsvol en voor ieder-
een betaalbaar openbaar vervoer brengt de (elektrische)
fiets je langs veilige wegen en fietsostrades in een wip
op je bestemming.

Experts pleiten ook voor een rechtvaardige fiscaliteit
waarin de voordelen voor bedrijfswagens worden afge-
bouwd: meer accijnzen op diesel, salariswagens correct
belasten, een intelligente kilometerheffing. Deze maat-
regelen raden individueel autogebruik af en kunnen
fietsgebruik aanmoedigen.

Zo wordt de fiets meer dan een alternatief: hij wordt een
vanzelfsprekende keuze.
Ook al heeft de Fietsersbond geen kristallen bol, in 2030
bepaalt de fiets meer dan ooit het straatbeeld.

Tekst: Wim Van Verre, geïnspireerd op toekomstvisie Fietsersbond vzw

11

Steeds op
tijd bij de
klant

M
et de fiets kun je altijd precies aangeven
wanneer je op de werkplek of bij een klant
arriveert. Bosch Thermotechnology heeft
dit goed begrepen en startte in augustus

2016 een testproject, waarbij haar technici op klanten-
bezoek gaan met de elektrische bakfiets of eCargo bike.
Stiptere afspraken en minder stress zijn het gevolg. Bij
een verdere positieve evaluatie wordt het systeem uit-
gerold over andere steden.

“De huidige verkeerssituatie maakt het steeds moeilijker
om tijdig ter plaatse te geraken voor het onderhoud en
herstellingen van verwarmingsketels. Om dit probleem
te verhelpen hebben we een aantal maatregelen inge-
voerd. Tijdens de spits houden we onze technici weg uit
de verkeerchaos door zo veel mogelijk opdrachten in de
buurt te plannen. Daarnaast hebben we ook gezocht
naar een vervoersmiddel dat hen toelaat zich vlot door
het drukke stadsverkeer te bewegen.
Onze keuze viel op eCargo bike,” zegt Filip Boelens, Af-
tersales Director bij Bosch Thermotechnology in België.
Hamza Yakhlef, technicus bij Bosch Thermotechnology,
staat volledig achter het project: “Met de auto was ik soms
een uur tot anderhalf uur onderweg naar Brussel. Vaak

verloor ik zelfs nog een half uur met de zoektocht naar
een parkeerplaats. Met de eCargo bike ben ik in ongeveer
25 minuten op mijn bestemming. Ook de klanten reage-
ren positief. De meesten bieden spontaan aan om de fiets
tijdens het onderhoud veilig in hun garage te stallen.”

Ook Brussels minister van Mobiliteit Pascal Smet is te-
vreden met deze creatieve oplossing: “Iedereen wint bij
dit model. Klanten zijn tevreden met de snelle service.
Werknemers sporten en hebben minder stress. Bedrij-
ven kennen geen verliesuren meer in de files en hebben
meer gemotiveerde werknemers. En er rijden minder
vrachtwagens de stad in, waardoor de Brusselaars win-
nen aan levenskwaliteit.”

"Elektrische fietsen zijn al langer bezig aan een
steile opmars. In 2015 werden er voor het eerst
meer e-bikes dan gewone stadsfietsen verkocht in
België. Bosch is sinds 2010 actief in de markt voor
e-bikes. De eCargo bike geeft dankzij de trapon-
dersteuning en zijn krachtige motor een extra
duwtje in de rug bij zware belading of tegenwind.
Daarnaast kan de eCargo bike tot 100 kilogram
vervoeren,” zegt Vineeta Diels, Marketing Mana-
ger Bosch eBike Systems Benelux & UK.

Meer informatie:
www.bosch-ebike.com/nl

Bosch-technicus
op pad met eCargo Bike

Tekst: Dieter Snauwaert
Foto: Bosch eBike Systems

“ONZE TECHNIEKERS BEWEGEN
ZICH NU VLOT DOOR HET DRUKKE

STADSVERKEER"
Filip Boelens, Aftersales Director Bosch Thermotechnology

12

BESPAAR PLAATS,

SCHEP ORDE IN JOUW
KRAPPE FIETSHOK

VELOWUP

HANG EEN FIETS OP
ZONDER KRACHT

GOEDE AANBIND-
MOGELIJKHEDEN
VOOR UW SLOT

COMFORTABEL IN

GEBRUIK, VRIENDELIJK
VOOR UW FIETS

VERNIEUWENDE
OPLOSSINGEN

VOOR EEN BETERE
FIETSENSTALLING

BEZOEK ONZE

WEBSHOP
FIETSPARKEREN.NET

fi etsparkeren.net

Al eens aan bedrijfsfietsen gedacht?

Ontdek op BikeForm.be alle voordelen van bedrijfsfietsen, simuleer uw besparing
en vind aanbieders in de buurt.

De elektrische fiets is dé revelatie van de jongste

jaren. Van een vrijetijdsspeeltje voor senioren

groeide de fiets met trapondersteuning uit

tot een hip, milieuvriendelijk, betaalbaar en

tijdbesparend transportmiddel.

Tekst: Kim Verhaeghe

Keuzewijze: Nele Degezelle

Foto's: © myStromer AG

D E O P M A R S V A N D E E L E K T R I S C H E F I E T S

SNELLER
FIETSEN
ZONDER
ZWEET

15

F
ietsen met ondersteuning van een elektrische mo-
tor, dat noemen fietsfanaten weleens ‘vals spelen’.
Toegegeven, ook ik schaamde me een beetje toen
ik rustig trappend op een elektrische testfiets een

groepje wielertoeristen voorbijschoot. Maar die stempel
is onterecht, net zoals het idee dat
deze fiets enkel geschikt zou
zijn voor minder mobiele men-
sen of ‘actieve oudjes’. Wie zijn
fiets op mankracht aan de kant
laat staan omwille van vervelen-
de tegenwind, steile hellingen
of ‘net iets te ver’, heeft met een
elektrische fiets geen enkele uit-
vlucht meer.

Met een elektrische fiets overbrug je de
meeste korte trajecten, die je anders mis-

schien nu spontaan met de auto aflegt. De motor in de
elektrische fiets past zijn ondersteuning voortdurend
aan, waardoor je op elk terrein, en zelfs met de wind op
kop een constante snelheid kunt aanhouden, van onge-
veer 25 kilometer per uur met een gewone elektrische

fiets en 45 kilometer per uur met
een zogenaamde speed pedelec.
Zo komen pendelafstanden van
twintig kilometer en meer binnen
de mogelijkheden. Het kost je min-

der inspanning, je komt niet be-
zweet aan op je werk en je bent

in beweging in de buitenlucht. Dat
is toch het ideale recept voor een ontspan-

nen rit tussen thuis en werk? De hulpmotor
van de elektrische fiets dient enkel ter on-
dersteuning tijdens het trappen. Je hebt dus
nooit het gevoel dat je op een luie brommer

Hou je van fietsen en bewegen? Ga je soms met de fiets naar het werk? Kost fietsen naar het werk jou te veel tijd?

Op hoeveel kilometer woon jij van je werk?

Voel je je fit genoeg om
naar het werk te fietsen?

Sleur jij veel materiaal
mee naar het werk?

Woon je in een heuvelachtig gebied?

Maak je soms gebruik van
het openbaar vervoer?

KLASSIEKE FIETS PEDELEC BAKFIETS PEDELEC PLOOI E-FIETS SPEED PEDELEC

Moet je vaak de kinderen naar school brengen/ophalen?

NEE NEENEE JA JAJA

JA JA

0 - 7 km 7 - 15 km 15 - 25 km + 25 km

NEE

JAJA JANEE NEE

NEE

Welke fiets past

het best bij jou? KEUZE
WIJZER

16

zit. Zonder forse inspanning
houdt een dagelijkse ver-
plaatsing met de elektrische
fiets je dus ook gezond.

Voor elk wat wils
De keuze aan elektrische fiet-
sen is vandaag zo ruim dat ze
onoverzichtelijk wordt. Wel-
ke fiets nu echt het meest
bij jou past, hangt af van een
aantal zaken. Wil je grote af-
standen fietsen? Dan is de
snelle speed pedelec een
goede optie. Wil je hellin-
gen afvlakken en tegenwind
moeiteloos overwinnen?
Dan kan de gewone elektri-
sche fiets al volstaan. Ook
de zithouding verschilt: wil
je ‘leunen’ op het stuur, zoals
sportieve fietsers, of comfor-
tabel rechtop in het zadel zit-
ten? Naast de elektrische fiets en speed pedelec bestaan
er nog andere types met specifieke toepassingen. Voor
wie veel materiaal vervoert of kinderen, is een elektrische
bakfiets dan weer de ideale oplossing. Neem je onderweg
de trein, tram of bus? Dan komt de elektrische plooifiets
van pas.

De afstand die je met de elektrische fiets kan overbrug-
gen, hangt af van de capaciteit van de batterij. Meestal
is dat ongeveer 100 kilometer. Hellingen en tegenwind
verlagen die afstand, en ook op koude winterdagen pres-
teert de batterij minder goed. Dat hoeft geen probleem
te zijn, want de batterij van je elektrische fiets laadt net
zo makkelijk op als die van je mobiele telefoon.
De hulpmotor kan op drie plaatsen gemonteerd zijn: in
het voorwiel, in het achter-
wiel of in de trapas. Elektri-
sche fietsen met een voor-
motor zijn over het algemeen
het goedkoopst. Voor korte
ritten op een vlak parcours
is dit type prima geschikt, maar er zijn beperkingen: de
voormotor is kleiner en minder krachtig en op een nat
wegdek of op een zanderige ondergrond loop je meer ri-
sico op slippen. Een achtermotor is krachtiger en de stil-
ste van allemaal, maar ook minder praktisch, omdat de
motor, batterij en eventuele bagage allemaal achteraan
op de fiets zijn bevestigd. Een middenmotor is het meest
populaire model. Het is ook meteen duidelijk waarom.

Het gewicht zit goed ver-
deeld, de motor onder-
steunt optimaal en als de
batterij leeg is, kan je toch
vlot verder fietsen. Bij de an-
dere types ligt dat iets moei-
lijker.

Kosten uitsparen
De prijs voor een elektri-
sche fiets schommelt tussen
600 en 6.000 euro. Een be-
trouwbare elektrische fiets
kost makkelijk 2.000 euro.
Dat lijkt veel voor een fiets,
maar die prijs valt wel mee
als je rekening houdt met
de uitgespaarde brandstof-,
onderhoud- en parkeerkos-
ten van de wagen. Dankzij
de kilometervergoeding van
je werkgever brengt elke ge-
fietste kilometer bovendien

nog een extraatje op. Wie zijn elektrische fiets regelmatig
gebruikt, verdient hem dan ook snel terug. En er valt nog
zoveel meer winst te boeken: denk aan de gewonnen tijd,
want met de elektrische fiets bereik je vaak sneller je be-
stemming dan met de wagen, want je omzeilt files. Zelfs
als je niet sneller bent, win je aan stiptheid. Op de fiets
ben je veel minder onderhevig aan onverwachte vertra-
gingen, denk aan files of wegenwerken. Bovendien bevind
je je in de open lucht en ben je actief bezig. Een fris hoofd
bij aankomst op het werk en een ontspannen gevoel bij
thuiskomst zijn het resultaat. Door dagelijks naar het werk
te fietsen, minstens dertig minuten, voldoe je aan de hui-
dige gezondheidsrichtlijnen en hoef je ‘s avonds geen tijd
meer vrij te maken voor extra lichaamsbeweging.

Je vaart er niet alleen zelf wel
bij. Fietsen is heel wat min-
der belastend voor het mili-
eu dan met de wagen rijden,
en zeker in de stad bewijs je
de inwoners een dienst door

geen vervuilende stoffen uit te stoten en minder plaats
op te eisen. Kortom, de redenen om voor een elektrische
fiets te kiezen zijn niet op twee handen te tellen.
Begint het te kriebelen? Probeer het uit. De meeste ver-
kopers van elektrische fietsen staan een testritje toe.
Koop sowieso pas een elektrische fiets nadat je die hebt
getest. Zeker van je aankoop? Dan kan het kilometers
vreten beginnen!

ELEKTRISCHE FIETSEN MET EEN
VOORMOTOR ZIJN OVER HET

ALGEMEEN HET GOEDKOOPST

Een betrouwbare elektrische
fiets kost makkelijk 2.000 euro.

17

Op weg met een
fietsrouteplanner

O N L I N E R O U T E P L A N N E R S

Samen met een collega probeer ik één keer per week te fietsen van Gent naar
onze werkplek in Brussel. Meer nog dan een sportieve uitdaging is dat een

wedstrijd in spoorzoeken: wie vindt de meest fietsvriendelijke opening in de
wirwar van verkeersassen en verkavelingen die Vlaanderen kenmerkt? En kunnen

onlinerouteplanners ons op weg helpen? Een overzicht.

Tekst: Kris Wils

18

Google Maps
De bekendste aller routeplanners,
Google Maps, heeft oog voor de fiet-
ser. Je kunt fietsvriendelijke wegen
en fietspaden zichtbaar maken op de

kaart, en vanzelfsprekend houdt hij daar rekening mee
als hij een route uitdenkt. Jammer genoeg zijn slechte
fietspaden óók fietspaden voor Google, wat zich soms
doet gevoelen in de kwaliteit van de route.
Je kunt een routebeschrijving met één druk op de knop
naar de Maps-app op je telefoon verzenden. Een gpx-be-
stand voor je gps-toestel maken is nodeloos ingewikkeld
met Maps. Als je dat wil doen, kun je beter een van de an-
dere planners uit dit artikel kiezen. Ik krijg drie routes naar
Brussel voorgeschoteld, maar in alle drie speelt de N9 – aka
de Brusselsesteenweg – een hoofdrol. Not OK, Google.

OpenRouteService
Openrouteservice.org is
een opensourceproject,

de toepassing maakt ook gebruik van OpenStreetMap.
Je kunt bij het berekenen van je route ofwel snelheid of-
wel afstand sterker laten doorwegen en je traject aan-
passen aan een racefiets of mountainbike. Of je geeft de
voorkeur aan veiligheid. Maar welke combinatie ik ook
probeer, het lijkt onmogelijk om te ontsnappen aan die
vreselijke N9. Dat moet beter kunnen!

Strava
Strava is een sociale fit-

ness-app; je gebruikt hem in eerste instantie om je ge-
reden routes bij te houden en om ermee uit te pakken
bij vrienden. Maar Strava heeft ook een routeplannings-
module.
Omdat sporters massaal hun routegegevens op Strava
zetten, weet het programma heel goed welke trajecten
het vaakst worden gereden. Bij het uittekenen van een
route kan Strava rekening houden met die populariteit.
Nu is ‘populair’ misschien niet noodzakelijk hetzelfde als
fietsvriendelijk, maar het is toch een aanwijzing. Want als
een route onplezierig of levensgevaarlijk is, mijden fiet-
sers die vanzelf. Het levert me een verrassende nieuwe
route naar Brussel op. Strava maakt de route ook auto-
matisch beschikbaar in de Strava-app, hoewel het nut
daarvan beperkt is, want de app geeft geen richtingaan-
wijzingen.

Brouter
Zet een aantal punten op een

kaart en Brouter bedenkt er voor jou een fietsroute tus-
sen. Wat voor route, dat hangt af van het profiel dat je
kiest. Ik zet hem meestal op ‘trekking’ omdat je dan op
rustige wegen terechtkomt.
Het blijkt ook nu te werken. Langs de Schelde, langs het
spoor, langs de Dender en dan via binnenwegen naar
Brussel: zo hebben we het graag. En uit de praktijk weet
ik inmiddels dat het ook lekker fietst.

Plannen, rijden en weer plannen

Hoe weet je dat je een goede route te pakken hebt?
Simpel: door ze uit te proberen. Maar soms kun je
problemen al in de planningsfase voorkomen. Met
een beetje kennis van de landkaart en het terrein
kun je wel inschatten wat je te wachten staat. En
natuurlijk is er Google Streetview, waar je kunt na-
gaan of dat stippellijntje op de kaart een fietsvrien-
delijk achterafweggetje dan wel een onberijdbaar
karrenspoor is. Maar dan nog: hou rekening met ver-
rassingen! Ik heb al meer dan eens vloekend in het
midden van een bos of veld gestaan omdat ik te veel
op de artificiële intelligentie van een routeplanner
had gerekend.

Routes plannen met een app

Zelf plan ik mijn routes het liefst op een wat gro-
ter scherm, want op een smartphone- of gps-toe-
stel verlies je al snel het overzicht. Maar het kán
wel, met een goede app.
Osmand (Android, gratis) werkt redelijk intu-
ïtief, maar de routesuggestie is teleurstellend
traditioneel: volg de route nationale en je komt
er wel. Dat doet Locus Map (Android, gratis)
beter: de route lijkt sterk op het traject dat tot nu
toe mijn voorkeur genoot.

19

Lease eens een fiets

F I E T S B E L E I D I N D E P R A K T I J K

20

Karen
Leslie

Van citybikes over bakfietsen tot elektrische plooifietsen:
bij compressorenproducent Atlas Copco kunnen de werkne-
mers er sinds april 2016 een tweewieler leasen. Na drie jaar
wordt hij eigendom van de werknemer, als die minstens één
dag per week naar het werk fietst. Ondertussen is het Atlas
Copco-fietspeloton al aangedikt tot 486.

Tekst: Sam De Kegel

A
tlas Copco startte op 1 april 2016 met een fietsleaseproject
voor haar werknemers in Wilrijk. Het bleek een schot in de
roos: 300 inschrijvingen in de eerste maand, momenteel
staat de teller op 486. Atlas Copco

liet een uitgebreide mobiliteitsscan uitvoe-
ren door het Provinciaal Mobiliteitspunt (PMP)
Antwerpen. Die scan bracht in kaart waar
de werknemers wonen, hoe zij zich naar het
werk verplaatsen en welk potentieel er is om mensen te doen over-
stappen naar een duurzaam alternatief. Dat potentieel blijkt groot.
Werknemers van Atlas Copco, maar ook van andere bedrijven aan
drukke wegen zoals de A12, staan vaak enorm lang aan te schuiven
tijdens de laatste kilometers naar het werk. Een treinstation is niet
in de buurt en de buslijnen zijn niet altijd goed aangepast aan de
werkschema’s. Aangezien maar liefst 46% van de werknemers van
Atlas Copco binnen een straal van 10 km woont, was inzetten op de
fiets een logische beslissing.

Gezondere werknemers
Atlas Copco hoopt met dit project de mobiliteitsproblemen in de regio
zo veel mogelijk terug te dringen. Het is niet enkel goed voor het milieu,
maar ook gezonder voor de werknemer. Uit een intern onderzoek
blijkt immers dat de fietsers gemiddeld 0,8 dagen per jaar minder ziek
zijn. Er werd ook een fietsvergoeding geïntroduceerd van 22 cent per
kilometer, een extra stimulans. Nico Delvaux, Business Area President
Compressor Technique Atlas Copco: “Onze eigen mensen kwamen met
dit idee voor de dag. We waren dan ook snel overtuigd om dit project
te ondersteunen.”

De werknemer kan kiezen naargelang zijn eigen noden: citybikes,
bakfietsen, plooifietsen, elektrische fietsen. De leaseperiode duurt 3
jaar, daarna wordt de fiets eigendom van de gebruiker. In ruil verbindt
die zich ertoe om minstens één dag per week naar het werk te fietsen.
De lease wordt verrekend in zijn brutoloon, maar in combinatie met
de fietskilometervergoeding en enkele fiscale voordelen, doet de
werknemer zeker zijn voordeel, tot 40% korting na drie jaar, of meer
als hij veel rijdt. Voor Atlas Copco is het leasingproject naar eigen
zeggen een nuloperatie. Atlas Copco doet wel een aantal investeringen
ter ondersteuning van het project. Zo wordt er meer dan 100.000
euro geïnvesteerd in de uitbreiding, vernieuwing en beveiliging van
fietsstallingen en oplaadpunten voor elektrische fietsen, alsook in
douchefaciliteiten en lockers. Op die manier worden gemotiveerde
fietsers extra in de watten gelegd.

Lease eens een fiets

Karen

Peter

486

MET DE
FIETS
NAAR

3X 1
Leslie Herremans (33)

Meestergast • Woont in Reet, op 5,5 km afstand. • Kwam
voorheen met de wagen om de kinderen naar school te
brengen. • Doet nu hetzelfde, maar met de bakfiets.

Waarom stapte je in het fietsproject?
“Voor het fietslease-project kwam ik vaak met de auto wer-
ken omdat ik het voor mijn kinderen nog te gevaarlijk vond
om alleen naar school te fietsen. Bij heel mooi weer reed ik
dan soms terug naar huis om mijn fiets te halen, maar dit
kostte me veel tijd. Met de bakfiets gaat dit allemaal vlot in
één keer. Op een veertigtal minuten zijn de kinderen afge-
zet én ben ik op het werk. Met de korting die we krijgen op
de fiets en de recente fietskilometervergoeding is het ook
financieel heel aantrekkelijk.”

Wat is je voornaamste drijfveer?
“De bedoeling is om het hele jaar door te blijven fietsen,
tenzij bij slecht weer. De auto gebruiken we nog enkel als
het echt nodig is. Fietsen naar het werk is goed voor de
gezondheid, het is financieel interessant en de kinderen
genieten van de leuke tocht, zolang ze nog niet alleen mo-
gen fietsen.”

Wordt Atlas Copco hierdoor een meer aantrekkelijke
werkgever?
“Absoluut. Men besteedt bij Atlas Copco veel aandacht
aan een gezonde levensstijl en met het fietslease-project
word je er nu ook letterlijk voor beloond. Het fietsen is iets
wat echt leeft op de werkvloer. Op onze afdeling heeft al
zeker 70% van de collega’s zich ingeschreven.”

22

Business controller sustaina-
bility & lean enterprise • Woont
in Vremde, op 13 km afstand. • Kwam
vroeger afwisselend met de fiets en de
wagen. • Komt nu zo veel mogelijk met
de elektrische fiets.

Waarom stapte je in het fietsproject?
“Ik fiets graag naar het werk, maar vaak kom je bezweet
toe. Met een elektrische fiets heb je geen reservekleren
meer nodig, en bovendien win je er tijd mee.”

Wat is je voornaamste drijfveer?
“Ik kom nu minstens één werkdag op twee met de fiets.
Zelfs bij vrieskou blijft de rit door de velden, met muziek
in mijn oren, ontzettend ontspannend. Regen is een extra
motivatie, want dan zijn de files nog langer. Ik heb een re-
genbroek en -jas. Als je de auto’s voorbijfietst, dan besef
je waarom je op de fiets zit.”

Wordt Atlas Copco hierdoor een meer aantrekkelijke
werkgever?
“Ik koppel zo’n dingen meestal niet aan elkaar, maar ik vind
het wel een zeer aantrekkelijk voorstel. Er zijn nog heel
wat vooroordelen verbonden aan fietsen naar het werk.
Sommigen zijn ervan overtuigd dat dit enkel is weggelegd
voor wie vlakbij woont en anderen vinden elektrische fiet-
sen enkel iets voor oudere mensen.”

Technology engineer • Woont in
Meise, op 29 km afstand. • Kwam steeds
met de wagen. • Rijdt nu het laatste stuk met
de elektrische plooifiets.

Waarom stapte je in het fietsproject?
“De eerste 19 km gaan vlot met de wagen, maar de laat-
ste 10 km betekent filerijden door Antwerpen. Dat kost me
minstens 25 minuten. Nu parkeer ik na 19 km de wagen om
de laatste 10 kilometer met de fiets af te haspelen.”

Wat is je voornaamste drijfveer?
“Ik win nauwelijks tijd, maar ik sta niet meer in de files. Die
tijd benut ik nu op een sportieve manier. Als mijn condi-
tie verbetert, wil ik af en toe het hele traject fietsen. Er is
ook een tramlijn gepland van Brussel tot Willebroek. Als
die er ligt, blijft de wagen thuis. We hadden vroeger twee
wagens, maar eentje hebben we weggedaan. Mijn vrouw
fietst nu ook dagelijks naar Brussel.”

Wordt Atlas Copco hierdoor een meer aantrekkelijke
werkgever?
“Zeker! Het is een win-win. Atlas Copco krijgt gezondere
werknemers. Nu al heeft bijna 20% van het personeel in-
getekend. Voor ons is het ook erg voordelig. Als ik gedu-
rende drie jaar meer dan de helft van de werkdagen met
de fiets kom, is de kilometervergoeding groter dan het
leasebedrag en krijg ik de fiets gratis. Dat hoop ik te re-
aliseren.”

2 3
Peter Heirman (56) Karen Bens (35)

23

S U R V I V A L K I T V O O R D E (B E G I N N E N D E) W O O N - W E R K F I E T S E R

Te nat, te koud, te donker? Te weinig bergruimte? Wie dit artikel leest, heeft geen excuses meer om
zijn stalen ros niet te bestijgen. Van de juiste fietstas over handige fietsverlichting tot

waterdichte regenkledij: een goed uitgeruste fietser rijdt gezwind doorheen alle seizoenen.

Tekst: Kim Verhaeghe,
Illustraties: Korneel Detailleur

25

et is een jaarlijkse mijlpaal: de eerste keer dat
de fietsverlichting ’s morgens en ’s avonds op-
nieuw aan moet. Daarna gaat het weer alleen
maar achteruit. Eerst wind en regen, daarna

kou, sneeuw en ijs. Te nat, te koud, te donker. Winter-
vrees wordt meer dan één fietser fataal. En dus gaat de
fiets op stal.
Ook ik had lange tijd mijn twijfels, maar dankzij de juiste
accessoires heb ik me helemaal met de winter weten te
verzoenen. Zo goed zelfs dat ik oprecht van slecht weer
kan genieten. Mijn benen optrekken terwijl mijn fiets
door een diepe plas bolt, schenkt me dezelfde opwin-
ding waarmee ik als kind in diepe plassen sprong. Een
door regendruppels verduisterde waterwereld kan zich
schilderachtig mooi laten zien in dreigende, donkergrijze
wolken, spiegelende plassen en indrukwekkende fontei-
nen die van onder voorbijrazende autobanden opstijgen.
En dan is er nog die geur van verse regen…
Heerlijk. Klinkt ietwat gestoord misschien,
maar sinds ik weet welke plunje ik voor welk
weer moet aantrekken, kom ik droger aan
op het werk dan zij die de wagen in de straat
parkeerden en het laatste stukje door de regen moesten
rennen. Eigenlijk rest er alleen nog een psychologische
drempel: naar buiten, en vertrekken!

Het geheim van fietsen in de winter is kledij in meerdere
laagjes die je aan en uit kunt trekken naarmate het kwik
schommelt. Wie het warm wil hebben, hoeft zich dus
niet per se veel dikker te gaan kleden.
Op de koudste dagen draag ik een onderlaagje van aan-
sluitend thermisch ondergoed, van mijn achterwerk
tot aan mijn enkels, en van navel tot pols. Daarboven
draag ik mijn dagelijkse kledij. En aan de buitenkant zit
een dunne, maar wind- en waterdichte jas, waardoor de
warmte niet uit mijn kleren wegspoelt, en ook de regen
me niet deert.
Warmte op je hoofd vasthouden is een makkie dankzij
oorwarmers, hoofdbanden, mutsen en sjaals.
Handschoenen kunnen je wintervingers besparen. De
stof en stijl doen er niet heel veel toe: uit leder, synthe-
tisch of wol, met zachte binnenvoering of niet, modieus
of sportief, het kan allemaal, zolang wind en regen er
maar niet zomaar doorheen komen. Test ze uit.

Fietsverlichting wordt vaak in twee categorieën
ingedeeld: lampjes waarmee je gezien wordt, en lamp-
jes waarmee je ook zelf kunt zien. Die laatste zijn niet
goedkoop, maar ze bieden je wel de zekerheid dat je
overal kunt fietsen – ook langs een aangenamere route
waarlangs misschien minder straatverlichting staat. Als
je zeker bent dat je goed zichtbaar bent, hoef je aan
kruispunten bovendien minder te remmen. En je hebt
een beter zicht op putten, bulten, of glasscherven op je
parcours, de oorzaken van een lekke band.
USB-oplaadbare fietsverlichting biedt het meeste com-
fort. Je hoeft geen batterijen in je kast te verzamelen en
je kan de lampjes makkelijk opladen aan de computer op
het werk.
Fluovestjes zijn niet populair. Logisch, ze zijn spuuglelijk.
Het kan ook subtieler, door bijvoorbeeld een reflecteren-
de rugzakovertrek te gebruiken, of reflecterende ban-
den aan knieën of enkels te bevestigen. Die vallen door
de draaiende beweging trouwens beter op. Dankzij de we-
reldwijde fietsgekte duiken er hier en daar ook modieuze
reflectievestjes op.

Ideale regenkledij, die je gewoon over je dagelijkse kledij
draagt, is waterdicht tot op de naden, maar tegelijk zweet-
doorlatend om je eigen moessons onder controle te houden.
Een regenpet of -hoed houdt de regendruppels behoorlijk
goed uit je gezicht. Met een hoofddeksel blijft je gezichts-
veld ook breder dan met een regenkap over je hoofd.
Waterdichte sokken beschermen je zowel tegen natte
als koude voeten. De meeste stadsfietsen zijn voorzien
van spatborden en een kettingkast, die het opspattende
vuil en de regen tegenhouden.

26

Iedereen die het transportvermogen van zijn fiets leert
kennen, vertelt mij hetzelfde verhaal: eerst lijkt een
brood vervoeren al moeilijk, daarna volgen de kleine
boodschappen, dan de grote, en uiteindelijk fiets je met een
complete huisraad door de straat. Je ontdekt gaandeweg dat
een fiets veel meer kan dragen dan je oorspronkelijk dacht.
Dat is ook de visie van Gentenaar Sander Vandenberghe. Als
fietskoerier Cargo-Vélo is hij professionele dingen-op-de-fiets-
vervoerder. Dagelijks brengt hij drukwerk, medische stalen,
bloemen, groenten en fruit, bakken bier of verhuisdozen van A naar
B. Zijn belangrijkste tip voor fietsers die twijfelen om naar het werk
te fietsen omdat ze vrezen dat ze te weinig spullen kunnen stockeren?
Sander: “Onderschat nooit wat je fiets aankan. De meeste zaken die we
spontaan in de koffer van onze auto gooien, kunnen ook op de fiets. Het
heeft veel met persoonlijke ervaring te maken. Je zal dingen vervoeren, en
merken dat het goed loopt, of fout loopt, en in het laatste geval doe je het
de volgende keer beter. In feite zijn er weinig beperkingen. Ik vervoer zelfs
dingen die niet altijd in een gezinswagen passen, zoals een koelkast, zetel
of bed. Af en toe onderneem ik daarom zelfs een verhuis op de fiets.”

Het komt er dus vooral op aan om een psychologische drempel of
een hardnekkige gewoonte te doorbreken. Met comfortabel ma-
teriaal is dat volgens Sander een pak makkelijker. Zijn basistips:

De fietstas is je belangrijkste uitrusting. Durf daarin te investeren.
De meerkost vertaalt zich in jarenlang comfort. De betere fietstas-
sen, genre Ortlieb of Vaude, zijn gemaakt uit een stevig, rubberach-
tig en waterdicht materiaal, vergelijkbaar met een vrachtwagenzeil.
Kies een fietstas die je in één beweging met een haakje op de baga-
gedrager klikt. Dan kan de tas in de winkel of op het werk mee naar
binnen.

Er bestaan (koerier)rugzakken die speciaal voor fietsers zijn ontwikkeld.
Ze zijn waterdicht, ijzersterk, zitten comfortabel op de rug en hebben
een aangepaste vorm om binnenin zo veel mogelijk te kunnen stapelen.
Stop bij het laden het grootste gewicht bovenaan, het lichtste onder-
aan – omgekeerd dus ten opzichte van een rugzak die je laadt om mee
te wandelen. Zo spaar je tijdens het fietsen je onderrug.

Fietsmanden heb je in alle vormen en kleuren. Gemaakt uit stevig riet,
hout, metaal of plastiek. Sommige manden haal je in een handomdraai
van het stuur, waarna ze als een draagmand mee naar binnen kunnen.

De meeste fietsen beschikken alleen over een achterdrager, maar ook boven je
voorwiel kan je dingen vervoeren. Op de voordrager past een rieten mand, plastic
bak, houten krat of monteer je grotere objecten met bijvoorbeeld een spanriem.

Voor breekbaar transport is je eigen lichaam de beste schokdemper. Een taart of
glazen vervoer je het veiligst in een rugzak. Op de slechtste stukken kan je rechtstaan
uit het zadel om de inhoud van je rugzak zo ver mogelijk van het getril te houden.

Wat zit er
standaard in

de fietstas van Sander?
Reservebinnenband,

handpomp,
bandenlichters,

herstelkit,
fietsslot, USB-oplaadbare

verlichting,
regenkledij

27

1 MEI > KEMPEN FIETST
Fietsen ten voordele van kankeronderzoek. Ver-
trekt vanuit Turnhout. Vijf keuzemogelijkheden

tussen 12 en 160 km.
www.kempenfietst.be

5 JUNI > HASPENGOUWSE GORDEL
Fietsen door het mooie Haspengouw, geor-

ganiseerd door Landelijke Gilden Sint-Truiden.
Tochten van 30, 43 en 60 km.

www.haspengouwsegordel.be

5 JUNI > FIETS 4 FUN BEERZEL
Jaarlijkse gezinstocht van 25 of 40 km door de
bosrijke omgeving van Haacht en Keerbergen.

www.thoogste.blogspot.be

17 JUNI > MON VENTOUX – VENTOURIST
Veruit de meest uitdagende tocht in dit rijtje.

Volgt het traject van Sporta's beweegcampag-
ne met de beklimming van de mythische Mont

Ventoux.
www.monventoux.be

17 - 18 JUNI > WIELERWEEKEND BRUGGE
Met een Granfondo van 150 km en een Cyclo Tour

van 75 km, maar ook met een gezellige familie-
fietstocht door Brugge en randgemeenten.

www.wearecycling.com

6 AUGUSTUS > FIETSDODENTOCHT BORNEM
Laat je niet afschrikken door de naam. Dit is
gewoon het broertje van de wandeldodentocht,
met ook een gezinsfietstocht van 35 km.
www.sport.be/cyclingtour

24 T.E.M. 27 AUGUSTUS >
WEST-VLAANDERENS MOOISTE
Vierdaagse fietstocht vanuit Roeselare, met
afstanden tussen 25 en 100 km. Op zondag vindt
een kids- en familietocht plaats.
www.westvlaanderensmooiste.be

9-10 SEPTEMBER >
OOST-VLAANDERENS MOOISTE
In primeur: twee weken na West-Vlaanderens
Mooiste organiseert Zottegem een fietstwee-
daagse met een recreatief hoogtepunt op
zondag(namiddag). Binnenkort meer info op
www.oostvlaanderensmooiste.be

27 AUGUSTUS > DE SCHAKEL
Fietsen door de Antwerpse Kempen met
48 start- en controleplaatsen en verschillende
afstanden voor jong en oud. www.schakel.be

3 SEPTEMBER > GORDELFESTIVAL
De jaarlijkse hoogmis voor de recreatieve fietser,
met tal van andere sportieve en culturele activi-
teiten. Sint-Pieters-Leeuw is de focusgemeente
van 2017. www.gordelfestival.be

Je kan de straten
plaveien met sportieve

en prestatiegerichte
cyclo’s dezer dagen.
Voor wie vaak naar

het werk pendelt, de
commuter, zijn er echter

tochten waarvoor je
je grenzen niet hoeft

te overschrijden.
Hoofddoel is recreatief
bewegen. Een overzicht

van laagdrempelige
fietsevents.

Blijf bewegen:
train rustig
je lichaam

FIETSEVENTS

2017

28

www.velobility.be
fietsleasing

loonfietsen - pendelfietsen - poolfietsen
industriefietsen

Fietsleasing
voor bedrijven.

Jan Alexander, hoofd ARKimedes
bij Doe- en Durfbedrijf PMV te
Brussel
“De ene week fiets ik vanuit Meise,
de andere week vanuit Dilbeek. Dat
is heel fijn. Ik heb mijn buik vol van
de dagelijkse files. ‘s Ochtends ben
ik sneller met de fiets dan met de
auto. Onder collega’s praten we
erover: als je binnen een straal
van 20 kilometer woont en
je voorziet je erop, is de
fiets een volwaardig
alternatief voor de
auto. De boutade wil:
slecht weer bestaat
niet, alleen slechte
kleding. Ook buiten
het woon-werkverkeer
gebruik ik de fiets voor
mijn verplaatsingen en
voor sportieve tochten. In de
stad moet je wel defensiever fiet-
sen. Je ziet meer en meer fietsers in
het stadsbeeld, al is de infrastructuur
nog niet helemaal aangepast. Maar ik
ben positief. Hier speelt de wet van
de aantallen: hoe meer fietsers er ko-
men, hoe meer druk er zal komen om
de zaken correct te regelen en een
inhaalbeweging te maken. Je ziet ze-
ker een gedrags- en mentaliteitswij-
ziging. Binnen het mobiliteitsbudget
kun je in de nabije toekomst kiezen
voor een fietsalternatief. Al twee jaar
fiets ik een paar keer per week het
parcours naar het werk.

Steeds meer collega’s combineren
ook de fiets met het openbaar ver-

voer. We registreren onze
fietstrajecten via de

website van Bike to
Work.

Mijn profiel
geeft momen-
teel een fiets-
graad aan van 30
procent. De fietska-
lender van Bike to Work
wordt ook gebruikt door onze per-
soneelsdienst voor de berekening
van de fietsvergoeding, handig!”

Thomas Wieme, applicatiebe-
heerder bij KBC
“Twee jaar geleden ben ik voor het
eerst met de fiets naar het werk

gereden, voorheen kwam ik met de
trein. Sommige collega’s waren toen
net overgestapt op de fiets voor
woon-werkverkeer. Dat inspireert.
Eerst reed ik één keer per week naar
kantoor met de koersfiets. Ik be-
schouw die fietstocht naar het werk
als sport. In juni heb ik een elektri-
sche fiets gekocht, een speed pede-
lec, waarmee ik de veertig kilometer
op ongeveer 1 uur en 20 minuten
afleg, anderhalf uur bij slecht weer.
Sinds we twee dagen per week thuis
kunnen werken, fiets ik de andere

drie dagen naar het werk. In de
winter bij slecht weer kom

ik nog met het openbaar
vervoer.

Op de fiets voel ik me
vrij en ontspannen.
Vergeleken met een
gewone fiets lever
ik met de speed pe-
delec ongeveer twee

derde van de fysieke
inspanning. Onze werk-

gever is ook aangesloten
bij Bike to Work. Drie à vier

jaar geleden is er een uitgebreide
fietsenstalling geïnstalleerd, met
douches, lockers… Het comfort is
hoog. Dat motiveert steeds meer
werknemers om met de fiets naar
het werk te pendelen. Persoonlijk
probeer ik ook collega’s te overtui-
gen om op de fiets te springen naar
het werk.”

A A N H E T W O O R D

2 fietspendelaars
over Bike to Work

Jan en Thomas zijn twee ge-
motiveerde fietsers die steeds

vaker in het zadel springen. Ook
het fietsmotivatie-programma

Bike to Work geeft hun een
spreekwoordelijk duwtje in de
rug. 2 x woon-werkfietsplezier.

Jan
Alexander

Thomas
Wieme

29

9 questions & answers aan
5 pioniers van Bike to Work

Zij fietsen mee
sinds de start

Wijkgezondheidscentrum Rabot, Foyer, Belfius, Uitgeverij VAN IN,
en Universiteit Antwerpen nemen reeds deel aan Bike to Work
sinds het prille begin, in 2009. Hun Bike to Work-coördinatoren

beantwoorden negen prangende fietsvragen.

Tekst: Sam De Kegel

WIJKZORGCENTRUM RABOT

UNIVERSITEIT ANTWERPEN

FOYER

UITGEVERIJ VAN IN

BELFIUS

30

Wat was de aanleiding
om deel te nemen aan
Bike to Work?
Geldt deze reden nog steeds?

“Van bij de start van ons wijkgezondheidscentrum wilden wij een zo duurzaam mogelijk
medisch huis uitbouwen. Medewerkers stimuleren om met de fiets naar het werk te komen
hoort hier ook bij: als voorbeeld voor onze patiënten, maar ook voor de eigen gezondheid.
Onze ligging in de stad en de parkeerproblemen helpen ook een handje mee. Aangezien we
dit bij selecties mee opnemen in het profiel, lukt het ons vrij goed om een fietsend team te
behouden.”

“We zijn er in gestapt als extra overkoepelende stimulans voor onze fietsers.”

“Destijds verhuisde ik van integratiecentrum Foyer naar de Fietsersbond om er… Bike to
Work op te starten. Uiteraard was Foyer dan ook één van de eerste werkgevers waar ik ging
aankloppen. Als sociale organisatie is Foyer erg begaan met de grootstad Brussel. Fiets-
vriendelijkheid maakt daar deel van uit. Daar is nog niks aan veranderd. Bovendien stelt
Bike to Work een handige tool ter beschikking: registratie van de fietsritten naar het werk.
Zo worden de individuele fietsvergoedingen administratief veel makkelijker verwerkt.”

“Ik was zelf al een fervent fietser en doorgewinterd lid van de Fietsersbond en wou Bike to
Work graag introduceren bij uitgeverij VAN IN. Het lidmaatschap paste toen perfect binnen
de ambitie om ‘mobiele en gezonde werknemers’ bij uitgeverij VAN IN te hebben en dat is
vandaag nog steeds zo.”

"In 2007 herlanceerde ik de fiets bij Belfius (toen nog Dexia) met Friday Bikeday, het ontbijt
voor de woon-werkfietser op vrijdag. Ik was toen voorzitter van GRACQ, de Waalse tegen-
hanger, en wou een synergie met de Fietsersbond, omdat het Belfius-personeel hoofdzake-
lijk uit Vlaanderen komt. Bike to Work werd geboren in 2009 en bij Belfius hadden we snel
meer dan 700 geregistreerde fietsers. Sindsdien hebben we deelgenomen aan alle zomer-en
winterwedstrijden van Bike to Work, waarbij we telkens het podium haalden bij de grote
bedrijven. 7% van ons personeel dat in Brussel komt werken, gebruikt dagelijks de fiets,
winter en zomer, ofwel van thuis uit, ofwel in combinatie met de trein."

LEEN GYSSELS

CARLA UWENTS

FRANCIS MARISSENS

SASKIA CRAB

BERNARD DEHAYE

WIJKZORGCENTRUM RABOT

31

Komt u zelf met de fiets naar
het werk? Indien ja, bent u
tevreden over uw fietsroute?

“Ik kom dagelijks met de fiets naar het werk via de
Coupure, die ondertussen een fietsostrade gewor-
den is. Door het drukke fietsverkeer moet ik blij-
ven alert fietsen. Ik zou dit ritje niet meer kunnen
missen: het helpt mij om ’s morgens rustig wakker
te worden op de fiets en fris op het werk te belan-
den. ’s Avonds fiets ik mijn zorgen van mij af.”

“Ja, ik kom zo goed als altijd met de fiets en ben
heel tevreden over mijn fietsroute: een fietsos-
trade van het station van Kontich tot in Mortsel,
met een snelle doorsteek naar de campus. Er is op
de fietsostrade wel nog een verschrikkelijk over-
steekje in Hove waar je veel snelheid verliest.”

“Uiteraard. En al gaat het om een korte fietsroute
(2,5km), ze is er de jongste jaren een pak op voor-
uit gegaan. Als fietser hou ik van… kasseien. Dan
komt de kinderlijke Parijs-Roubaix-droom in mij
op. De Brusselse Havenlaan is die klassieker waar-
dig: een fantastische brede laan. Nu de laan ge-
flankeerd wordt door twee goeie fietsbanen nààst
de kasseien, ben ik echter blij, want ze brengen
meer fietsers in het zadel.”

“Ik kom iedere dag van het jaar met de fiets naar
het werk. Ik zou niet anders willen: mijn route is
4 km lang, ik heb overal een goed fietspad, ik rij
door een mooi stukje natuur en ik kom voorbij de
kruidenier, de bakker en de schoolpoort.”

"Ja, elke dag, sinds 1985, zelfs bij sneeuw en ij-
zel. Mijn parcours is slechts 5 kilometer. Ik zoek
vooral kleine wijkstraten op, waar de CO2-uitstoot
beperkt is. Grote kruispunten probeer ik zo veel
mogelijk te vermijden."

Wat was in de afgelopen jaren
jullie meest succesvolle initia-
tief om nieuwe medewerkers
in het zadel te krijgen?

“Door het fietsen te promoten van bij
de vacature, bieden zich dikwijls meer
bewust fietsende sollicitanten aan. Soms
zoeken we mee naar een goede en veilige
fietsroute.”

“De Mobilotheek en de Testkaravaan.”

“De BTW-zomerwedstrijd heeft toch een
paar collega’s over de streep getrokken.
De fietsvergoeding die de werkgever be-
taalt, wordt als een aangenaam surplus
ervaren. Je wordt er niet rijk van, maar je
trapt er graag een kilometertje voor bij.”

“De Bike to Work-wedstrijden in de winter
en de zomer zijn al elke keer de perfecte
gelegenheid geweest om op een ludieke
manier Bike to Work te promoten bij de
VAN IN’ers. Het competitieve karakter
slaat hier wel aan. En van de teamfoto
proberen we ook iedere keer iets leuks te
maken.”

"Onze samenwerking met Bike to Work.
Maar ook onze inspanningen om het com-
fort van de fietsers te verhogen en ons
ontbijt op vrijdag voor de woon-werkfiet-
sers hebben het aantal fietsers fors doen
stijgen."

Hoeveel groei-
potentieel hebben
jullie nog in
fietsgebruik?

“We werken met 20 medewerkers in dienst
en een 6-tal vrijwilligers. Ik schat dat we nu
al gemiddeld een fietsbereik hebben van
80% à 90%. Onze biking doctors komen op
hun fiets veel patiënten tegen op straat.
Dat zorgt voor veel gezwaai. Wij organise-
ren ook, samen met de sportdienst Gent,
fietslessen voor wijkbewoners die nog niet
kunnen fietsen. Dit is een groot succes.”

“Moeilijk in te schatten.”

“1 op 3 is al niet slecht. En van die an-
deren komen de meesten met het open-
baar vervoer en/of te voet. Slechts een
beperkt aantal personeelsleden komt
met de auto.”

“Tijdens de zomermaanden komen rela-
tief veel collega’s met de fiets naar het
werk (occasioneel of dagelijks), maar tij-
dens de natte en koude wintermaanden
is fietsen veel minder aantrekkelijk en
komen veel minder collega’s met de fiets.
Daar is dus nog werk aan de winkel.”

"Het personeelsaantal daalt de laatste
vijf jaar, maar het aantal fietsers blijft
constant, dus het percentage fietsers
stijgt. Om het aantal fietsers nog te
verhogen moet de NMBS meer inves-
teren in veilige fietsenstallingen in de
stations en moeten zowel Brussel als
Wallonië hun fietsnetwerk verbeteren."

WIJKZORGCENTRUM RABOT

32

Wat is uw advies aan een
onderneming die net start
met fietsmotivatie?

“Bouw het fietsbeleid in van bij de aanwerving. Van-
af de vacature tot het inwerkingsgesprek komt ons
fietsbeleid ter sprake. Wij promoten dit zelfs extra
bij de zorgverstrekkers. ‘Hier heb je geen auto nodig’,
zeggen we.”

“Een mens heeft 21 dagen nodig om een nieuwe
gewoonte aan te leren, dat is wetenschappelijk be-
wezen. Laat de collega’s dus uitproberen, en wees
flexibel.”

“Breng eerst in beeld hoe je organisatie in elkaar zit:
wie fietst er al (vaak zijn dat je beste ambassadeurs!),
wat is er aan voorzieningen? Tast af wat de nog niet
fietsende fietsers tegenhoudt. Tracht vrolijkheid aan
een fietscultuur te koppelen. En te drukke wegen?
Vaak zijn er alternatieve routes te vinden.”

“Er gewoon voor gaan! Je zal zien dat er veel meer collega’s
op de kar springen dan je oorspronkelijk dacht. Je merkt
ook dat collega’s zich er meteen beter door voelen, met
een fris hoofd aan je werkdag kunnen beginnen is echt
een aanrader. Voorzie ook een overdekte fietsenstalling
en een kleedruimte (eventueel met lockers). Uitgeverij
VAN IN investeerde enkele jaren geleden in een overdekte
fietsenstalling; dat was voor een aantal collega’s een extra
motivatie om met de fiets naar het werk te komen.”

"Ik zou starten met een interne enquête om de fiets-
motivatie bij het personeel in kaart te brengen. Ik
zou ook een evenement organiseren om geïnteres-
seerden te verzamelen. Algemeen is het zo dat je als
fietsmotivator moet volharden, mensen proberen
overtuigen, en dat doe je het best door zelf het voor-
beeld te geven. Cruciaal is dat het management mee
het fietsverhaal ondersteunt."

Fietst de CEO van uw
bedrijf? Indien niet, wat
is nodig om hem/haar
op de fiets te krijgen?

“Wij hebben geen CEO.”

“Natuurlijk fietst onze rector, net als
verschillende decanen, diensthoof-
den of departementshoofden – alle-
maal superambassadeurs!”

“Neen, of toch niet vaak in de stad.
Campagnegewijs laat onze directrice
zich wel graag mee voor de kar span-
nen. Maar om echt ontspannen te
fietsen, wil ze liever naar autovrije
zones: jaagpaden langs een kanaal
bijvoorbeeld.”

“Jammer genoeg nog niet, de afstand
laat het net niet toe én hij moet ook
regelmatig op verplaatsing. Hij rijdt
wel met een hybride wagen, met een
laag verbruik en CO2-uitstoot.”

"De nummer twee van het directie-
comité komt regelmatig met de fiets
naar het werk, vanuit Asse. Verschil-
lende directieleden doen hetzelfde
en ‘besmetten’ zo ook anderen in
hun team."

“Wij willen ons fietsend team extra on-
dersteunen: er komt een extra fietsslot
voor als er iemand een probleem heeft
met zijn eigen slot en we voorzien een
vouwfiets om medewerkers die niet met
de fiets naar het werk konden komen, in
staat te stellen om met de fiets op huis-
bezoek of naar een overleg te gaan.”

Wat is de ambitie
van uw onderneming
op fietsvlak en/of
mobiliteit in 2017?

“Nog meer ‘autosolisten’ op een alter-
natieve manier naar de campus krijgen.
Fiets of combi, maakt voor ons niet uit.”

“Onze organisatie werd intussen wat af-
geslankt. We blijven de collega’s stimule-
ren om naar het werk te fietsen. Intussen
zetten we ook meer in op ons doelpu-
bliek: we trachten Brusselse migranten
de fiets op te helpen. Zowel het vrouwen-
huis als de jongerenwerking brengt nu
een fietsgroep op de been.”

“Zo veel mogelijk werknemers op de fiets
of aan het carpoolen krijgen.”

“Belfius zal proberen om 80% van het
personeel met het openbaar vervoer naar
het werk te laten komen in 2017 en het
autogebruik onder de 16% te brengen.
Voor de fietsers overwegen we serieus
om de capaciteit van de fietsenparking te
verhogen.”

33

Welke zijn uw belangrijkste
professionele partners in
fietsmotivatie?

Wat is uw meest
prangende advies
voor de minister
van Mobiliteit?

“Investeer nog meer in goede fietsinfrastructuur, zoals nu
in Gent. Beloon werkgevers fiscaal die werknemers stimule-
ren om te fietsen in plaats van het blijven belonen van het
gebruik van bedrijfswagens. Bouw het openbaar vervoer
niet af, maar ontwikkel het in die mate dat dit kan gecom-
bineerd worden met het fietsen: uitlenen van fietsen aan
stations, het stallen van fietsen op de trein/bus gemakkelijk
maken, openbaar vervoer tot aan park& ridezones.”

“Mogen we eens samen met de minister en De Lijn aan tafel
zitten om onze campussen beter bereikbaar te maken met
het openbaar vervoer?”

“Qua fietsinfrastructuur kan er in Vlaanderen en Brussel
nog héél veel gebeuren. Een op de weg geschilderd fiets-
pad… is er geen. Sla de handen in mekaar met de minister
van Financiën. Start met alle fiscale voordelen van bedrijfs-
wagens af te schaffen. Bestel- of vrachtwagens, dat zijn de
enige bedrijfswagens die naam waardig. Plus: een F-plaat
voor ministers als signaalfunctie.”

“Maak de fietsroutes veiliger. In de industriezone waar wij
gevestigd zijn, kan het best nog gevaarlijk zijn en dit schrikt
collega’s af.”

"Ik pleit voor maatregelen om het aantal wagens in Brussel
te beperken, niet enkel omdat ze enorm vervuilen, maar
ook omdat de chauffeurs de fietsers en voetgangers dikwijls
in gevaar brengen omdat ze de verliestijd, onderweg opge-
lopen door files, willen inhalen. Bovendien nemen deze au-
to’s zoveel ruimte in beslag die beter gebruikt kan worden
om degelijke fietspaden
te voorzien."

“De wedstrijden van Bike to Work creëren een drive onder de mede-
werkers om voldoende in het zadel te springen. Er ontstaan dan ook
spontane fietscoaches die de anderen motiveren.”

“De Stad Antwerpen met hun mobilotheek (meer dan fiets alleen
natuurlijk, want met de fiets alleen komen we er niet), de fietsher-
stellers van het Fietspunt Mortsel (Werkmmaat vzw), die ervoor zor-
gen dat onze gestrande fietsers weer thuis geraken en B2Bike als
betrouwbare leverancier van onze eigen Testkaravaan.”

Bike to Work is de belangrijkste, maar er zijn ook contacten met vzw
Cyclo. Voor wie zelf geen fiets kan aanschaffen (of er thuis de plaats
niet voor heeft), raden we het Villo-uitleensysteem aan: goed ver-
spreid en betaalbaar.”

“Bike to Work (Fietsersbond)”

"Onze voornaamste fietspartners zijn Bruxelles-Mobilité en JC De-
caux (Villo). Ik organiseer ook evenementen met Pro Velo et Cyclo.
Binnen het bedrijf verwelkomen we alle nieuwe fietsers met een Bel-
fius-fluohesje en een fietskaart voor Brussel. We organiseren ook
coaching voor onzekere fietsers, waarbij we hen zelfs vergezellen
op de fiets, op zoek naar de veiligste route. Van april tot september
krijgen onze fietsers elke vrijdagochtend een ontbijt. De fietspar-
king is perfect uitgerust en beveiligd, de douches hebben zelfs een
haardroger."

WIJKZORGCENTRUM RABOT

34

slimnaarantwerpen.be

Advertorial

Meer informatie over de korting en de bereikbaarheid van Antwerpen vindt u op:
www.slimnaarantwerpen.be • facebook.com/slimnaarantwerpen • Twitter @SlimnaarA

Vanaf 1 februari 2017

Vanaf 1 juni 2017

Fiets met korting naar het werk

De stad Antwerpen introduceert de kortingsregeling (e-)fi ets
voor werknemers die op fi etsafstand van het werk wonen.
Hiermee wil de stad de pendelaar die zich door het werfgebied
moet verplaatsen, aansporen om minstens twee werkdagen
per week de fi ets te nemen in plaats van de wagen.

Daarom kan u vanaf 1 februari 2017 een eenmalige korting tot
150 euro aanvragen op de aankoop van een nieuwe (e-)fi ets of
tot 75 euro voor een onderhoudsbeurt van uw huidige fi ets.

Voorwaarden

Komt u in aanmerking voor de korting? Check het hieronder!
• U gaat momenteel met de auto naar het werk en doet dat

al meer dan zes maanden.
• Uw woon-werkverplaatsing bedraagt minimum twee kilo-

meter.
• De route voor uw woon-werkverplaatsing loopt door het

werfgebied (zie kaart).
• U houdt een jaar uw fi etsgebruik bij in een registratie-

systeem en toont zo aan dat u de fi ets minimum twee
werkdagen per week gebruikt.

Als werkgever kan u onder bepaalde voorwaarden
extra korting geven aan uw werknemers. Ga het na op
www.slimnaarantwerpen.be/nl/ondernemer.

= hindergebied

da’s met korting
naar het werk fietsen

Tussen 2017 en 2019 wordt er gewerkt aan een betere bereikbaarheid van de Antwerpse regio.
Wie dwars doorheen de werken naar de stad of de haven moet, kiest daarom het best voor een slimme
manier om zich te verplaatsen. Zo kunnen werknemers die hun auto laten staan, een korting aanvragen
voor de aankoop of het onderhoud van een (e-)fi ets.

Advertorial

Nuchter naar je werk?
Als de rit naar je werk maximum anderhalf uur duurt,
kun je eventueel zonder ontbijt op de fiets springen. Er
zijn wel twee voorwaarden: je mag de rit niet als een
snelheidsduivel afhaspelen en bij aankomst op het werk
moet je meteen ontbijten.

Ontbijt in twee keer
Wat ook kan, is dat je het ontbijt splitst. Je kan thuis al
het volgende eten: een klein kommetje met havermout,
muesli, granola met yoghurt, platte kaas en fruit. Als je
aankomt op het werk kun je, bijvoorbeeld, een volkoren-
boterham met kippenwit of smeerkaas achter de kiezen
steken.

Lunch: niet skippen!
Natuurlijk mag je ook de lunch niet overslaan. Laten we

ervan uitgaan dat er ’s avonds thuis een warme maaltijd
staat te wachten. Dan kan de lunch op het werk er als
volgt uitzien: twee volkorenboterhammen met mager
vlees als beleg, wat groenten (sla, tomaten, worteltjes,
…), één stuk fruit en water.

Voor de terugweg
Eén tot anderhalf uur voor je terug naar huis fietst, kun
je best nog een tussendoortje eten. Dat kan bijvoor-
beeld een granenreep, een banaan of een zelfgemaakte
sportcake zijn.

Als de verplaatsing naar en van het werk langer duurt
dan anderhalf uur, is het belangrijk dat je altijd eet voor
je vertrekt. Ook kun je best wat vaste voeding en iso-
tone sportdrank (houdt het vocht- en suikergehalte op
peil) voorzien voor onderweg.

V O E D I N G S T I P S V O O R D E W O O N - W E R K F I E T S E R

Er bestaat een overvloed aan voedingstips voor wielertoeristen, maar wat met die vele
sportievelingen die dagelijks de fiets gebruiken voor het woon-werkverkeer? Proppen zij zich
best ook vol met suikergels, krachtrepen en rijsttaartjes, of pakken ze het beter anders aan?

Voedingsspecialiste Stephanie Scheirlynck maakt ons wijzer.

Goed
eten, goed

fietsen

Met de fiets naar het werk of om het even waar
naartoe, je komt zeker op tijd. Loopt er toch
iets mis, dan kom je toch nog veilig en gerust
op je bestemming. Bike to Work Assistance
garandeert dat je bij fietspech ook op het

werk geraakt en weer terug.

Tekst: Dieter Snauwaert

Platte band? Ketting gebroken? Falende batterij? Een
telefoontje naar de alarmcentrale en alle soorten pech
worden verholpen door gespecialiseerde wegenwach-
ters. Als de fiets niet meer te herstellen is, brengt Bike
to Work Assistance je zelfs naar het werk of naar huis.
Onderzoek van VAB toont aan dat al 30% van de fietsers
met pechbijstand hierop beroep deed.

Zo ook Eric Weckx, medewerker bij HR-dienstverlener SD
Worx. Hij beschikt sinds juni 2015 over een Bike to Work
Assistance. Een jaar later rijdt hij op een zonnige zome-
ravond lek. “Bij mooi weer fiets ik regelmatig naar het
werk. Mijn woon-werktraject is 8 kilometer enkel, een
halfuur fietsen. Heb ik net voor ik thuis arriveer een plat-
te band, dan is het fijn om weten: wat me ook overkomt,
ik word zeker geholpen.”

Neemt je werkgever deel aan Bike to Work en be-
schik je over een persoonlijke account, spreek dan

de Bike to Work-coördinator aan. Je krijgt een jaar pech-
verhelping in België 24 op 24 en 7 op 7 voor 30 euro. Het
hele gezin zorgeloos op de fiets kan voor 55 euro.

EERSTE HULP
BIJ FIETSPECH

Met de Overade Plixi en de nieuwe PlixiFit voor
maximaal draagcomfort stap je steeds beschermd op
de fiets, in alle vrijheid. Bij aankomst plooi je de helm
gewoon op, hierdoor neemt hij veel minder plaats
in beslag in je rugzak of handtas. Op de fiets ben je
optimaal beschermd. Nu hoef je niet meer te kiezen
tussen veiligheid en vrijheid en spring je onbezorgd
de fiets op. De Plixi en Plixifit zijn beschikbaar in twee
maten (S/M en L/XL) en drie kleuren; wit, zwart en
blauw. De stijlvolle accessoires ‘cover’ en ‘klep’ geven de
helm net dat beetje extra en zorgen er bovendien voor
dat je beschermd bent tegen regen en zon.

De Plixi Backpack heeft zelfs ingebouwde opberg-
ruimte om de helm, eenmaal opgeplooid, mee op
te bergen naast je laptop.

Voel je vrij, deze
fietshelm vouw je
gewoon op

Voor meer informatie: info@intercycle.be of
www.intercycle.be

“WAT ME OOK OVERKOMT,
IK WORD ZEKER

GEHOLPEN”

1Fietssnelwegen:
geen obstakels meer

Wie wil verleiden, moet aantrekke-
lijk zijn. En wat is er aantrekkelijker
dan een vlotte, veilige en comfor-
tabele fietsinfrastructuur?
In die optiek passen fietssnelwe-
gen of fietsostrades: een netwerk
van hoofdzakelijk afgescheiden
fietswegen of jaagpaden, dat be-
doeld is om langere afstanden af
te leggen. De fietsostrades moe-
ten op termijn alle Vlaamse steden
met elkaar verbinden, goed voor
een netwerk van 2.400 kilometer.
In een ideale wereld is een fietsos-
trade een autovrij traject, waarbij
de fietser voorrang heeft op ande-
re weggebruikers en hij ‘conflict-
vrij’ kan rijden langs kruispunten,
zonder obstakels dus. Bij ruimtege-
brek lopen ze meestal over een ge-
woon fietspad, een autoluwe weg
of een fietsstraat. De kracht van
fietsostrades is dat je in de spits
met de fiets sneller op je bestem-
ming bent dan met de vierwieler.

Stilaan komen er meer en meer.
Benieuwd welke fietssnelwegen er
nu al in jouw buurt lopen en welke
er gepland zijn?
De Vlaamse provincies lanceerden
www.fietssnelwegen.be.

2 Openbaar
vervoer & fiets:

een tandem met toekomst

Geen fietsostrade in jouw buurt?
Dan is de combinatie fiets & open-
baar vervoer misschien iets voor
jou? Voor of na je trein-, tram- of
busrit nog even op de fiets, het
moet gemakkelijker en dat wordt
het wellicht ook. De Vlaamse
overheid ondersteunt steden en
gemeenten die hun haltes uitrus-
ten met fietsenstallingen, zodat jij
vlot kan overstappen van het ene
naar het andere transport. Ook
met de NMBS wordt bekeken hoe
fiets en trein beter kunnen aan-
sluiten. Een voordeel is dat je met
de fiets altijd op tijd bent voor de
volgende etappe.

3 Elektrisch fietsen:
altijd wind in de rug

De fiets is niet alleen geschikt
voor korte verplaatsingen. Ook als
je 20 tot 30 kilometer van je werk
woont, is hij een geschikt trans-
portmiddel. Zeker met een e-bike,
die trapondersteuning geeft tot
25 km/u, of de speed-pedelec,
waarmee je 45 km/u haalt.

Ga het maar na: wie bereid is
om elke ochtend anderhalf uur
in de file te staan, rijdt met een
speed-pedelec in die tijd van
Gent naar Antwerpen, en heeft
nog ruim de tijd om een ijsje te
eten op de Meir. Wij kijken alvast
uit naar de fietsvergoeding voor
speed-pedelecs. Minister Weyts is
alvast pro en verdedigt het idee bij
de federale collega’s.

4 Een fiets op reke-
ning van de baas

win-win voor werkgever en
werknemer

Leuven 2 km

U bevindt zich hier

Brussel
29 km

Herent
3,2 km

De Vunt
1,8 km

Remysite
3 km

Wijgmaal
2,6 km

Cargill
4,1 km

Wilsele Putkapel
3 km

Mechelen 22 km

Kampenhout
 Sas

11,3 km

Tildonk
8,2 km

Wespelaar
8,8 km

Tildonk sluis
6,2 km

Leuven 3 km

u bevindt zich hier

Mechelen

Erps-Kwerps
9,1 km

Winksele
4,6 km

Herent
2,1 km

Veltem
5,6 km

Veltem Beisem
6,5 km

Brussel 28 km

6 troeven voor de
woon-werkfietser

D E Z E I N I T I A T I E V E N G E V E N D E F I E T S P E N D E L A A R E E N D U W I N D E R U G

Fietsen naar het werk zit de laatste jaren in de lift. Toch blijft onze fiets in de eerste
plaats een vrijetijdspaard dat we in het weekend van stal halen. Vlaams minister van

Mobiliteit Ben Weyts wil Vlaanderen verleiden om ook in woon-werkverkeer te kiezen
voor de fiets. Deze initiatieven zetten Vlaanderen in het zadel naar het werk.

Tekst: Wim Van Verre

38

Steeds meer werkgevers zien het
(fiets)licht: de tweewieler is een
rijdende antistresspil en een eco-
nomische troef die medewerkers
gezonder maakt. Stel je voor dat
je als werknemer een knappe fiets
mag kiezen op kosten van het be-
drijf: hoe leuk is dat? Benieuwd
hoeveel het jou en je bedrijf zou
opbrengen om over te stappen
van de bedrijfswagen naar de
fiets? Ga naar http://www.bike-
form.be, een gebruiksvriendelijke
schat aan informatie voor werk-
gevers en werknemers die op een
doordachte manier bedrijfsfiet-
sen willen kopen of huren.

5 Bike to Work:
ook wij doen mee!

www.biketowork.be is een plat-
form waarmee de Fietsersbond
werkgevers en werknemers aan-
moedigt om de fiets te nemen.
Heeft ook jouw werkgever zich
geregistreerd bij Bike to Work,

dan scoor jij voor elke fietsdag
een fietspunt dat je kan verzilve-
ren in de vorm van allerlei voorde-
len. Je kan ook deelnemen aan de
Summer Challenge en de Winter
Trophy, wedstrijden die fietsge-
bruik stimuleren. Als werkgever
zet je je medewerkers niet alleen
in beweging, je beschikt met Bike
to Work ook over een handige tool
waarmee je alle verplaatsingen,
kilometers en fietsvergoedingen
kan beheren.

Zijn je medewerkers nog niet ver-
leid? Of weet je gewoon niet hoe
je zo’n fietsbeleid kan uitstippelen
voor je bedrijf? Het Fiets-actie-
plan van Bike to Work begeleidt
werkgevers en hun team in 7 con-
crete stappen naar een beleid dat
het fietsgebruik in het bedrijf ook
op lange termijn ondersteunt.

Het beste nieuws is dat je het
Fiets-actieplan helemaal gratis
kan downloaden:
www.biketowork.be/e-book.

6 Provinciale
Mobiliteitspunten:

mobiliteitsadvies op maat

De Provinciale Mobiliteitspunten
(PMP’s) geven gratis mobiliteits-
advies op maat van werkgevers.
Met een mobiscan brengen zij het
specifieke mobiliteitsprofiel van
één of meer vestigingen in kaart
en bekijken zij wie van de werkne-
mers zou kunnen overstappen op
een duurzamere vervoerswijze:
de fiets, openbaar vervoer of car-
poolen. Daaraan koppelen zij een
advies op maat waarmee werkge-
vers zelf actie kunnen onderne-
men. Daarnaast helpen de PMP’s
werkgevers om een subsidiedos-
sier uit te werken en in te dienen
bij het Vlaamse Pendelfonds.

Info: www.pendelfonds.be/
ondersteuning

Leuven 2 km

U bevindt zich hier

Brussel
29 km

Herent
3,2 km

De Vunt
1,8 km

Remysite
3 km

Wijgmaal
2,6 km

Cargill
4,1 km

Wilsele Putkapel
3 km

Mechelen 22 km

Kampenhout
 Sas

11,3 km

Tildonk
8,2 km

Wespelaar
8,8 km

Tildonk sluis
6,2 km

Leuven 3 km

u bevindt zich hier

Mechelen

Erps-Kwerps
9,1 km

Winksele
4,6 km

Herent
2,1 km

Veltem
5,6 km

Veltem Beisem
6,5 km

Brussel 28 km

©
 p

ro
vi

n
ci

e
V

la
am

s-
B

ra
b

an
t

39

Wat begon met een intern proefproject wil KBC
nu extern uitrollen in België en in de loop van
2017 ook in Luxemburg: een fietsleaseprogram-
ma waar werkgevers én werknemers beter van
worden. Een gesprek met de geoliede tandem
Werner Franck (CEO KBC Autolease) en Kri-
stof Huysecom (Business Transformatie).

Tekst: Dieter Snauwaert

Werner Franck, CEO KBC Autolease, gelooft
rotsvast dat werknemers zelf hun transportmid-
del moeten kunnen kiezen in hun woon-werkver-
keer: fiets, openbaar vervoer, (deel)wagen of een
combinatie. “Momenteel is die keuzevrijheid er vaak
niet”, zegt hij. Werner rijdt zelf bij mooi weer regelmatig
met de fiets naar het werk, bij regenweer blijft zijn stalen
ros op stal. Jammer genoeg bepalen bedrijven nog al te
vaak welke fiets de medewerkers moeten gebruiken. En
niets is zo persoonlijk als….een fiets. Een interne mobili-
teitsscan bracht aan het licht dat vele KBC-medewerkers
relatief dicht bij het werk wonen, waardoor de fiets meer
in beeld kwam. Bovendien waren vele medewerkers on-
tevreden door de file- en parkeerproblemen. Werner:
“Een intern opgestart testproject bij KBC Bank en Ver-
zekeringen in Antwerpen in 2014 was zo succesvol – 100
van de 350 medewerkers kozen toen voor de fiets – zo-
dat we hiermee verder wilden gaan. Kristof kwam nadien
met het voorstel om ons fietsleasebeleid ook extern uit
te rollen naar klanten. Eén voorwaarde is daarbij cruciaal:
de totale operatie moet fiscaal neutraal zijn voor werk-
gevers en medewerkers.”

Wat doet KBC Autolease nu, in afwachting van de
invoering van het mobiliteitsbudget, om de over-
stap van auto naar fiets makkelijker te maken?
Werner Franck: “Werkgevers kunnen alvast een stuk van
het loon flexibel inzetten om alternatieven voor de wagen
aan te moedigen voor woon-werk- en dienstverplaatsin-
gen. Om dit budget uiterst makkelijk te beheren, werd in
september 2016 de Olympus-app gelanceerd. Met die app

worden deelfietsen, deelwagens en openbaar vervoer
vlot gecombineerd, betaald en beheerd vanuit één app.
Wil een bedrijf echt voluit voor de fiets gaan dan biedt
ons fietsleaseproject de oplossing: een deeltje brutoloon
wordt omgezet naar een hoger beschikbaar leasebudget
waarmee je als medewerker een fiets naar keuze kan hu-
ren. Hiervoor heeft elke werkgever voorlopig nog een
goedkeuring van de fiscus nodig. We verwachten dat met
de invoering van het mobiliteitsbudget – wellicht in 2017
– deze goedkeuring zal vervallen.”

Stel: ik wil als werknemer een fiets leasen. Hoe
ga ik concreet tewerk?
Werner: “Je krijgt de mogelijkheid om maandelijks 30, 50
of 70 euro brutoloon in te ruilen tegen 40, 70 of 100 euro
winkelwaarde voor de huur (leasingbudget) van een fiets

naar keuze voor een periode van 3 of 4 jaar.”
Kristof: Met dit budget kan je dan bij een con-

tractueel aangesloten fietsdealer, volledig vrij,
een fiets samenstellen die het best bij je mobi-
liteitsbehoefte past op dat ogenblik.
Een vouwfiets is iets anders dan
een racefiets of een elektrische

bakfiets bijvoorbeeld.

Waarin verschilt jullie aanpak
met andere aanbieders?
Kristof: “We kiezen er bewust voor
om met de fietsenwinkels, de ‘dea-
lers’, samen te werken als volwaardige
partners. Er worden bindende afspraken
gemaakt over het assortiment en de service waarop een
fietsende werknemer moet kunnen rekenen.”Bij ons is
een partner dan ook écht een partner.
Werner: “KBC biedt een operationele lease aan waarbij de
fiets onze eigendom blijft. Het is verhuur op drie of vier
jaar. Nadien kan er weer een nieuwe fiets gekozen wor-
den, of kan de betreffende fiets overgenomen worden.”

Wanneer kan een werkgever een succesvol
fietsleaseproject met KBC opzetten?
Werner: “Als hij investeert in een comfortabele infra-
structuur, sensibilisering en communicatie. Bovendien
moet binnen de onderneming echt de wil leven om een
eigen fietsverhaal te schrijven. Vanuit KBC bieden we
de medewerkers dan de vrije keuze uit een aantrekkelijk
gamma merkfietsen bij de lokale dealer, zonder extra
werk voor de werkgever.”

De fiets-
leasedroom
van KBC

Werner
Franck

Kristof
Huysecom

Kristof Huysecom
Business Transformatie KBC Autolease,

kristof.huysecom@kbcautolease.be

40

ters naar de sportclub te brengen, dienstverplaat-
singen te maken, boodschappen te doen, te reizen,

van landschappen te genieten en om na te denken.

Dietlinde Willockx fietst al zo lang ze het zich
kan herinneren. Momenteel gebruikt ze de
fiets om naar het werk te gaan, haar doch-

41

O
p de trein herken je ze meteen: de doorgewin-
terde woon-werkfietsters. Met in de ene hand
een Brompton, in de andere een handtas, tus-
sen de tanden een smartphone, hoppen ze

gezwind twee treden op. De stadslijn van hun outdoor-
jassen past uitstekend bij hun hoge hakken. Ze vormen
een uithangbord voor de combinatie fiets en openbaar
vervoer en bewijzen dat je daarbij niet aan stijl hoeft in
te boeten. En met zo’n plooibaar zitje op fietsstang of
een haak voor de fietskar kun je onderweg de kinderen
naar de school brengen. Op elke trein zie je wel een paar
van die vrouwen. Mezelf durf ik niet tot deze stijliconen
te rekenen, wanneer mijn plooifiets en ik ons half strui-
kelend de trein in wurmen. Toch hoor ik bij hen omdat ik
een vrouw ben, met een Brompton. Mannen met plooi-
fietsen zie ik ook, maar ze lijken met minder en ze ogen
minder hip, of zou dat een verkeerde perceptie zijn? Ik
neem me voor te tellen.

Hoe anders zijn de fietsers die je op een doordeweek-
se dag langs waterwegen en zeekanalen aantreft. Bijna
allemaal dragen ze strakke zwarte sportkleren met sub-
tiele fluo-accenten. Zouden ze naar hun werk snellen?
Aan hun uitrusting valt het niet te merken. Af en toe
verraadt een laptoptas aan de bagagedrager dat
deze fietser niet voor de sport onderweg is. Maar
wie zegt dat er in die zakken geen laptop zit of dat
er op kantoor geen keurige outfit klaarligt? Ge-
meenschappelijk hebben deze snelle fietsers
dat ze man zijn. In de ritten die ik de afge-
lopen weken langs waterwegen maakte,
merkte ik geen vrouwen op.
Dat ik langs de waterwegen geen vrouwen
zie maar er des te meer opmerk met plooifiet-
sen fascineert me. Zijn de woon-werkfietsters
dan minder sportief, leggen ze minder lange

afstanden af? Misschien wringen ze zich liever niet in
sportkleren als hun eindbestemming hun werk is, of wer-
ken ze vaker op plekken zonder kleedruimte en douche.
Zo’n sportfiets is misschien niet handig om kinderen te
vervoeren. En voor heel wat trajecten kan ik me voorstel-
len dat de combinatie plooifiets en trein minder tijd in
beslag neemt. Tijd waarin je boodschappen kunt doen,
een maaltijd kunt klaarmaken, kunt spelen met je kinde-
ren of een stukje kunt schrijven over fietsen.

Vanwege die overwegingen verkies ik de combinatie
fiets-trein. De reis is comfortabel en de fietstocht geeft
energie voor de rest van de dag. En toch. Hoe prettig is
het dat ik dit jaar af en toe op een plek moet werken die
sneller te bereiken is door een fietstocht langs een wa-
terweg. Met hun zachte geluiden en romantische verge-
zichten hebben deze woon-werktochtjes veel weg van
gestolen momenten, al leg ik ze af zonder strakke sport-
kleren en zonder koersfiets. Toen ik dit alles gisteren,

op de fiets, bedacht verzeilde ik ei zo na in een identi-
teitscrisis: niet sportief genoeg voor de ene groep en
niet elegant genoeg voor de andere. Op de terugweg
zag ik het licht. Om precies te zijn: ik zag veel lichten,
op de steenweg, want in het donker vind ik de tocht

langs waterwegen eng. In de autolichten zag ik
mijn schaduw: met een rok, een sportjas, een lap-
toptas en vooral met twee wielen. Ik besefte dat

een mens niet meer dan twee wielen nodig heeft
voor een levensstijl. Mij zit hij als gegoten.

C O L U M N

“EEN MENS HEEFT NIET MEER DAN TWEE
WIELEN NODIG VOOR EEN LEVENSSTIJL.

MIJ ZIT HIJ ALS GEGOTEN.”
Dietlinde Willockx

De fiets als levensstijl

Cartoonist Lectrr is een gepassioneerd fietser. Zijn eigenzinnige blik op de fietspendelaar.

42

Een
NATIONAAL APPLAUS

voor fietsers
Moedig zelf fietsers aan

Zin om mee te doen? Vorm samen met je collega’s
een applausteam en moedig fietsers op jouw

werkplek aan! Een applausactie opzetten
is heel eenvoudig: je stelt een team van

minimum 5 personen samen en gaat
op een plek staan waar je tijdens

de ochtendspits veel fietsers
tegenkomt. Dan hoef je enkel nog
te applaudisseren en alle fietsers

toe te juichen. Zelf een bord of
een spandoek maken met een
boodschap als: “Proficiat,

fietser!” of “Tof dat
je fietst!” helpt om
voorbijgangers

het doel van je
actie duidelijk te

maken.

A P P L A U S A C T I E

“Ik fiets elke dag met plezier,
maar vandaag was het
extra leuk door jullie actie.
Nooit gedacht dat zo’n klein
gebaar zoveel deugd kan
doen! Heb nog lang met een
grote smile verder gefietst.”
Katrin

Het was een prachtig moment dat me verrassend veel plezier
heeft gedaan! Ik voel me gesteund door al die andere fietsers,
die bovendien nog eens de moeite hebben gedaan om daar zo

vroeg te staan en anderen aan te moedigen!”
Toon

 Praktische info
Stel je applausteam samen voor de Nationale Applausdag voor Fietsers en moedig ze aan!
www.Fietsersbond.be/applaus2017. Dinsdag 21 maart 2017, overal in België. 7u30 - 8u30.
Op de eerste dag van de lente feliciteren we fietsers overal in België. Proficiat, jullie kiezen voor het slimste
en meest gezonde vervoermiddel. Dankjewel, jullie maken de wereld een stukje leefbaarder en plezanter.
Doe zo verder!

43

 HAAL MEER UIT JE FIETSRIT
NAAR HET WERK!

Bike to Work is het
motivatieprogramma,

dat fietsen aanmoedigt en
beloont. Voor werkgevers

en hun medewerkers.

IS BIKE TO WORK IETS
VOOR MIJN ONDERNEMING?

Bereken het fietspotentieel van je medewerkers hier
www.biketowork.be/fietspotentieel

Met de steun van Meer informatie:
Bike to Work

info@biketowork.be
Tel. 02 502 68 51

 BiketoWorkBE

Bike to Work is het fietsmotivatieprogramma van

