
bike to workNR

02
2018

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

Werkgevers
investeren

in fietsbeleid

Ouders en kinderen
samen veilig op weg

Vlot op de
speed-pedelec

7 km, dat fiets je zo!
Nu al 400.000 fietsers in woon-werk, en jij?

Tips + tricks

Nooit waren de files langer dan het afgelopen jaar. Hoe zouden we ervoor staan mochten
de meer dan 400.000 regelmatige fietspendelaars beslissen om voortaan enkel met de
auto naar het werk te pendelen? Een algehele stilstand. Een verkeersinfarct waarvan de
economische kost niet te overzien is. Of omgekeerd: hoeveel mobieler zouden we zijn, hoe
opgelucht en bevrijd zouden we zijn indien het aantal fietspendelaars verdubbelt? Reken
uit, de economische winst onder de vorm van kortere files, gezondere werknemers en
lagere kosten voor de sociale zekerheid.
Kortom: meer fietsende werknemers zijn een zegen voor onze economie.

Files (en de economische kost ervan) zijn geen onvermijdelijk natuurfenomeen. Ze zijn het
resultaat van individuele keuzes en van beleidsbeslissingen. Een verdubbeling van het aantal
fietsende werknemers is bijgevolg ook geen utopie, maar een haalbare realiteit. Bedrijven
die werk maken van een doorgedreven fietsbeleid, zien het aantal fietsende werknemers
sterk stijgen. De voorwaarden om als werkgever werk te maken van een doeltreffend
fietsbeleid in uw bedrijf waren nog nooit zo gunstig. Zoals u in dit magazine kan lezen, was
het aanbod van fietsondersteunende diensten als fietsleasing en pechbijstand nog nooit zo
groot. Bovendien vergroot met het groeiende aanbod van (snelle) elektrische fietsen ook
het potentieel aantal fietsende werknemers.
Om de echte omslag te maken en werknemers massaal op de fiets te krijgen, dient het
actief fietsbeleid van werkgevers ondersteund te worden door een actief fietsbeleid van
de overheid. Veilige en comfortabele wegen en kruispunten die uitnodigen om te fietsen.
Fietsen naar het werk moet plezierig en veilig zijn. Daarvoor ijvert de Fietsersbond al meer
dan twintig jaar. Als ook bedrijven recht op de trappers gaan staan voor een doorgedreven
fietsbeleid, zal de stem van de Fietsersbond veel luider klinken.

Veel lees- en fietsplezier.

Dirk Bauweleers
Voorzitter Fietsersbond vzw
Initiatiefnemer Bike to Work

Samen op
de trappers

W E L K O M

3

INHOUD

06 Bike to Work motiveert werkgevers en
 werknemers om te fietsen

08 Ben jij al lid van de 7km-club?

10 Zorg aan huis, dankzij de e-bike

11 Van fundifietser tot bakfietsouder:
 welke pendelaar ben jij?

14 Vijf levensnoodzakelijke fietsonderdelen

16 Samen met je kroost veilig de weg op

18 Wat kost een fietsbeleid als werkgever?

20 Een digitaal paspoort voor je tweewieler

22 Zo wordt je tweewieler je beste vriend

24 Vier werkgevers over hun fietsbeleid

28 In beeld: de woon-werkfietser

Zij fietsen
iedere dag

naar het
werk.

thx!

Deze partners hebben het tweede
nummer van het Bike to Work-magazine

mee mogelijk gemaakt. Bedankt.

11

Fietsforensen
Fietspendelaars vind je in alle geuren

en kleuren. Wij traceerden er elf.

COLOFON
Het Bike to Work-magazine is een uitgave van het
fietsmotivatieprogramma Bike to Work van Fietsersbond vzw.
Adverteren in het magazine 2019:
Neem contact op Dieter Snauwaert
dieter.snauwaert@biketowork.be - 0497 122 893.

Fietsbeleid
Vier werkgevers investeren
in een geolied fietsbeleid.

24 34

Bike to Work over de grens
In Kopenhagen fietst bijna iedereen,

in Moskou bijna niemand.

INHOUD

31 Bedrijfsfiets huren, kopen of leasen:
 drie interessante formules

33 Gent: fietsvriendelijke stad

34 Bike to Work verovert Europa

38 Een fietstas kies je niet lukraak

40 Pech? Bike to Work-Assistance is al onderweg

41 Vlot op de speed pedelec

44 Krachtvoer voor onderweg

48 Fietspeloton groeit dankzij federale
 en Vlaamse maatregelen

50 Zeven excuses om niet te fietsen weerlegd

52 Van automobilist tot ultramobilist

Tekst: Sam De Kegel, Kim Verhaeghe, Wim Van Verre, Dieter Snauwaert, Dirk Bauweleers, Bart Rombouts, Roel De Cleen, Wies Callens,
Katrien Backx, Marie Borremans, Brecht Castel, Roberta Bonura, Roel Jacobus, Melanie De Vrieze, Anja Derycke, Mikaël Van Eeckhoudt
en Tijs De Geyndt. Vertalingen naar het Frans: Margaux Hoebeke Illustraties en foto’s: Lectrr, Korneel Detailleur, Anneleen van Kuyck,
An Van Gijsegem, Rhonald Blommestijn en Kim Verhaeghe. Concept, coördinatie en eindredactie: Dieter Snauwaert en Sam De Kegel
Coverbeeld: Absoluut voor de 7km-club Vormgeving: Kliek Creatieve Communicatie Druk: Bema-Graphics Oplage: 15.700 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. Het Bike to Work-magazine is voorlopig een jaarlijkse publicatie.

"FIETSEN NAAR
HET WERK MOET
PLEZIERIG EN
VEILIG ZIJN,
DAARVOOR IJVERT
DE FIETSERSBOND
AL TWINTIG JAAR"
Dirk Bauweleers
Voorzitter Fietsersbond vzw

1
MOTIVEER OP MAAT,
BEREKEN HET
FIETSPOTENTIEEL

Wie van uw medewerkers woont
op fietsafstand? Bereken het fiet-
spotentieel op basis van woon- en
werkadres gratis, online en snel
op www.biketowork.be

Jouw bedrijf op de fiets
in vier stappen

B I K E T O W O R K

De werkgever wint met
regelmatig fietsende
medewerkers. Het online
fietsmotivatieplatform
Bike to Work helpt je
op weg. Een blik
op ons aanbod.

2
STIMULEER MET
WEDSTRIJDEN EN
FIETSPUNTEN

Collega’s motiveren elkaar
het best en meest effec-
tief. Bike to Work biedt
jaarlijks twee uitdagende
wedstrijden: teamspirit
en fun staan centraal. De
werkgever krijgt sterk
promotiemateriaal.biketowork.be/fietspotentieel

Winter Trophy
Fiets met alle collega’s zo veel mogelijk ritten in
woon-werk bijeen tijdens de maand februari.
De winnende onderneming haalt de Winter
Trophy binnen.
Summer Challenge
Maak een team met 1 tot 4 collega’s en fiets
samen voor jullie doel in juni: 25%, 50%, 75%
of 100% met de fiets naar het werk.
Eén fietspunt per dag
Verzilver punten tegen (bedrijfseigen)voorde-
len: gratis Blue-bike-ritten, korting bij de on-
line fietsenzaak Rose Bikes, speelgoedwinkel
Kinderen Koning, fietshelmen van Nutcase…

6

3
BEHEER FIETS-
VERGOEDING DOOR
WERKGEVERS

Bike to Work biedt administra-
tieve hulp voor de fietsvergoe-
ding. Vraag als werkgever op elk
moment en voor elke gewenste
periode een Excel-rapport met
de fietsprestaties en importeer
het in de loonadministratie.

4
AAN DE SLAG MET
BIKE TO WORK

Als werkgever kunt u het hele
jaar door instappen op het
bovenstaande aanbod. De
volgende dag ontvangt u een
bevestiging, opstartaffiche
en -mail inbegrepen.

NIEUW
FIETSROUTES OP KAART

Fietsen langs comfortabele en vei-
lige fietsroutes motiveert meer.
Bike to Work en de lokale afdelin-
gen van de Fietsersbond bieden
bedrijven een digitale fietskaart
op maat, met fietsroutes vanuit de
vier windrichtingen. Meer infor-
matie nodig over levertermijn en
prijzen? Contacteer Bike to Work.

NIEUW
BEGELEIDE
WOON-WERKFIETSTOCHT
IN GROEP

Proeven doet fietsen. Organiseer
een teamactiviteit waarbij je me-
dewerkers samen fietsen. De bes-
te fietsroutes lopen niet langs de
drukste autowegen. Haal de ex-
pertise in uw organisatie: we kijken
samen met werkgevers langs wel-
ke fietsroutes het meeste fiets-
potentieel ligt en werken één of
meer begeleide fietstochten uit.
Meer informatie nodig over le-
vertermijn en prijzen? Contacteer
Bike to Work.

Meer informatie
Bike to Work
info@biketowork.be
Tel 02 502 68 51

 BiketoWorkBE
 @BiketoworkBE

7

BEN JIJ AL LID VAN

Fietsen groeit stilaan uit tot de
nieuwe standaard voor korte pen-
delafstanden. Verantwoording
hoef je er niet voor af te leggen.
Want iedereen weet dat fietsen
veel voordelen heeft.
Het is gezond, voordelig, snel, ont-
spannend, gezellig én je krijgt er
energie van. En zeg nu zelf: 7 km
fietsen, da’s toch een makkie?

Bovendien ben je als fietser ver-
lost van alle soorten autostress
zoals files, parkeerproblemen,
brandstof- en onderhoudskosten.

Logisch dus dat steeds meer men-
sen de auto laten staan en op de
fiets springen.
En op die manier lid worden van de
7km-club.

Woon je op minder dan 7 km van je werk, dan ga je toch met de fiets?
Dat is de boodschap van de 7 km-club-campagne van het Departement Mobiliteit
en Openbare Werken. Doel: meer Vlamingen op de fiets krijgen voor hun hun
woon-werkverplaatsingen. Doe je dat al? Dan ben je meteen lid van de 7km-club.

Ervaar alle voordelen van fietsen naar het werk

“IK DOE HET
OM MIJN

HOOFD LEEG
TE MAKEN”

Wouter, trots lid van de 7 km-club

1 > SNEL

Wie naar het werk fietst,
is er in volle spits vaak
een pak sneller dan met
de auto. Op de fiets heb
je namelijk geen last van
files. Je kan ook veel be-
ter inschatten wanneer
je op je bestemming gaat
aankomen.

2 > MAKKELIJK

Elektrisch fietsen is al
helemaal een fluitje van
een cent, maar ook op
een gewone fiets ver-
plaats je je makkelijk.
Nog een pluspunt: een
fiets neemt weinig ruim-
te in, thuis of op het
werk. Een parkeerplaats
scoren? Geen probleem
met een fiets.

3 > VOORDELIG

Fietsen is een pak goed-
koper dan met de auto
rijden. Tanken is niet no-
dig en wie weet krijg je
wel een fietsvergoeding
van het werk. Zo kan je
alvast beginnen sparen
voor je droomfiets. Win-
win!

7 REDENEN
WAAROM OOK

JIJ BIJ DE
7 KM-CLUB

WILT HOREN

8

 KM-CLUB? DE

DE MEESTE RELAXTE
CLUB VAN ‘T LAND
Pak je elke dag de fiets naar het
werk of stap je nog maar occasio-
neel op de trappers? Trap je hele-
maal op eigen kracht of heb je een
elektrisch hulpje? Maakt niet uit. Je
bent automatisch lid van de 7km-
club: de snelst groeiende en meest
relaxte club van het land.

De 7 km-club-campagne kadert in
een grotere overkoepelende cam-
pagne van de Vlaamse overheid die
mensen aanzet om de auto thuis te
laten en andere pendelmanieren te
vinden. De totale campagne duurt
een volledig jaar en bestaat uit vier
golven.

4 > ONTSPANNEND

Fietsen is de ideale ma-
nier om je gedachten te
verzetten en je hoofd
leeg te maken. Gevolg:
minder stress en een be-
ter humeur dan wanneer
je voor de auto kiest.

5 > PRODUCTIEF

Van fietsen krijg je elke
dag opnieuw energie. En
het is bewezen dat ac-
tief bewegen je concen-
tratievermogen op het
werk verhoogt. Hop met
de beentjes!

6 > GEZOND

Cliché: bewegen is goed
voor je gezondheid. Maar
wist je ook dat fietsende
werknemers doorgaans
minder ziek zijn dan hun
collega’s?

7 > GEZELLIG

Als lid van de 7 km-club
ben je nooit alleen.
Spreek af met collega’s en
trap in goed gezelschap
naar het werk. Of mis-
schien fietst je buurman
of –vrouw wel dagelijks
naar dezelfde gemeente
of hetzelfde bedrijventer-
rein. Gezellige gesprekjes
gegarandeerd.

“WAAROM?
OM DE FILES

TE VERMIJDEN
NATUURLIJK!"

Lise, trots lid van de 7 km-club

WWW.7KMCLUB.BE

9

V R O E D V R O U W E N B I E D E N PAT I Ë N T E N Z O R G A A N H U I S M E T E L E K T R I S C H E F I E T S

Flora (29) en Bianca (29) leerden elkaar tien jaar gele-
den kennen aan het fietsenrek op school. Beide dames
volgden de opleiding vroedkunde en waren enorm ge-
passioneerd. Als vroedvrouw sta je dichter bij de patiënt
dan een gynaecoloog. Vooral dat menselijke aspect in-
trigeerde hen. Na hun opleiding gingen ze elk hun eigen
weg. Bianca werd verpleegster en vroedvrouw op enke-
le verpleegeenheden van het Sint-Jan Ziekenhuis en het
Sint-Maria ziekenhuis in Brussel, Flora besloot op missie
te vertrekken naar Afrika.

Thuiszorg… met de fiets
Na enkele jaren kruisten hun paden weer, ze waren alle-
bei op zoek naar een nieuwe uitdaging. Het bracht hen
terug naar hun studietijd, waarin een zelfstandige vroed-
vrouw haar verhaal bracht over de band die thuiszorg
creeërt met je patiënten. Ze staken de koppen bij elkaar
en besloten hun eigen thuiszorg op te starten. Met de
organisatorische skills van Bianca en de vlotte communi-
catie van Flora ontstond Wheel of Care. De auto vervin-
gen ze door de aankoop van e-bikes. Ze zijn beter voor
het milieu, ze zorgen voor een gezonde portie beweging
én dankzij de e-bike ben je altijd op tijd. “Door ons traject
met de e-bike af te leggen, investeren we meer tijd in
onze patiënten. We komen bijna altijd op tijd en hoeven
ons nooit te haasten voor het drukke verkeer. We willen

onze patiënten de tijd geven om hun verhaal te doen.
Niets is voor ons zo belangrijk als de band met onze
patiënten”, vertelt Flora gepassioneerd. “Sommigen
vragen zich ook af hoe we ons materiaal meenemen op
de fiets. Maar aangezien we niet zoveel materiaal nodig
hebben, is een rugzak meestal voldoende”, lacht Flora.
“Bovendien zijn alle afspraken de dag voordien al inge-
pland en weten we exact wat we moeten meebrengen.”

Horizon verbreden
Hun e-bikes komen van Bosch. Vineeta Diels, marketing-
manager Bosch eBike Systems Benelux: “Bianca en Flora
halen veel voldoening uit hun werk. Door met de fiets
thuiszorg aan te bieden, verbreden ze hun horizon en leren
ze steeds meer over de samenleving en haar verschillende
culturen. Ook de patiënten geven zich een stukje bloot
door de verpleegsters in hun stulpje toe te laten. Het is
een wisselwerking van vertrouwen. Wheel of Care is mo-
menteel actief in zeven gemeenten in Brussel. Maar wees
niet getreurd, want de dames plannen in de toekomst uit
te breiden en willen met de e-bike Brussel en omstreken
verder veroveren en een pakje groener maken!”

www.bosch-ebike.com/nl
ePowered by Bosch eBike Systems

Flora en Bianca, oprichters van Wheel of Care werken samen als vroedvrouw met de e-bike.
“Door ons traject met de e-bike af te leggen, investeren we meer tijd in onze patiënten.”

Goed nieuws voor de patiënten én voor het milieu.

Women
on wheels
who care

10

Welke fietser
ben jij?

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

DE VROUWELIJKE
RETROFIETSER
Slingert zich door stedelijk gebied.
Deze hipsters op een retro koers-
fiets zijn vaak jonge meisjes van
rond de twintig, die tot voor enkele

jaren geleden nog nooit een koers-
fiets van dichtbij hadden gezien,
maar er nu helemaal wild van zijn.
Ze oogsten veel bekijks van de man-
nen. Hip geboren, dragen ze geen
schreeuwerig koerskostuum, maar
een strakke jeans en zelfs naaldhak-
ken. Meestal zitten ze erg onhandig
– lees: scheef – op de fiets en rijden
ze op groot verzet, waardoor het
lijkt alsof ze elk moment tegen de
grond kunnen gaan. Maar niets is
minder waar: deze gazelles onder
de woon-werkfietsers rijden flui-
tend door de stad en het leven.

TE HERKENNEN AAN:
• jong, vrouwelijk en retro

 koersfiets
• niet-aerodynamische houding
• naaldhakken (soms), koptelefoon

DE WETENSCHAPPELIJ-
KE INNOVATOR
Rijdt met een e-bike met een mas-
sa, vaak onnodige elektronica voor
woon-werkverkeer. Hij is mister
Gadget. Kent zijn overslagpols,
vetdrempel en VO2 max (de maxi-

male hoeveelheid zuurstof die ie-
mand per minuut kan opnemen)
uit het hoofd, laat zijn bloed min-
stens eenmaal per jaar testen en
houdt alle ritten en kilometers mi-
nutieus bij in een Exceldocument.
Zonder gps gaat hij de straat niet
op en Strava is zijn beste vriend. De
hartslagmeter toont zijn vooruit-
gang, zijn smartphone houdt zijn
zweetsecretie in de gaten. Apps
vergelijken zijn prestaties met an-
deren, en dat kan behoorlijk frus-
trerend zijn. Ze bevorderen dus
niet altijd het levensgeluk van de
wetenschappelijke innovator.

TE HERKENNEN AAN:
• fiets-gps, hartslagmeter en

smartphone binnen handbereik
• geschoren benen

DE MODIEUZE HEB-JE-
ME-GEZIEN RENNER
Zie je steeds vaker opduiken en
herken je moeiteloos. Deze Narcis-
sus kan urenlang door fietswinkels
kuieren, kiest voor een dure de-
signracefiets en dito uitrusting en

Je ziet ze in alle geuren en kleuren, de woon-werkfietsers. Wij maken een
hoogstpersoonlijke selectie, na een weekje antropologisch observeren.

Elke gelijkenis met verongelijkte fietsers is louter toeval.

Tekst: Sam De Kegel - Illustraties: Lectrr

11

wikt en weegt tot hij de juiste kleur
van sokken gevonden heeft. Voor
hij op zijn ros van carbon springt,
aanschouwt hij zijn goddelijk li-
chaam in de spiegel. Hij laat zijn be-
nen waxen, niet zozeer om sneller
te rijden maar om mooier te ogen.
De jus in de benen is meestal on-
dergeschikt aan de looks. Eenmaal
op het werk hoopt hij op vele com-
plimenten, want het ego van de
modieuze heb-je-me-gezien ren-
ner moet elke dag gemasseerd
worden.

TE HERKENNEN AAN:
• trendy en peperdure zonnebril in

de zomer, hippe verlichting in de
winter

• glimmende en geschoren benen
• gestileerd kapsel

DE KAMIKAZE
Stort zich in het stadsverkeer en
flitst tussen elke opening die een
wagen vrij laat. Het lijkt of hij zelf-
moordplannen heeft, maar niets is
minder waar. Hij voelt zich eerder
onsterfelijk en is even eigenzinnig
als zelfbewust.

Hij houdt ervan om voetgangers en
zelfs andere fietsers te terrorise-
ren en maakt er een sport van om
iedereen voorbij te rijden. Heeft
bij aankomst op het werk geen
koffie nodig door de opgepompte
adrenaline.

TE HERKENNEN AAN:
• pistefiets, BMX of fixie met

terugtraprem
• driekwartbroek en hippe T-shirts

DE BAKFIETSOUDER
Zie je heel vaak in verstedelijkt ge-
bied, waar hij (of nog vaker zij) het
kroost elke dag veilig probeert af
te zetten aan de schoolpoort.

Elk lid van het gezin heeft een
helm op, de bakfietsouder toont
geen begrip voor de fietsende ge-
zinnen-zonder-helm. Heeft meest-
al geen auto of hoogstens een
deelauto. Vecht voor een groene-
re en betere wereld en vindt dat
hij zelf het voorbeeld moet geven.
Maar probeer niet tegen hun kar
te rijden, want dan veranderen de
vredevolle bakfietsouders in een
agressieve variant die als leeuwen
voor hun welpjes vechten.

TE HERKENNEN AAN:
• bakfiets (vanzelfsprekend)
• veel fluo en kleurrijke helmpjes
• mama met retro bloemenmotief,

papa met ribfluwelen broek

DE PATSER
ZONDER KRACHT
Wil gezien worden met een hippe,
dure e-bike on full power. Zoeft je
elke dag voorbij aan 45 km/uur op
zijn fiets met twee gaspedalen en
gaat enkel in de remmen indien no-
dig. Fietst niet voor een betere con-
ditie (heeft die meestal ook niet),
maar om snel op zijn werk te zijn en
soms om te imponeren. Is bijzonder
goed uitgerust met een top of the
bill regenpak. Heeft meestal weinig
fietservaring en behendigheid -
was vroeger immers een excuusbe-
weger - en dat kan heel gevaarlijke
taferelen opleveren, zeker in be-
bouwde kommen met openslaande
portieren en argeloze voetgangers
die zo’n elektrisch aangedreven bo-
lide niet verwachten.

TE HERKENNEN AAN:
• een Strömer, Flyer of Riese &

Müller uit de hoogste prijsklasse
• state-of-the art fietskledij en

ronde helm
• (soms) licht overgewicht
• gebroken pols of sleutelbeen

(vroeg of laat)
• lijkt sprekend op een Duitser

DE SPORTIEVE/ PRAG-
MATISCHE BEWEGER
Rijdt net als de fundifietser (zie
pagina 13) bijna altijd met de fiets
naar het werk - zonder traponder-
steuning - maar is net iets minder
principieel. Fietst om de conditie
op peil te houden - in het weekend
rijdt hij met vrienden op het scherp
van de snee - en om de rekening aan
te dikken via de fietsvergoeding.
Wetenschappelijk onderzoek toont
aan dat fietsende werknemers pro-
ductiever zijn en nauwelijks ziek-

12

tebriefjes verzamelen, maar daar
heeft de sportieve / pragmatische
fietser de wetenschap niet voor
nodig. Is meestal redelijk aller-
gisch voor technologische snufjes
en zweert bij ongeschoren benen.
Kiest zijn job deels in functie van
het fietstraject dat hij bijna elke
dag met plezier aflegt.

TE HERKENNEN AAN:
• ongeschoren benen
• onopvallende maar degelijke

racefiets

DE LUIE BEWEGER
Ook wel de excuusbeweger ge-
noemd. Verzon tot voor kort tien-
tallen excuses om toch maar niet
te hoeven fietsen, zoals ‘het is veel
te ver', ‘het is veel te koud’ of ‘het
is veel te nat’, maar rijdt nu toch
af en toe per e-bike naar de werk-
plek, dankzij het fietsleasebeleid
van zijn bedrijf waarin ook een all-
in onderhoud vervat zit.

De luie beweger houdt van all-in,
zowel op het werk als op vakantie.
Kiest voor een trapondersteuning
tot 25 km/uur en een simpel scha-
kelsysteem.

TE HERKENNEN AAN:
• het zweetgeurtje, omdat een

douche nemen te veel moeite en
tijd kost.

• licht tot matig overgewicht, om-
dat hij in se niet graag sport.

DE MULTIMODALE
FIETSER
Combineert openbaar vervoer met
de plooi- en / of deelfiets of rijdt
toch met de auto, maar gooit zijn
fiets in de kofferbak (of zet hem
achteraan op de wagen) en rijdt zo
fluitend de stad in, terwijl autobe-
stuurders hun stuur opvreten. De
multimodale fietser denkt in func-
tie van zijn traject en de files en
kleedt zich ook functioneel. Hij haat
het om te bumperen en zal immer
alle multimodale opties overwegen.
Zelfs de overzetboot schuwt hij
niet, want hij heeft altijd een ruime
tijdsmarge ingebouwd. De mul-
timodale fietser vindt steeds zijn
weg, elk obstakel is voor hem een
uitdaging. De fietsvergoeding van
deze forens dient evenwel extra
gecontroleerd te worden.

TE HERKENNEN AAN:
• zelfverzekerde blik
• plooifiets

DE EX-UNTOUCHABLE
RIDER
Is een voormalige fundifietser, met
dat verschil dat zijn ledematen en zijn
zelfvertrouwen al een stevige deuk
geïncasseerd hebben. Hij is al één
of meerdere keren zwaar ten val ge-
komen, waarna de autobestuurder
schaamteloos vluchtmisdrijf pleeg-
de. Dat maakt hem niet cynisch,
eerder opstandig. Hij rijdt dan ook
met een fluohesje waarop een wel-
gemeende fuck you staat naar de
autobestuurder. Op verzoek toont
hij aan zijn vrouwelijke collega’s zijn
littekens, waar hij stiekem trots op is.

TE HERKENNEN AAN:
• helm
• fluohesje met uitdagende oneliner
• een of meerdere littekens van

valpartij(en)

DE FUNDIFIETSER
Rijdt sinds mensenheugenis met de
fiets naar het werk, toen enkel de
auto’s spraken en fietsers nog de
paria’s van de weg waren.

Hij fietst door weer en wind, om in
de natuur te zijn en om zijn bloed
te voelen stromen. Groen als hij is,
heeft hij een lichte tot grondige he-
kel aan CO2 en Koning auto. Principi-
eel als hij is, doet hij ook meewarig
over de neofieten en vertelt hij met
trots over de tijd dat fietsen lang
niet zo gemakkelijk was als nu. Hij
valt nog liever dood dan zich een
e-bike aan te schaffen of in te stem-
men met een bedrijfswagen.

TE HERKENNEN AAN:
• (soms) papegaaikleurige en

vooral niet modieuze kledij en
weelderige haardos

• een baard is meestal voorbehou-
den voor de mannelijke variant

• niet al te comfortabele
 vintage koersfiets

of gewoon oude fiets
• Voor de gezinsvariant:
 zie ‘bakfietsouder’

13

Vijf onmisbare
fietsonderdelen

S M E E R J E K E T T I N G , P O M P J E B A N D E N O P

VERLICHTING

In tegenstelling tot de eerste dynamo’s wordt de hui-
dige naafdynamo ingebouwd in de voorwielnaaf. Zo is
het systeem niet onderhevig aan wisselende weersom-
standigheden. Andere pluspunten: de rolweerstand is

nauwelijks merkbaar en het systeem is zo goed
als geluidloos. Andere systemen werken op

batterij en worden zowel vast geleverd
als gemonteerd op het frame. Ze bie-

den veel licht, verbruiken relatief
weinig energie en kunnen mak-

kelijk vervangen worden wan-
neer de lichtsterke begint af

te nemen. Nieuwe systemen
kunnen ook opgeladen
worden via een usb-kabel,
wat de betrouwbaarheid
verhoogt en het is milieu-
vriendelijker. Inductiever-
lichting, ten slotte, is nog
volop in ontwikkeling en
maakt gebruik van magne-

ten om licht op te wekken
tijdens het fietsen. Jammer

genoeg is het rendement van
dit systeem nog iets te laag. Het

grote voordeel ervan is dan weer
dan het systeem zowel batterijen

als dynamo’s overbodig zou maken.

Bart van de Velde, fietstechnicus bij Fiets XL Leuven en een gepassioneerd
recreatief fietser, geeft zijn visie over vijf cruciale fietsonderdelen.

Tekst: Bart Rombouts

14

REMMEN

De traditionele knijprem met remblokjes is nog steeds erg populair. Hij biedt een goede grip op de velg indien deze met
regelmaat wordt onderhouden. Bij regenweer vermindert de grip van de blokjes op de velgen waardoor de remafstand
van de fiets toeneemt. De torpedorem is vooral populair bij kinderen. Om te remmen moet men slechts een tegenoverge-
stelde beweging maken met de pedalen waardoor er wrijving gecreëerd wordt met de naaf achteraan. De schijfrem werd
ontwikkeld door de sportwereld om in erg vuile omstandigheden optimale ondersteuning te bieden aan de gebruiker.
Doordat de schijfrem op de as gemonteerd wordt, is deze niet afhankelijk van de netheid van de velg. De schijfrem biedt
meer remkracht dan andere systemen, als ze goed afgesteld is.

BANDEN

Goed opgepompte banden zorgen voor aanzienlijk min-
der rolweerstand, slijten minder snel en zullen niet zo
snel lekrijden. Pomp ze echter niet te hard op, want dan
voel je elke hobbel in het wegdek. Dunne banden verklei-
nen het contact met het wegdek waardoor minder rol-
weerstand ondervonden wordt. Brede banden hebben
het voordeel dat ze een betere balans en grip geven aan
de fietser. Brede banden blijven ook op een lagere ban-
denspanning comfortabel rijden. De antilekband biedt
een aanvullende beschermende laag onder het loop-
vlak van de buitenband, waardoor het risico op lekrijden
exponentieel afneemt. Zelfs wanneer je op een scherp
voorwerp rijdt waardoor het rubber gepenetreerd
wordt, leidt dat niet automatisch tot een lekke band.
Zorg ook voor een kwalitatieve fietspomp met een
drukmeter.

AANDRIJVING

Een goed onderhouden ket-
ting wordt met enige regel-
maat gesmeerd om te ver-
mijden dat deze begint te
roesten of te piepen. De
riemaandrijving is een
innovatie die al langer
gekend is bij de gedre-
ven fietser, maar nog
steeds te weinig bekend
is bij het grote publiek.
Het grote voordeel van
de riemaandrijving: weinig
tot geen onderhoud nodig
en een langere levensduur
dan de ketting. Riemaandrij-
ving is echter een stuk duurder
en moet ook nauwkeurig afgesteld
worden.

ZADEL

Niets zo individueel als de keuze van het juiste zadel.
Zadelpijn is een van de grootste kwalen waardoor men-
sen hun fiets aan de kant schuiven en is het gevolg van te
veel druk op je zitvlak. Een aangepaste zithouding, waar-
bij je licht voorovergebogen zit op de fiets, zorgt ervoor
dat je gewicht beter verdeeld wordt.

15

Kindvriendelijk
fietsen

S A M E N M E T J E K I N D E R E N V E I L I G D E W E G O P

e kan bijvoorbeeld samen naar school
fietsen en dan zelf verder doorrij-
den naar je werkplek. De jongste
kinderen kunnen na-

tuurlijk niet zelf naar school
trappen. Gelukkig zijn er vele
oplossingen. Voor de aller-
kleinsten zijn er de fiets-
stoeltjes. Een kinderstoel-
tje vooraan is geschikt voor
kinderen van 9 maand tot 3
jaar, achteraan kan het zelfs
tot 7 jaar.

Je kan de riempjes en voetsteunen aanpassen op maat.
Een fietskar is duurder dan een stoeltje, maar ook veili-
ger en voor kinderen het meest comfortabel, zeker bij

lange afstanden. In de fietskar passen één of twee kin-
deren van 1 tot 7 jaar. Met een babyschelp of auto-

stoeltje kan je er ook een baby mee vervoeren.
Sommige fietskarren kun je gebruiken als

buggy. Je kan de kar ook aan de crè-
che of school laten staan
als jij je kind(eren) brengt
en je partner ze gaat ha-

len. Bakfietsen zijn geschikt
voor kinderen van 1 tot 8 jaar.

Veel ouders vinden het te gevaarlijk om hun kroost alleen naar school te laten fietsen.
De kinderen met de auto aan de schoolpoort ‘droppen’, lijkt de simpelste oplossing, maar

daardoor worden schoolomgevingen vaak onveilig. Het kan echter ook anders…

Tekst: Roel De Cleen en Wies Callens - Illustraties: Korneel Detailleur

16

Het is handig dat je kinderen vooraan zitten, zo ben je
geruster en kun je met hen babbelen. Bij regen kan je
een regenscherm bevestigen. Ook hier kan je een baby-
schelp of mandje in bevestigen. Nadelen zijn de grootte
(je moet hem ergens kunnen stallen), het gewicht (elek-
trische bakfietsen zijn dan ook erg populair) en de prijs.

KINDERTANDEM - Op een kindertandem fietst je kind
mee, je hoeft dus niet alleen te trappen. Je kind leert
het verkeer inschatten, terwijl jij stuurt. Er bestaan kin-
dertandems voor één of twee kinderen. In principe kan
er ook nog een kinderstoeltje achterop.

AANHANGFIETS - Met de aanhangfiets kunnen grotere
kinderen die al het evenwicht kunnen houden, zelf mee-
trappen en al doende leren. De aanhangfiets heeft maar
één wiel en kan dus niet apart gebruikt worden. De duur-
dere modellen geven een erg goede stabiliteit.
Je kan ook kiezen voor een aangekoppelde fiets. Het
voordeel is dat je de kinderfiets ook apart kan gebrui-
ken. Je kan je kind dus met zijn eigen fiets ergens heen
brengen, loskoppelen, het systeem naar boven draaien
en verder fietsen. Zowel het derde wiel als de aangekop-
pelde fiets kan je achterlaten op de school. Je kan dan
zonder zorgen naar het werk fietsen.

LOOPFIETS - Om van je kinderen goede en zelfstandi-
ge fietsers te maken kan je best vroeg beginnen. Jonge
kleuters kunnen via de loopfiets ervaring en evenwicht
opdoen. Zo kunnen ze gemakkelijk de overstap maken
naar de gewone fiets. Steunwieltjes zijn af te raden.
Je leert er niet mee fietsen omdat ze het belangrijkste
aspect verwaarlozen: het evenwicht. Eenmaal je kinde-
ren zelfstandig kunnen fietsen, kan je ze laten oefenen
op een plek met weinig of geen gemotoriseerd verkeer,
gevolgd door de eerste begeleide fietstochtjes op de
weg. Gebruik de fiets zo veel mogelijk als dagelijks ver-
plaatsingsmiddel. Hoe meer ervaring het kind opdoet in
de openbare ruimte, hoe beter het in staat is om com-
plexe verkeersituaties te interpreteren.

Stippel een aangepaste schoolroute uit en oefen ze samen
met hen op een rustig moment. Wijs ze tijdens het fietsen
op gevaarlijke punten.

Het moment waarop kinderen alleen naar school kunnen
fietsen verschilt van kind tot kind en van route tot route.
In een rustige omgeving zal een kind sneller rijp zijn om
de route zelfstandig te fietsen. Maar ook een drukkere
omgeving kan voor een ervaren fietsertje geen probleem
vormen, want jong geleerd is oud gedaan. Je kind krijgt
ook een betere ruimtelijke oriëntatie en besef van de sei-
zoenen. Het is ook goed voor hun fysieke conditie. Aan een
kind op de achterbank gaat dat allemaal voorbij. Samen
met je kinderen fietsen bevordert ook de family spirit.
Waar wacht je nog op?

Aangepaste schoolroute

TRAP VOOR TRAP ZELFSTANDIG

Deze kinderen fietsen
naar school…
Lilly (10) “Vroeger kon ik in de bakfiets en dat
was ideaal om wakker te worden. Nu fiets ik zelf
en dat is leuk; er zijn ook veel fietsers in Gent.
Enkel aan de Dampoort moet ik altijd goed op-
letten, maar verder kunnen we langs fietsstraten
fietsen, samen met vele anderen.”

Ada (11) “Ik vind het fijn om samen met mama of
papa van school naar huis te fietsen. Dan kan ik altijd
vertellen over mijn dag en hebben we een beetje
extra tijd om met elkaar te praten. Ik fiets soms ook
alleen naar school of naar een van mijn hobby’s.”

Rembrand (6) “Wij fietsen elke dag met
ons gezin van thuis naar school en terug. Mijn
beide zussen fietsen zelf, ik mag nog mee in de
fietsstoel bij papa of mama achterop en dat is
wel leuk. Vanaf volgend schooljaar moet ik zelf
fietsen en ik heb er zin in.”

CYRIEL (7) “Vroeger reden we altijd met de
fiets, maar nu nemen we soms de tram of de bus
en dat is niet zo fijn, want dan staan we soms
in de file. Met de fiets moet je trappen, maar je
weet tenminste dat je niet in de file zal staan.”

Via een voorbeeld proberen we die
kost in kaart te brengen: bedrijf
EXAMPLE stelt 250 werknemers
tewerk.
Een analyse van de woon-werkaf-
stand leert het volgende:
• 93 werknemers wonen op minder

dan 7,5 km van het werk; 23 daarvan
fietsen nu al.

• 68 werknemers wonen op 7,5 à
15 km; 3 van hen fietsen nu al.

Er wordt een fietsvergoeding van
€ 0,23/km uitbetaald.

EXAMPLE beslist na overleg binnen
een werkgroep om volgende maat-
regelen te nemen, zodat het aantal
fietsers stijgt:

1. Bedrijfsfietsen ter beschikking stel-
len via een leaseformule.

2. Fietsinfrastructuur verbeteren:
de wielklemsystemen vervangen
door U-beugels en lockers ter
beschikking stellen (met stopcon-
tact om batterijen op te laden).

3. Deelname aan Bike to Work.
4. Aanstellen van een mobiliteits-

coördinator.

HOEVEEL KOST DAT?

We rekenen de kostprijs uit voor
het 1ste jaar.

BEDRIJFSFIETSEN
Momenteel zijn er 26 fietsende werk-

nemers of 10,4% van het totaal. Van
de nog niet fietsende werknemers
zijn er 70 die op minder dan 7,5 km
wonen en 65 die op 7,5 à 15 km wo-
nen. Dat is het zogenoemde totale
fietspotentieel. We gaan ervan uit
dat we 50% van wie op minder dan
7,5 km woont en 33% van wie op 7,5
à 15 km woont, effectief op de fiets
krijgen. We gaan er ook van uit dat
80% van de huidige fietsers over-
schakelt naar een bedrijfsfiets. Wie
op minder dan 7,5 km woont, krijgt
de mogelijkheid om een degelijke
stadsfiets aan te schaffen (leasekost
€ 30 per maand). Voor wie verder
woont, staat een elektrische fiets
ter beschikking (leasekost € 50 per

Als bedrijf kan je veel doen om meer werknemers in het zadel te krijgen:
kwaliteitsvolle fietsinfrastructuur, fietsvergoeding, bedrijfsfietsen, sensibilisatiecampag-

nes, goede communicatie. Wat dit kost, is minder duidelijk. Een calculatie.

Tekst: Katrien Backx, Mobility Expert bij Scelta Mobility

Het kostenplaatje
van een fietsbeleid

D E W E R K G E V E RC O N C R E T E T I P S V O O R

18

maand). In de leaseprijs zijn alle kos-
ten inbegrepen: onderhoud, verzeke-
ring en pechhulp. De voorwaarde: de
werknemer moet minstens één dag
per week naar het werk fietsen. Be-
rekening voor het aanvangsjaar:

Gewone stadsfiets:
70 (potentieel aantal werknemers)
x 50% (geschatte deelnemers)
x € 30 (leasekost)
x 12 (aantal maanden)
= € 12.600

Elektrische fiets:
65 (potentieel aantal werknemers)
x 33% (geschatte deelnemers)
x € 50 (leasekost)
x 12 (aantal maanden)
= € 12.870

Huidige fietsers schakelen over
naar een bedrijfsfiets:
(18 x € 30 x 12) + (2 x € 50 x 12)
= € 7.680
TOTAAL: € 33.150

EXTRA FIETSVERGOEDINGEN
Voor de gewone stadsfiets nemen
we een gemiddelde woon-werkaf-
stand van 5 km, voor de elektrische
fiets 12 km. We gaan ervan uit dat
werknemers gemiddeld één dag
per week, dus 44 dagen per jaar

naar het werk fietsen. We komen
dan op een kost van:

Stadsfiets:
35 werknemers
x 10 km (heen en terug)
x 44 dagen
x € 0,23
= € 3.542

Elektrische fiets:
22 werknemers
x 24 km (heen en terug)
x 44 dagen
x € 0,23
= € 5.343,4
TOTAAL: € 8.885,4

VERBETERING FIETSENSTALLING
Momenteel zijn er 26 fietsers. Er wor-
den er nog 57 verwacht. Dit brengt
het totaal op 83. Per fietsbeugel
(€ 60) kunnen 2 fietsen gestald wor-
den. In totaal zullen 45 fietsbeugels
geïnstalleerd worden.
TOTAAL: € 2.250

AANSCHAF LOCKERS
Er wordt gestart met de installatie
van 30 lockers, die elk voorzien zijn
van een stopcontact (vooral voor de
e-fietsers). De prijs per 10 lockers
bedraagt € 400.
TOTAAL: € 1.200

DEELNAME BIKE TO WORK
De prijs voor Bike to Work hangt af van
het aantal werknemers in een bedrijf.
EXAMPLE heeft 250 werknemers. De
prijs daalt als men voor verschillende
jaren inschrijft. Hier hebben we de
prijs voor één jaar genomen.
TOTAAL: € 350

MOBILITEITSCOÖRDINATOR
EXAMPLE stelt een medewerker van
de HR-afdeling aan als mobiliteitsco-
ordinator. De eerste zes maanden zal
die acht uren per week besteden aan
die taak, daarna vier uren per week.
Dit komt neer op een totale tijdsbe-
steding in het eerste jaar van 288
uren. We rekenen aan een loonkost
van € 36 / uur.
TOTAAL: € 10.368

ALGEMEEN TOTAAL:
Bedrijfsfietsen€ 33.150,0
Bijkomende fietsvergoeding
 ...€ 8.885,4
Verbetering fietsenstalling
 ...€ 2.250,0
Lockers ...€ 1.200,0
Bike to Work ..€ 350,0
Mobiliteitscoördinator
 ..€ 10.368,0
TOTAAL€ 56.203,4

FIETSEN BRENGT OOK OP

1. Een systeem van bedrijfsfietsen kan ook budgetneutraal
ingevoerd worden. Dit kan ofwel door een vorm van
flexibel verloningssysteem (waarbij de kost van de fiets
verrekend wordt via het brutoloon van de werknemer)
ofwel door een terugverdienmodel via de fietsvergoeding
(men betaalt geen fietsvergoeding uit zolang het bedrag
van de fiets niet terugverdiend is).

2. De fietsvergoeding komt ter vervanging van een klas-
sieke terugbetaling woon-werkverkeer voor autoge-
bruikers. Het wegvallen van deze kost moet dus mee in
rekening gebracht worden.

3. Hou er rekening mee dat investeringen in fietsinfra-
structuur voor 120% aftrekbaar zijn!

4. Via het pendelfonds van de Vlaamse overheid kan je sub-
sidies verkrijgen. Voor meer info: www.pendelfonds.be

5. Fietsinvesteringen verdienen zich ook indirect terug via
positieve effecten zoals minder ziekteverzuim en meer
tevreden werknemers. Zo blijft een fietsende werknemer
gemiddeld één dag per jaar minder thuis wegens ziekte.

6. Fietsen nemen minder plaats in dan auto’s. Dus bespa-
ring op ruimtegebruik of eventueel daling van kosten
voor huur van parkeerruimte is mogelijk.

19

Digitale ID voor fiets, kwaliteits-
label voor fietshandelaar

I
n ons land worden dagelijks bijna
100 fietsen gestolen. Daarom lan-
ceert Traxio, de koepelfederatie
van onder meer de fietssector,

VELO-PASS. Dit digitale fietspas-
poort ontmoedigt dieven op een ef-
ficiënte manier om fietsen te stelen.
Met VELO-PASS krijgt iedere fiets
een uniek alfanumeriek serienum-
mer van 10 tekens, gevolgd door het
jaar van registratie, of de fiets nieuw
of tweedehands is, het model en het
merk. De VELO-PASS wordt geregis-
treerd door de fietshandelaar of een
door VELO-PASS erkende organisa-
tie. De fietsgebruiker wordt uitgeno-
digd om de VELO-PASS-app te down-
loaden of kan dit ook bij voorbaat
doen via de website of App Store.

Sticker met unieke QR-code
Op de fiets zelf komt een moeilijk
te verwijderen sticker met QR-
code, die verwijst naar een uniek
nummer, dat vermeld staat op een
aparte kaart die de fietser bijhoudt.

De VELO-PASS is niet alleen geschikt
om diefstal tegen te gaan maar

houdt ook rekening met
de onderhouds- en
herstelhistoriek van
de fiets, de garan-
tieopvolging en de

marktgegevens, zoals
registratie per merk en

type. In een latere fase be-
hoort ook Internet of Things tot de
mogelijkheden. Dan krijgt de fietser
bijvoorbeeld toegang tot fietsen-
stallingen of kan hij gebruikmaken
van een track&trace-systeem. “De
VELO-PASS koop je bij een deelne-
mende fietshandelaar of een erken-
de organisatie voor een symbolisch
bedrag van 10 euro”, zegt Guy Crab,
algemeen secretaris van Traxio.

Kwaliteitslabel
VELO-PASS maakt ook deel uit van
VELO-PRO, een nieuw kwaliteitsla-
bel voor de fietshandelaar dat Traxio
eveneens in 2018 lanceert. Traxio
ontwikkelde een charter met speci-
fieke intenties en beloftes waaraan
een fietshandelaar zich als houder
van het label houdt. Dit nieuwe label
garandeert onder meer dat de fiets-
handelaar aan alle kwaliteitsstan-
daarden van de sector voldoet, zorg
draagt voor het milieu en duurzaam
onderneemt, klantvriendelijk is, cor-
recte informatie verleent, over per-
formante diagnose-apparatuur en
-gereedschap beschikt en de VELO-
PASS voor elke fiets aanbeveelt, ter
bestrijding van diefstal en heling. “Het
label is niet alleen een kwaliteitsga-
rantie voor de consument, maar ook
een leidraad voor de fietshandelaar
om in orde te zijn met zaken waar hij
misschien zelf
niet aan denkt”,
besluit Guy Crab.

Koepelfederatie Traxio lanceert in 2018 twee nieuwe initiatieven:
VELO-PASS en VELO-PRO. Het eerste is een antidiefstalregistratie terwijl

VELO-PRO een nieuw kwaliteitslabel voor fietshandelaars wordt.

Tekst: Melanie De Vrieze

20

De fiets en De Lijn:
een ideale tandem

Je verwacht het misschien niet meteen van een ver-
voersmaatschappij, maar bij De Lijn zijn ze grote fan van
fietsen naar het werk. “Duurzaam transport is voor ons
de kernwaarde”, geeft Van Oostveldt aan. “Met de fiets
naar het werk gaan past perfect in dat plaatje.” De Lijn
wil overtuigde fietsers dan ook ondersteunen, zodat ze
in alle omstandigheden duurzaam naar het werk kunnen
komen. “We willen een aanvulling bieden op de fiets. Als
het slecht weer is of in de winterperiode willen we men-
sen een duurzaam alternatief voorschotelen.”

Werkgevers kunnen bij De Lijn kiezen voor verschillende
producten. “Zo hebben we de korte abonnementen. Die
kan je aan je werknemers aanbieden voor bijvoorbeeld
een maand of drie maanden. Ideaal om de winterperio-
de te overbruggen.”
Het kan zelfs nog flexibeler. Vorig jaar startte De Lijn
met een saldo van sms-tickets , om zo individueel moge-
lijk in te spelen op de noden van werknemers.

“Je kan nu als werkgever je werknemers een sms-saldo
aanbieden. Dan kan je op het moment zelf kiezen om die
dag niet de fiets te nemen, maar de bus of de tram.”
Stijn vertelt enthousiast. Hij wil vooral tonen hoe flexibel
mobiliteit kan worden georganiseerd. “Veel werkgevers
denken dat je moet kiezen voor één vervoerswijze. Terwijl
er zo veel mogelijkheden zijn op mobiliteitsvlak. Je kan
verschillende manieren om je te verplaatsen combineren
doorheen het jaar. Of zelfs doorheen de week. Zo kom je
tegemoet aan de individuele noden van elke werknemer
en werk je als bedrijf aan een duurzame toekomst.”
Terwijl Stijn vertelt, horen we de regen kletteren tegen
de ramen. Het is een van die dagen waarop alleen de
meest doorgewinterde fietsers zich buiten wagen. “Op
een dag als vandaag, kan je de auto nemen en de wegen
en parkings overbelasten. Maar je kan ook kiezen voor
het openbaar vervoer. Het hoofddoel voor ons is dat
mensen altijd een duurzame manier hebben om zich te
verplaatsen. Ook als fietsen geen optie is.”

Temperaturen onder het vriespunt, regen, mist en lang donker. Zelfs de meest overtuigde
Bike-to-Work-fietser heeft het soms moeilijk om ‘s ochtends op de fiets naar het werk te
springen. Daarom ontwikkelde vervoersmaatschappij De Lijn een uitgebreid aanbod voor
werkgevers die duurzaam transport willen stimuleren, ook tijdens de wintermaanden
of gewoon wanneer het nodig is. We praten met Stijn Van Oostveldt, hoofd verkoop

bedrijven. “De fiets en De Lijn vormen een ideale vervoerstandem.”

Wil je meer informatie over het zakelijk aanbod van De Lijn? Ontdek het op www.delijn.be/woonwerk
of contacteer Stijn Van Oostveldt via stijn.vanoostveldt@delijn.be.

21

1. VIND DE BESTE MATCH
Heb je al een fiets waar je dolgelukkig van wordt? Sla deze
stap dan over. In elk ander geval: maak werk van een nieu-
we vriend op twee wielen. Hoe vaak, hoe ver, hoe snel wil je
fietsen? Wat wil je vervoeren en hoe ziet je parcours eruit?
Is stijl en kleur van belang? Moeten er kinderen mee op de
fiets? Zoek uit welke fietsen aan je wensen kunnen beant-
woorden. Vraag het aan vrienden of collega’s die al fietsen
en doorzoek het web of fietsfolders. Neem je verlanglijstje
mee naar een degelijke fietsenwinkel. De meeste fietsen-
verkopers weten ontzettend veel over fietsen, maar heel
weinig over jou. Hoe meer je een fietsenverkoper over

jezelf kan vertellen, hoe beter hij of zij jou kan advise-
ren. Het belangrijkste wat ik heb geleerd tijdens mijn

zoektocht naar een nieuwe fiets is: durf geld uit te
geven. Vergeet niet dat je de fiets misschien da-
gelijks zal gebruiken, en dat betrouwbaarheid,
snelheid en comfort – die tot op zekere hoog-
te in verhouding staan tot de kostprijs van de
fiets – zullen bepalen hoe graag je zal (blijven)
fietsen.

2. ZET JE BANDEN HARD
Een van de grootste ergernissen van fietsers is een

tweewieler die niet ‘bolt’. Heb je het gevoel dat je moet
‘stoempen’ zonder een poot vooruit te komen? Voel aan
je banden, vermoedelijk staan ze te zacht. Met stevig op-
geblazen banden ga je zonder extra inspanning zomaar
vijf kilometer per uur sneller. De druk waarbij banden op
hun best zijn, staat op de zijkant van de band vermeld. Er
is een onder- en bovengrens. Pomp altijd het maximum,
want dan ondervind je de minste rolweerstand. Je hoeft
enkel iets minder hard te pompen als er veel kasseien op
je weg liggen, want dan worden afremmende schokken
beter geabsorbeerd. Omdat de meeste stadsfietsen
meer gewicht op het achterwiel dan op het voorwiel dra-
gen, is het beter om de achterband iets harder op te pom-
pen dan de voorband, tien procent meer.

Je fiets als
kompaan

Je hebt zopas beslist om de
wagen thuis te laten en voort-

aan met de fiets naar het werk
te rijden. Help! Wat nu? Geen
schrik. In het begin is het een

beetje zoeken, maar met de
juiste voorbereiding en wat

grinta maak je van je fiets een
trouwe reisgenoot.

Tekst: Kim Verhaeghe

Z O W O R D T J E T W E E W I E L E R J E B E S T E V R I E N D

22

Zorg dat je thuis en in de buurt van waar je fiets gepar-
keerd staat, een voetpomp met drukmeter hebt. En
neem steeds een handpompje mee.

3. BEWAAR ALLES VOOR HET GRIJPEN
Vermijd paniekerige zoektochten net voor je vertrek.
Voorzie een plek waar al je fietsgerief voor het grijpen
ligt: regenkledij, handschoenen, fietstassen, lampjes,
fietsslot (en sleutels), fietspomp, …

4. WEES VOORBEREID
OP ELKE TEGENSLAG
Plotse regen, een lekke band,
onverwacht veel boodschap-
pen of invallende duis-
ternis zijn scenario’s
waarop je maar be-
ter voorbereid bent.
Regenkledij, een
noodkit voor een lek-
ke band, een bood-
schappentas, extra
lampjes… heb ik ge-
woon altijd in mijn fietstas
zitten. Het lijkt veel ballast
om telkens mee te sleuren,
maar ik heb me er nog nooit
aan geërgerd. Integendeel,
de inhoud van mijn fietstas heeft me al
veel irritaties bespaard.

5. KIES DE AANGENAAMSTE ROUTE
De routes heb ik voor het kiezen: ga ik – lekker hardcore –
dwars door de stad, waar wagens zich in polonaise naar bin-
nen boren, of maak ik een stil ommetje langs het fietspad
naast de Schelde? De eerste optie is de kortste, maar ook de
minst prettige: het is er druk, luid, het stinkt er naar uitlaat-
gassen. Automobilisten rijden er vaak agressiever of
minder geconcentreerd. Bovendien betekent het
ommetje langs de Schelde niet dat ik per definitie
trager ben. Integendeel, ik heb er veel minder last
van verkeerslichten, wegenwerken, druk verkeer,
dubbel geparkeerde wagen of bushaltes. De kans
is groot dat jij ook alternatieven hebt voor je huidi-
ge route waar je misschien niet van houdt.
Verken niet alleen de hoofdwegen, maar
ook de kleine steegjes, de binnenwegen,
stukjes door het park, of kalme residenti-
ele wijken. Verken de buurt, durf verkeerd
te rijden. Spreek met andere fietsers over de
wegen die zij het liefst nemen en welke ze vermijden. Of
zoek je route uit via RouteYou, in plaats van Google Maps.

Dat is een routeplanner met de mooiste routes in plaats
van de snelste.

6. PARKEER JE FIETS DROOG EN
(LIEFST) UIT HET ZICHT
Ook je fiets heeft recht op een droog en veilig bed om de
nacht door te komen. Een garage of tuinhuis is ideaal, maar
niet iedereen heeft die mogelijkheid. Als je fiets daarom

buiten moet, is een waterdicht dek-
zeil een eenvoudig alternatief. Aan
de straatkant veranker je je fiets
best ook met een slot aan een vast

object: een rek, een paal, of een
anker dat je in je gevel monteert
(een ijzeren ring is vaak de minst

opvallende en dus de
meest gewenste oplos-
sing). Ben je echt ver-
liefd op je fiets? Stal hem

dan in je salon. Er bestaat
een grote keuze aan syste-
men om je fiets horizontaal
of verticaal aan de muur of

het plafond op te hangen. De mees-
te methodes horen thuis in een gara-

ge, maar er bestaat ook een ruime keuze
aan rekjes die mooi genoeg zijn om van

je fiets een pronkstuk in de huiskamer te maken.

7. POETS JE FIETS (OF SPOEL HEM
MINSTENS AF EN TOE AF)
Heb je fiets lief en je zal er veel liefde van terugkrijgen. Ik be-
sef dat het geen leuk taakje is, maar op tijd zand, strooizout
en stof van je fiets verwijderen verlengt zijn levensduur
(vooral die van de ketting en andere draaiende onderdelen).

Als je er echt te hard tegenop ziet, begin dan al
met je fiets regelmatig eens af te spoelen, zeker
in de winter, het seizoen waarin de meeste fiet-

sen het hard te verduren krijgen en snel een paar
jaar ouder worden. Heb je toch wat meer ener-

gie? Borstel (en smeer) ook eens je ketting en
poets je velgen (dan pakt de rem beter).

8. ERVAAR EN EVALUEER
Bedenk na elke rit wat aangenamer had

gekund. Als er iets niet leuk is, doe daar
dan iets aan. Zo worden irritaties of

obstakels steeds kleiner, tot ze uiteinde-
lijk verdwijnen. Zo ontdek je dat je fiets veel

meer mogelijkheden biedt dan je op voorhand dacht. Na
verloop van tijd wordt het zelfs moeilijk om je nog te herin-
neren wat je aanvankelijk tegenhield om te fietsen.

 “VERKEN DE BUURT,
DURF VERKEERD TE

RIJDEN, ZOEK NAAR DE
MOOISTE EN NIET DE

SNELSTE ROUTE”

23

V I E R W E R K G E V E R S S T A R T E N M E T E E N F I E T S B E L E I D

1 Nico Van Gorp,
Interne preventie en duurzaamheid, TUI Benelux

“Al negentien jaar doe ik een ‘duatlon’ van mijn woon-
plaats Brugge naar mijn kantoor in Oostende. Ik fiets
naar het station, neem de trein en dan fiets ik verder”,
zegt Nico Van Gorp. Op zijn naamkaartje bij reisbedrijf TUI
Benelux staat intern preventieadviseur en specialist sus-

tainability & colleague engagement. TUI doet een flinke
duit in het zakje voor wie duurzaam naar het werk wil
komen. “We betalen de abonnementen op het openbaar
vervoer 100% terug.
Voor het traject tussen het station en het kantoor in
Oostende huren we 34 ‘witte’ fietsen van het Sociaal
Huis, een afdeling van het OCMW, dat instaat voor het
onderhoud en de herstellingen.”

Hun fietsbeleid is nog pril, maar daarom niet minder inspirerend.
Vier bedrijven over de heilzaamheid van fietsen, het groepsgevoel onder

woon-werkfietsers en de fietsvergoeding als motivator.

Tekst: Roel Jacobus en Bracht Castel

"Vraag je
medewerkers wat

ze zelf willen”

"Investeer in meer comfort,
zoals douches en
lockers”

24

“Onze 2000 medewerkers werken verspreid, enerzijds
in ons reiskantorennet en anderzijds op twee grote kan-
toorlocaties: een 500-tal mensen in Oostende en zo’n
400 op de luchthaven van Zaventem. Momenteel zijn
we alle bestaande initiatieven in Nederland en België
aan het registreren en harmoniseren tot een globaal
mobiliteitsprogramma. Dit kadert in de duurzaamheids-
strategie van onze Duitse moedergroep TUI. Een van

haar doelstellingen is om
de CO2-voetafdruk tegen
2020 te verlagen. Dat
lukt niet van vandaag op
morgen, maar we maken
mooie vorderingen. Bij-
voorbeeld: in Oostende
komt al één op de vijf
werknemers regelmatig
met de fiets werken.”
“Mijn twee opdrachten
van duurzaamheid en in-
tern preventieadvies ko-

men wonderwel samen in de fietsinitiatieven. Meer fiet-
sen is niet alleen beter voor het milieu, beweging is ook
goed voor de gezondheid. Dit kun je niet los van elkaar
zien. Er is nog een groot potentieel voor fietsgebruik
bij mensen die minder dan vijf kilometer van hun werk
of van een station wonen. Daarom houden we jaarlijks
twee grote acties. Al meer dan tien jaar nemen we deel
aan de nationale car free day in september en in maart
houden we ‘Spring eens op je fiets’. We koppelen dan
een plezant ontbijt aan stimulerende onderwerpen zo-
als een technische controle of een toelichting over elek-
trische fietsen.”

“Het is belangrijk om mensen te overtuigen dat fiet-
sen nuttig is voor henzelf, dat de ‘ik’-ervaring hun een
gezond en goed gevoel geeft. Dan komen de fietsver-
goeding en de duurzaamheidsdoelstelling er vanzelf bij.
Investeer ook in meer comfort, met geld alleen krijg je
niet iedereen op de fiets. Wij installeerden douches en
lockers en offerden veertien parkeerplaatsen op voor
een veilig afgesloten fietsenstalling. Blijf vooral initiatie-
ven nemen want het werk is nooit af.”

2 Andy Michiels ,
HR businesspartner, Manutan België

“Ik fiets niet alleen privé door Brussel, maar ook naar
kantoor. Sinds ons bedrijf in september verhuisde van
Ternat naar Anderlecht, woon ik op slechts vijf kilometer
van mijn werkstek”, zegt Andy Machiels. Hij is HR busi-
nesspartner van Manutan België, dat benodigdheden

voor kantoor, magazijn en werkplaats verkoopt. Andy
coördineerde de verhuis en nam daarbij de mobiliteit
van de zestig werknemers grondig onder de loep.

“We hielden een rondvraag over faciliterende maatre-
gelen zoals flexibele werkuren, fietsvergoedingen en
tussenkomst van de werkgever in de kosten voor open-
baar vervoer. Omdat de meeste mensen met de wagen
langer onderweg zouden zijn naar de nieuwe werkplek,
was er heel veel interesse.

We kozen voor meer flexibele werkuren en thuiswerk.
Daarnaast breidden we de fietsvergoedingen uit voor
mensen die niet altijd met de fiets komen. Dankzij Bike to
Work vonden we een eenvoudig, praktisch systeem om
dit te organiseren. Het geeft je ook inzicht in het fiets-
gedrag van de werknemers. Enkele mensen gebruiken
het al en vanaf de lente willen we het sterk promoten.
Een vijftal mensen komt
regelmatig met de fiets,
een tiental af en toe. Merk-
waardig genoeg zijn dat
niet altijd de nabije usual
suspects. We hebben een
collega die met plezier de
fietssnelweg tussen zijn
woonplaats Liedekerke en
Anderlecht afhaspelt.”
“We trekken geen specifiek
budget uit voor fietsverkeer. Fietsvergoedingen en te-
rugbetaling van openbaar vervoer zitten gewoon in
onze algemene werking. De combinatie van beide scoort
hoog op de arbeidsmarkt van Brussel en de Vlaamse
rand. Het was ook een bewuste keuze om te verhuizen
naar een goed bereikbare plek: op twee minuten van
kantoor hebben we een metrostation en bushalte. Dat
spreekt de mensen aan, zelfs al moeten ze van iets ver-
der komen. De kern van ons mobiliteitsbeleid, met name
de financiële stimulans voor het gebruik van de fiets en
het openbaar vervoer, werkt. Ook het carpoolen in com-
binatie met fietsen slaat aan.”

“Mijn eerste tip voor bedrijven die met een fietsbeleid
willen starten: vraag aan je medewerkers wat ze willen.
Bij ons bleek dat veel mensen nood hadden aan een
fietsvergoeding voor wie niet elke dag fietst. Om dat
te beheren, vormt Bike to Work een efficiënt systeem.
De tweede tip: hou het simpel en probeer geen grootse
zaken uit te vinden. De beslissing om het openbaar ver-
voer terug te betalen is makkelijk genomen en heeft een
grote impact.

 “HET IS
BELANGRIJK
OM MENSEN TE
OVERTUIGEN DAT
FIETSEN NUTTIG
IS VOOR HENZELF,
HET CREËERT EEN
GEZOND EN GOED
GEVOEL”

 “EEN COLLEGA
GEBRUIKT MET

PLEZIER DE
FIETSSNELWEG

TUSSEN
LIEDEKERKE EN

ANDERLECHT”

25

3 Inge Smolders,
Diensthoofd Milieu, stad Dendermonde

“Het weer is de bepalende factor of ik met de fiets of de
trein naar het werk ga. Op mooie dagen fiets ik graag
van mijn huis in Lokeren naar het stadskantoor van Den-
dermonde. Dat traject loopt deels via een fietsostrade
en ik heb weinig last van verkeerslichten.
Onderweg kom ik wel vaak collega’s tegen of mensen
van andere organisaties in de buurt. Je krijgt kameraden
bij, je babbelt wat. Als je alleen in een auto zit, ben je
toch maar wat in je eentje aan het koekeloeren. Er is dus
zeker een groepsgevoel onder de fietsers en dat is een
extra stimulans.
Verder moedigen we het woon-werkverkeer per fiets
ook aan met het wortelprincipe: je geeft de mensen iets
voor wat ze doen en dan zijn ze tevreden. Zo hopen we
binnenkort onze fietspremie van 21 cent per kilometer
op te trekken naar 23. Geld motiveert, zo simpel is het.
Zelfs als je, zoals ik, niet heel vaak met de fiets komt, zie
je dat bedrag mooi groeien.”

Maar het blijft zeker niet bij financiële stimuli. Inge: “Op
Car Free Day bieden we de mensen die duurzaam naar
het werk komen bijvoorbeeld een ontbijt aan. We heb-
ben ook al eens fietstassen en fietsbellen uitgedeeld.
Om een ruimer bedrijfsvervoerplan uit te denken is er
momenteel geen tijd en geld. Is dat voldoende? Door de
jaren heen zie je dat eenzelfde percentage met de fiets
komt. Onze stadsdienst heeft nu wel meer werknemers

en mensen wonen verder van hun werk, dus op zich is
een constant percentage nog niet zo slecht. In ons kli-
maatplan is de doelstelling dat minstens 20% naar het
werkt fietst, maar dat halen we voorlopig niet. Voor
sommige evenementen krijg je werknemers zo ver om
de auto thuis te laten, maar dat blijft vaak niet duren. De
afstand is meestal het grootste struikelblok.”
Bovendien heeft Dendermonde enkele specifieke pro-
blemen. “Zoals de naam al doet vermoeden hebben we

veel water in onze stad en dus ook veel bruggen. Veel
mensen ervaren die bruggen als steile hindernissen.
Historisch gezien was onze stad ook een vestingstad:
we hebben er alles aan gedaan om mensen buiten te
houden. Die achtergrond slepen we mee in onze mobi-
liteitsinfrastructuur. De invalswegen zijn vaak smal en
niet echt fietsvriendelijk.

We counteren dat met goede accommodatie als fiet-
sers op hun werk aankomen: douches en een degelijke
fietsenparking. Op die fietsenparking staan ook enke-
le elektrische dienstfietsen en onze jeugddienst heeft
zelfs een bakfiets. Daarmee gaat de jeugdopbouwwer-
ker met speelgerief naar de kinderen in de wijk.”

“Groepsgevoel is een extra stimulans”

 “WE HOPEN BINNENKORT ONZE
FIETSPREMIE VAN 21 CENT PER
KILOMETER OP TE TREKKEN NAAR 23.
GELD MOTIVEERT, ZO SIMPEL IS HET”

©
 A

n
n

el
ee

n
va

n
K

u
yc

k

26

4 Maarten Dheedene,
Projectcoördinator Duurzaam Ondernemen, Voka

‘Elke ochtend zet ik mijn dochter achteraan op de fiets, rij naar
de crèche en daarna naar het werk. Sinds zij er is, fiets ik altijd
met een helm. Vroeger deed ik dat alleen op de koersfiets, maar
nu wil ik het goede voorbeeld geven. Het stimuleren van fietsen
naar het werk bij mijn werkgever, Voka Oost-Vlaanderen, werkt
net zo: lead by example. Onze baas woont op 25 kilometer van
kantoor en komt elke dag met de fiets. Hij staat hier niet met
een dikke BMW voor de deur. Dat is belangrijk, want door zijn
gedrag steekt hij anderen aan.”

“Bijna niemand bij ons heeft trouwens een bedrijfswagen,
maar onze werknemers kunnen wel een fiets leasen met een
deel van hun dertiende maand. We werken daarvoor samen
met o2o. Dat bedrijf organiseert jaarlijks een moment waar-
op je een nieuwe fiets mag testen en kiezen. Die keuze is zeer
breed, van retrofietsen tot elektrische tweewielers en van
plooifietsen tot racemachines. Dan voelen we ons als kinderen
in een speelgoedwinkel. Bovendien zit bij zo’n leasesysteem

een diefstalbevei-
liging inbegrepen,
maar ook een verze-
kering en twee keer
per jaar een onder-
houd. Terwijl je aan
het werken bent,
wordt je fiets gerepa-
reerd. Dat betekent

een complete ontzorging van de werknemer. Al negen colle-
ga’s kozen voor die luxe en nieuwkomers kijken soms jaloers
naar die mooie fietsen. Bij een nieuw intekenmoment krijgen
ook zij de kans om daarvan te genieten.
Zelf geniet ik echt van fietsen naar het werk of zelfs tijdens het
werk, want bedrijfsbezoeken doen we hier vaak al fietsend. Je
kan moeilijk een charter voor ‘duurzaam ondernemen’ gaan te-
kenen en dan zelf met de auto komen als het bedrijf op fietsbare
afstand ligt. Alweer stel je een voorbeeld door je eigen gedrag.”

“Dat zijn ook goede momenten om collega’s die niet fietsen
naar het werk, eens uit hun comfortzone te halen. Zij kunnen
dan een bedrijfsfiets nemen. Met een collega fietsen is hele-
maal anders dan samen in de file staan. Je krijgt een positieve
dynamiek en leert mensen op een andere manier kennen. Het
breekt ook je hele dag, zelfs al is het maar voor vijf minuten.
Als het slecht weer is, kan ik nog altijd een fietsmoment inlas-
sen hier op kantoor. Daarvoor beschikken we over deskbikes
om te pedaleren tijdens het bureauwerk. Zo’n deskbike kan je
verbinden met een app op je smartphone en zo zie je hoeveel
kilometers je rijdt, hoe snel enzovoort. De eerste minuten be-
sef je dat je aan het fietsen bent, maar daarna vergeet je dat.
Als ik een dag helemaal niet fiets, dan mis ik het.”

“Met onze
deskbikes kunnen
we pedaleren
tijdens het
bureauwerk”

 “ALS WE ONZE
LEASEFIETS MOGEN
KIEZEN, VOELEN WE ONS
ALS KINDEREN IN EEN
SPEELGOEDWINKEL”

©
 A

n
n

el
ee

n
va

n
K

u
yc

k

Elke fietspendelaar zal het beamen: fietsen
bevrijdt de geest en voedt het lichaam.

Foto: An Van Gijsegem

Multimobiliteit wint terrein
KBC Autolease evolueert in sneltempo van een
autolease maatschappij naar een duurzame mobiliteitsprovider.
Het helpt bedrijven mee om te schakelen naar een future-proof en
multimodaal mobiliteitsbeleid. Met succes.

Veelheid aan oplossingen
Baan maken voor een vlottere en
schonere mobiliteit die iedereen (van
kaderleden tot arbeiders) toelaat heel
bewust en vrij te kiezen hoe ze zich willen
verplaatsen (woon-werk, professioneel
en privé). Dat is het doel van de multi-
modale strategie van KBC Autolease,
en die werpt duidelijk zijn vruchten af.

Alternatieve brandstoffen
Bij de bedrijfswagens geraken de
alternatieven voor diesel steeds meer
in trek. Vlootbeheerders gaan voor
schonere brandstoffen met een lagere
CO2-uitstoot. Afhankelijk van het aantal
gereden kilometers en het profiel van
de gebruiker levert dat immers vaak
een (fiscaal) interessanter kostenplaatje
op. Om dat te helpen berekenen, heeft
KBC Autolease de Total Cost of Ownership
calculatietool ontwikkeld (beschikbaar
op www.kbc.be/autolease/tco) en een
‘Best in Class’-lijst samengesteld met de
netto kost voor een 150-tal wagens. De
CO2-uitstoot is daarin een bepalende
factor én een stimulans om over te

schakelen op een benzinewagen, hybride
of elektrische wagen. Of: om de switch
te maken naar de fiets.

Doorbraak fietsleasing
De fiets is het belangrijkste alternatief
voor de auto, zeker voor verplaat-
singen tot 10 kilometer. In 2016 fietste
18 procent van de beroepsbevolking
 gemiddeld 7 kilometer tussen woon-
plaats en werk. De voorbije 5 jaar nam
de uit betaalde fietsvergoeding met
70 procent toe. De fietsleasing van
KBC Autolease is voor vele werknemers
dan ook een aantrekkelijke oplossing:
je kiest een fiets bij een van de 100
lokale fietsdealers en de verzekering,
het onderhoud en de VAB-fietsbijstand
zijn inbegrepen.

De Olympus-app
Naast de fiets en de wagen kunnen
werknemers nog meer vervoermodi in
hun multimobiliteitspakket integreren. Om
dat allemaal efficiënt te organiseren, is er
de Olympus-app. Hiermee kiezen ze de
vervoermiddelen die hen het makkelijkst

op hun bestemming brengen zoals
deelfietsen, openbaar vervoer (NMBS,
De Lijn, Tec, MIVB/STIB) en de B-parkings
van de NMBS. De werkgever behoudt
dankzij de gecentraliseerde facturatie
op elk moment het overzicht en kan
een mobiliteitsbudget toekennen per
werknemer. De Olympus-app bestrijdt
zo mee het fileleed en draagt bij tot een
betere werk-privébalans. Toch het ultieme
doel een multimodale mobiliteit.

KBC Autolease
Prof. R. Van Overstraetenplein 5,
3000 Leuven

Tel: 016 88 16 00
E-mail: autolease@kbcautolease.be

www.kbcautolease.be

OFF_1716260_KBC_Autolease_Publireportage_Multimobiliteit_Biketowork_255x210_nl_fr.indd 1 05/12/17 17:11

D
e vraag naar een bedrijfsfiets komt vaak van
de werknemers. Ze zijn het beu om in de file te
staan, willen meer bewegen en hun steentje bij-
dragen aan een gezondere leefomgeving. Voor

de werkgever is het aanbod van bedrijfsfietsen een ma-
nier om als organisatie aantrekkelijk te blijven voor (nieu-
we) medewerkers. Ze bieden drie formules aan: huren,
kopen of leasen.

De minst voorkomende formule is huren. “De werkgever
spreekt in dit geval af met een lokale fietsaanbieder af.
Nadeel is dat het bedrijf dit niet kan afschrijven, zoals
bijvoorbeeld wel het geval is bij financiële leasing”, zegt
Freya De Muynck, mobiliteitsexpert bij Traject. “Meestal
gaat het ook over standaardfietsen, terwijl de werkne-
mers liever een state of the art fiets willen. De werkgever
moet de verzekering, het onderhouds- en het bijstands-
contract ook apart afsluiten.”
Een andere optie is het kopen van fietsen, waarbij de
werkgever de eigenaar wordt. Interessant is dat het
bedrijf aanspraak maakt op 120 procent fiscale aftrek.

Net zoals bij het huren, sluit het bedrijf apart een onder-
houds- en bijstandscontract af. “Wanneer de werknemer
opstapt of zijn ontslag krijgt, blijft die fiets eigendom
van het bedrijf.”

Laat werknemer zelf kiezen
De meest gekozen formule is leasing, met als grote voordeel
de individuele keuze. “Wanneer werkgevers zelf de model-
len kiezen, merken we dat een fietsplan minder aanslaat.
Werknemers kiezen graag zelf de kleur van hun fiets of de
manier waarop ze in het zadel zitten: recht of sportief”, zegt
Ellen Verlinden, HR-adviseur Bedrijfsfietsplannen bij B2Bike.
“Er is zo’n groot aanbod en de keuze is zo persoonlijk dat we
bedrijven aanraden om de keuze aan de werknemer te laten
en met een budget te werken.”
Binnen leasing zijn er twee formules: de operationele en
de financiële, overgewaaid uit de autosector. Bij financiële
leasing koopt de werkgever de fietsen op lange termijn, ter-
wijl het bij operationele leasing over huren op lange termijn
gaat. “De termijn hangt af van de leasingmaatschappij waar-
mee het bedrijf in zee gaat”, legt Freya De Muynck uit.

Werkgevers bieden steeds vaker bedrijfsfietsen aan, op vraag van hun medewerkers.
Die laatsten kunnen een tweewieler huren, kopen of leasen. Een overzicht.

Tekst: Melanie De Vrieze

G E E F W E R K N E M E R S I N S P R A A K B I J K E U Z E B E D R I J F S F I E T S

Werkgevers bieden steeds vaker bedrijfsfietsen aan, op vraag van hun medewerkers.
Die laatsten kunnen een tweewieler huren, kopen of leasen. Een overzicht.

Tekst: Melanie De Vrieze

Huren, kopen of leasen?

31

“Meestal wordt dit uitgedrukt in maanden en varieert dit
tussen de drie tot vijf jaar.”
Bij de financiële leasing heeft de werkgever na die termijn
de keuze: de fiets doorverkopen aan de werknemer of aan
een derde partij. De aankoopoptie bedraagt maximaal 15
procent van de startwaarde van de fiets.
In het geval van de operationele lease is het bedrijf geen ei-
genaar maar huurder. Wanneer het contract afloopt, brengt
de werknemer de fiets terug en krijgt hij een nieuwe. “Daar-
door kan de werknemer altijd met
premiumfietsen rondrijden”, zegt
De Muynck. “Ook hier is een aan-
koopoptie mogelijk, aan minimaal
16 procent van de restwaarde. Het
restbedrag ligt hier dus een pak
hoger.”
Bij leasing zijn de bijstands- en onderhoudscontracten wel
inbegrepen in de formule. “Er is wel een verschil in de fiscale
aftrekbaarheid”, merkt Ellen Verlinden op. “Bij operationele
leasing kan de werkgever de bedrijfsfiets voor 100 procent
inbrengen, bij een financiele leasing is dat 120 procent.

Communiceer transparant
Werkgevers die voor leasing kiezen, hebben verschillen-
de formules om het bedrag te betalen. “Het bedrijf en de
medewerkers kunnen het bedrag delen volgens een ver-
houding, die ze intern afspreken”, zegt Freya De Muynck.
“De werknemer kan ook een deel van zijn brutoloon in-
ruilen. In dat geval is het aan de werkgever om af te we-
gen of de groep groot genoeg is om de administratieve
werklast te dragen.”

Voor vzw’s en overheden is het moeilijk om met loonruil
te werken door de barema’s. “Anders creëer je verschil-
lende lonen binnen dezelfde categorie. De medewerkers
krijgen wel een fietsvergoeding en dat geld kan worden
gebruikt om het leasebedrag af te lossen.”
Na het uitwerken van het fietsplan is het belangrijk om
de werknemer goed te informeren. “We merken dat me-
dewerkers soms niet in een fietsplan stappen door een
gebrek aan informatie”, zegt Ellen Verlinden.

“Werken met een loonruilsys-
teem heeft bijvoorbeeld gevol-
gen voor de uitkering van de
mutualiteiten, het vakantiegeld
of de eindejaarspremie. Werk-
nemers stellen die vragen soms
aan de fietshandelaar, maar hij

kan daar natuurlijk geen antwoord op geven. Zorg dus als
werkgever voor duidelijke communicatie.”

Hoewel de fietsen voor woon-werkverkeer bedoeld zijn,
stipuleert de wetgever niet hoe vaak de werknemer de
fiets van stal moet halen, merkt Freya De Muynck op.
“Ook belangrijk om te vermelden is dat zowel de werk-
nemer als de werkgever een rsz-bijdrage betalen op het
privégebruik van de bedrijfsfiets, maar dat is een be-
perkte kost. Ze betalen geen voordeel alle aard tenzij de
werknemer de fiets niet gebruikt voor het woon-werk-
verkeer. De BTW is voor het bedrijf alleen aftrekbaar
voor het professionele gebruik.”

Welke formule?
Welke formule het best werkt, is afhankelijk van bedrijf tot bedrijf. “Werkgevers moeten er bijvoorbeeld rekening mee
houden dat de operationele lease niet op de balans staat, de financiële wel”, legt Ellen Verlinden uit. “Vanaf januari 2019
verandert de wetgeving wel. Soms kiezen bedrijven uit praktische overwegingen voor een operationele lease, omdat die
formule eenvoudiger is. Doorslaggevend voor een operationele lease is dat de werknemer de keuze heeft om de fiets al
dan niet over te nemen. Bij de financiële lease is er een verplichting tot overname door de werkgever.”

32

 “DE WERKNEMER KAN EEN DEEL
VAN ZIJN BRUTOLOON INRUILEN

VOOR EEN LEASEFIETS"
Freya De Muynck, mobiliteitsexpert bij Traject

33

S
inds 2015 is er een consulent bedrijfsvervoer-
plannen aan de slag bij de Stad, die bedrij-
ven begeleidt bij het verduurzamen van hun
woon-werkverkeer. “Voordien gebeurde het

contact met bedrijven eerder ad hoc. Nu is het moge-
lijk om op structurele basis bedrijven te contacteren, te
ondersteunen en een constructieve relatie met hen op
te bouwen”, zegt Bjorn De Vriese, consulent bedrijfs-
vervoerplannen. Bedrijven die met concrete vragen zit-
ten rond duurzaam woon-werkverkeer kunnen steeds
contact met hem opnemen. “Mijn taak bestaat erin om
bedrijven vertrouwd te maken met bedrijfsvervoer-
plannen. Ik wil hen wegwijs maken in het ruime aanbod
van duurzame oplossingen. Want het aantal fietslease-
bedrijven, carpoolsystemen
en openbaar vervoerformules
is de afgelopen jaren specta-
culair toegenomen.”

Bedrijfsvervoerplan
Bedrijven denken na over
duurzaam woon-werkverkeer
omdat hun medewerkers kampen met parkeer- en be-
reikbaarheidsproblemen. Duurzaam woon-werkverkeer
geeft de employer branding een boost. De vraag naar
ondersteuning is sterk gegroeid doorheen de jaren.
Vooral bedrijven die inzetten op een volwaardig bedrijfs-
vervoerplan (BVP) plukken de vruchten. Zo’n plan onder-
zoekt hoe ver medewerkers van het werk wonen en hoe
ze zich vandaag naar het werk verplaatsen. “Dat is vaak
verhelderend voor een bedrijf.

40% van de verplaatsingen in Vlaanderen ligt op minder
dan vijf kilometer, maar mensen nemen nog heel vaak de
wagen. Als we die mensen kunnen overtuigen om wat
vaker voor de fiets of het openbaar vervoer te kiezen,
hebben we een groot deel van onze mobiliteitsproble-
men reeds opgelost.”

Concrete oplossingen
Het belangrijkste aspect van een bedrijfsvervoerplan
is het implementeren van maatregelen. “Het beperken
van de parkeermogelijkheden of een kleine vergoeding
vragen, blijft een van de meest effectieve maatregelen.
Maar voor veel bedrijven is dit nog een stap te ver”, zegt
Bjorn. “Bedrijven zetten eerder in op het promoten van

alternatieven: een fietsvergoe-
ding, het opstarten van een car-
poolplatform of het terugbetalen
van een openbaarvervoerabonne-
ment. Het zijn allemaal maatrege-
len die hun vruchten afwerpen.”
Werknemers appreciëren het ook
dat hun bedrijf hen ondersteunt en

aanmoedigt om de wagen wat vaker te laten staan. Op
die manier sparen ze zelf niet enkel geld uit, maar arrive-
ren ze ook vlotter en beter uitgerust op het werk.

Een bedrijfsvervoerplan voor jouw onderneming
of een vraag over de organisatie van het woon-

werk-verkeer van jouw bedrijf in Gent? Contacteer
Bjorn De Vriese, Consulent Bedrijfsvervoerplannen bij
Stad Gent: Bjorn.DeVriese@stad.gent - 09 266 29 68

 “WE KREGEN PROFESSIONEEL
ADVIES, GESTRUCTUREERDE

INFORMATIE EN EEN PAK
NIEUWE IDEEËN”

Sarah Janssens – Digipolis

A R T E V E L D E S T A D Z E T I N O P D U U R Z A A M W O O N - W E R K V E R K E E R

De wegen slibben dicht en steeds meer bedrijven voelen daar de gevolgen
van. “In Gent willen we daaraan iets doen door de bedrijven actief te
ondersteunen bij het verduurzamen van hun woon-werkverkeer. Dat is
een win-win, zowel de stad als de bedrijven worden hier beter van”, zegt
Filip Watteeuw, schepen van Mobiliteit en Openbare Werken.

Tekst: Bjorn De Vriese, Consulent Bedrijfsvervoerplannen bij Stad Gent

©
Je

rr
o

en
 W

ill
em

s

Fietser floreert
in Gent

PARIJS

2 %
FIETST

LONDEN

2,5 %
FIETST

RIO

4 %
FIETST

BRUSSEL

4 %
FIETST

AMSTERDAM

35 %
FIETST

REYKJAVIK

3 %
FIETST

Ruim 500.000 Bike to Work’ers
fietsen 3.600 keer rond de wereld

Fietsen
zonder
grenzen

Als deelnemer aan Bike to Work sta je niet alleen voor de
uitdaging om je wagen in te ruilen voor de fiets.
Het fietsmotivatieprogramma stimuleerde ondertussen al
meer dan een half miljoen Europese werknemers om die stap
te zetten. Samen fietsten zij 145 miljoen kilometer bij elkaar.
Een rondje Europa.

Tekst: Kim Verhaeghe

34

OSLO

4 %
FIETST

BERLIJN

13 %
FIETST

PRAAG

1 %
FIETST

WENEN

6 %
FIETST

ZAGREB

10 %
FIETST

SOFIA

2 %
FIETST

BOEKAREST

1 %
FIETST

ATHENE

2 %
FIETST

BERN

15 %
FIETST

MOSKOU

0,04 %
FIETSTKOPENHAGEN

35 %
FIETST

LJUBLJANA

12 %
FIETST

ROME

0,6 %
FIETST

Overal ter wereld ruilen automo-
bilisten hun autostoel in voor het
fietszadel. In het ene land al wat
talrijker dan in het andere, dat wel.
Zo legt de Londenaar slechts zo’n
twee procent van zijn of haar ver-
plaatsingen per fiets af, terwijl dat
in Amsterdam 35 procent is. Niette-
min is het aantal Londense fietsers
de voorbije jaren wel verdubbeld
en het aantal automobilisten gehal-
veerd. De Britten laten zich verlei-
den door populaire fietsdeelsyste-
men, sterk presterende wielrenners
en ook behoorlijk wat infrastructu-
rele inspanningen. Ook Bike to Work
leverde een belangrijke bijdrage. In
2016 overtuigde de campagne maar
liefst 27.000 Britten om met de
fiets - en niet met de wagen - naar
het werk te rijden. Indrukwekkend.
En het goede nieuws: de Britten zijn
geen uitzondering.

Oostenrijk
Wenen: 6 procent fietst
In 2016 fietsten 21.000 Bike to
Work’ers samen meer dan 4,2 mil-
joen kilometer. De deelnemers aan
‘Radelt Zur Arbeit’ registreerden
zich per bedrijf in teams van twee
tot vier personen. Tijdens de maand
mei hielden ze hun gefietste kilo-
meters bij in een digitale kalender.
Elk team dat minstens de helft van
alle campagnedagen naar het werk
fietste, maakte kans op een prijs. Er
was ook een dagelijkse ‘fiets-Lotto’.

Duitsland
Berlijn: 13 procent fietst
Maar liefst 154.000 deelnemers
aan ‘Mit dem Rad zur Arbeit’ legden

samen bijna 61 miljoen kilometer
af. Bijna een derde van alle deelne-
mers waren groentjes op gebied
van fietsen naar het werk.

Zwitserland
Bern: 15 procent fietst
Sinds 2005 smeren elk jaar 50.000
werknemers van 1.700 bedrijven
hun ketting om tijdens de Bike to
Work hun woon-werkverplaatsing
met de fiets af te leggen.

Denemarken
Kopenhagen: 35 procent fietst
In een land waar bijna iedereen wel-
eens fietst, en waar de eerste Bike
to Work al in 1997 werd georgani-
seerd, is het niet eenvoudig nieu-
welingen te vinden. Toch bereikte
de campagne in 2016 nog 3.200
neofieten. De statistieken van fiets-
hemel Kopenhagen worden trou-
wens nog steeds indrukwekkender.
Sinds eind 2016 rijden er tijdens de
spits meer fietsers (265.700) dan
automobilisten (252.600) rond in de
Deense hoofdstad.

Frankrijk
Parijs: 2 procent fietst
Het Parijse stadsbestuur kondig-
de onlangs aan dat het zowaar een
fietsstad wil maken van de autofiele
hoofdstad. De weg is nog lang, nu
fietst amper twee procent, maar
de ambitie des te groter. De politici
dromen er zelfs van om Amsterdam
of Kopenhagen naar de kroon te

steken. Zij die de voeten wel op de
grond houden, zullen al zeer blij zijn
als Parijs het recente succes van Lon-
den evenaart. De Franse fietsstad
van het moment is Nantes, dat het
aantal fietsverplaatsingen tussen
2013 en 2015 zag stijgen van twee
naar vijf procent. Nantes is ook de
stad waar de Franse Bike to Work ac-
tief is. De campagne focust zich uit-
sluitend op nieuwe fietsers en wist
in 2016 ruim duizend nieuwelingen
in het zadel te krijgen.

Rusland
Moskou: 0,04 procent fietst
De barre winters, de lange afstan-
den en misschien wel het meest
agressieve autoverkeer van Europa,
zorgen ervoor dat fietsen in Moskou
een activiteit is voor de allerdapper-
sten. Maar zelfs de Russen geloven
in de fiets. In 2014 introduceerde
het stadsbestuur een deelfiet-
sensysteem. Dat eerste jaar was
mager, met amper 63.000 ritten. Ter
vergelijking: de Londense deelfiet-
sen reden in de eerste tien weken al
1 miljoen keer uit. Maar de popula-
riteit van de Russische deelfietsen
steeg snel, en in 2016 werden de
fietsen al anderhalf miljoen keer
uitgeleend. Er is nog meer goed
nieuws. De Russische Bike to Work
verleidde 5.000 autofielen om - al
was het maar voor één dag - de fiets
te nemen. En voor de Let’s Bike it!
fietsparade door Moskou verzamel-
den maar liefst 23.000 fietsers.

Verenigd Koninkrijk
Londen: 2,5 procent fietst
The bicycle is booming in Britain. Tij-
dens de Britse Bike to Work-cam-

36

pagne sprongen 27.000 deelnemers
in het zadel. Het aantal autoritten in
Londen is tussen 2000 en 2014 ge-
halveerd, terwijl het aantal fietsver-
plaatsingen is verdrievoudigd.

Italië
Rome 0,6 procent
Bike to Work kreeg bijna 7.000
werknemers in het zadel, waarvan
1.400 nieuwe fietsers. Dat is een
bewonderenswaardige prestatie in
een land waar bijna niemand naar
het werk fietst.

België
Brussel: 4 procent fietst (Vlaming:
12 procent en Antwerpen: 29%)
Aangezien je dit leest, neem je mis-
schien deel aan de Belgische Bike
to Work. Je bent niet alleen. Sinds
de eerste campagne trapten al
meer dan 33.000 werknemers flui-
tend naar hun werk.

Roemenië
Boekarest: 1 procent fietst
Bike to Work kreeg 3.000 werkne-
mers een maand lang in het zadel,
het merendeel daarvan fietste voor
het eerst naar het werk.

Nederland
Amsterdam: 35 procent fietst
Fietsen is in Nederland zo vanzelf-
sprekend dat Bike to Work goed

moest zoeken naar nieuwe fiet-
sers. Misschien vooral daarom be-
reikte de campagne ‘amper’ 2.900
werknemers.

Noorwegen
Oslo: 4 procent fietst
Elk jaar bereikt Bike to Work hier een
twintigduizendtal werknemers.

Bulgarije
Sofia: 2 procent fietst
In 2016 kreeg de Bulgaarse Bike to
Work 2.700 werknemers in het zadel,
waarvan bijna de helft voor het eerst
met de fiets naar het werk reed.

Kroatië
Zagreb: 10 procent fietst
Meer dan 4.000 werknemers lieten
hun wagen een maand staan tij-
dens de Bike to Work-periode.

Slovenië
Ljubljana: 12 procent fietst
Voor Bike to Work bundelden drie
collega’s vijf maanden lang hun
krachten. Ze registreerden hun
woon-werkkilometers. Op het ein-
de van de rit 'wonnen' alle teams
die meer dan de helft van hun
parcours met de fiets aflegden. In
2016 legden 618 deelnemers, waar-
van 80 procent nieuwe fietsers,
238.000 kilometer af.

Tsjechië
Praag: 1 procent fietst
Maar liefst 7.258 werknemers van
1157 bedrijven namen in 2015 de
fiets naar het werk dankzij Bike to
Work.

Griekenland
Athene: 2 procent fietst
In 2016 fietsen 1.500 werknemers
van 200 bedrijven 330.000 kilome-
ter bij elkaar tijdens Bike to Work.
Ze spaarden zo 35.000 liter brand-
stof uit.

Brazilië
Rio: 4 procent fietst
De vreemde eend in de bijt. Als enig
niet-Europees land organiseert ook
Brazilië een Bike to Work-cam-
pagne. Vorig jaar namen 1.500
werknemers deel. Rio de Janeiro
heeft trouwens de ambitie om in
de komende jaren dé fietsstad van
Zuid-Amerika te worden.

IJsland
Reykjavik: 3 procent fietst
Het hele jaar door fietsen in IJsland
is niet eenvoudig. In de winter ver-
dwijnen heel wat fietspaden on-
der een laag sneeuw. Bovendien is
paardrijden er populairder dan fiet-
sen. Toch wist Bike to Work bijna
10.000 (of 3 procent van de totale
bevolking) IJslanders te overtuigen
om naar het werk te fietsen.

37

Een
fietstas

voor
elke rit

B E R G J E B A G A G E H A N D I G O P

T
ot een jaar of vier geleden fietste ik overal naar-
toe met een rugzak. Toen ging ik voor het eerst
op fietsvakantie en schafte ik mij een set fiets-
tassen aan van Ortlieb. Sindsdien ben ik eraan

verknocht en gebruik ik enkel nog een rugzak als het
niet anders kan. Fietsen zonder zweterige rug vond
ik een verademing en mijn wekelijkse boodschappen
moest ik niet meer verdelen over een rugzak en een
plastic zak die aan mijn stuur bengelde. Ook voor mijn
dagelijks woon-werkverkeer gebruik ik graag mijn fiets-
vakantietassen, maar er zijn fietstassen op de markt die
hiervoor beter geschikt zijn.

Groot of klein
Net zoals bij het kiezen van bijvoorbeeld schoenen be-
gint de aankoop van een fietstas met de vraag waar-
voor die moet dienen. Daarbij aansluitend hoort de
vraag welk volume je nodig hebt. Sommige mensen

gebruiken hun fietstas immers enkel en alleen voor hun
woon-werkverkeer en nemen slechts een handtas en
een brooddoos mee, terwijl anderen graag dezelfde
tassen gebruiken voor zowel hun woon-werkverkeer
als om boodschappen te transporteren. De meeste
fietstassen hebben een volume dat varieert tussen de
10 en 45 liter, wat te vergelijken is met de inhoud van
een grote handtas tot een kleine trekkingrugzak.
De verscheidenheid aan modellen weerspiegelt zich in
een verscheidenheid aan prijzen. Als je van plan bent
om je fietstas vaak te gebruiken is het de investering
zeker waard. Duurdere tassen zijn immers van betere
materialen gemaakt, waardoor ze sterker zijn en de af-
werking is kwalitatiever.

Na deze eerste beslissing is het de vraag of je graag een
afneembare tas wilt of dat je fietstas een vast attribuut
wordt. Het gros van de fietstassen die niet afneembaar

Groot, klein, kleurrijk, sober, afneembaar of niet… De variëteit aan fietstassen is
tegenwoordig zo groot dat het moeilijk is om de juiste keuze te maken. Wij helpen je

om de fietstas te kiezen die voor jou het meest geschikt is en die past binnen je budget.

Tekst: Anja Derycke

38

zijn behoren tot de categorie van de klassieke kranten-
tassen. In hun oervorm zijn dit de grote dubbele recht-
hoekige fietstassen. Fabrikanten zoals Willex, FastRi-
der, Clarijs en Basil hebben heel wat keuze, van sobere
tot erg fleurige designs. Binnen dit segment kun je kie-
zen voor tassen die gemaakt zijn van canvas of van biso-
nyl. Dit laatste is zeildoek met een
pvc-coating en is slapper dan canvas,
waardoor de tassen minder goed in
een rechthoekige doosvorm blijven
hangen. Dit soort tassen wordt ge-
sloten met een grote flap bovenaan
met klittenband of een kliksluiting. Om te verhinderen
dat er water binnenloopt langs de zijkanten hebben
sommige modellen zijflapjes. Bij grote fietstassen kan
je met je voet tegen de tas botsen. Om dit euvel te ver-
helpen kun je je fietstassen zover mogelijk naar achter
monteren of een bagageverlenger aanschaffen, maar
sommige fabrikanten hebben tassen ontworpen die
voorzien zijn van een schuine kant.

Neem je fietstas overal mee
Binnen het aanbod fietstassen voor woon-werkverkeer
bestaan er heel wat opties als je graag je tas overal mee-
neemt. Er zijn tassen die er uitzien als klassieke fiets-
tassen met simpelweg een extra schouderriem. Andere
modellen zijn stijlvoller en zijn ontworpen in de vorm
van een handtas of aktetas. Nog andere fietstassen kun
je omvormen tot een rugzak.

Soms hebben deze tassen binnenin meerdere opberg-
vakjes, zodat je al je materiaal netjes kunt ordenen. Er
bestaan zelfs fietstassen met een geïntegreerd vak
voor je laptop of tablet. Maar ook zonder speciaal vak
kun je je laptop veilig vervoeren in een fietstas. Gebruik
hiervoor een laptophoes die geschikt is voor het op-
vangen van zware stoten. Als het voorziene laptopvak
niet gewatteerd is of indien je vaak over slechte wegen
fietst, kan een stevige hoes soelaas brengen. Op deze
manier kun je dus ook prima je fietsvakantietassen ge-
bruiken voor je dagelijkse verplaatsingen.

De meeste fietstassen kan je bevestigen aan de zijkant van
een bagagedrager, maar onder andere Vaude en Ortlieb
hebben boventassen die bovenop de bagagedrager ge-
plaatst worden. Op deze manier raakt je fiets niet uit even-
wicht als je slechts één fietstas gebruikt.
Een extra optie om op te letten bij de aankoop van een fiet-
stas is diefstalbeveiliging. Afneembare tassen zijn handig,
maar als je ze eens laat hangen aan je fiets zijn ze erg dief-
stalgevoelig. Sommige modellen zijn daarom voorzien van
een extra kabeltje om ze aan je fiets vast te maken.

Schuiven en klikken
Afhankelijk van de soort fietstas die je kiest kan het
bevestigingssysteem sterk verschillen. Over het alge-
meen worden vaste fietstassen aan de bagagedrager
bevestigd met riempjes en / of klittenband. Bij de af-
neembare modellen hebben verschillende fabrikan-

ten diverse systemen bedacht. De
meest toegepaste zijn haken die
over de bagagedrager schuiven,
eventueel in combinatie met klit-
tenband, en kliksystemen, waarbij
de ophanghaken de buis van de ba-

gagedrager helemaal omvatten. Bij zo'n kliksysteem
kan de tas dus niet van de bagagedrager vallen bij een
eventuele hevige schok.

Als je kiest voor een afneembare fietstas, is het van
belang om aandacht te schenken aan de kwaliteit en
handigheid van het bevestigingssysteem, want je zal je
tas immers meerdere keren per dag vast- en opnieuw
loshaken.
Indien de fietstas ook te gebruiken is als schoudertas of
rugzak, kan bij sommige tassen het bevestigingssysteem
verborgen worden. Op deze manier prikken er geen ha-
ken in je rug of heup en wordt je kledij niet vuil. Vooral bij
modellen die specifiek ontworpen zijn voor woon-werk-
verkeer is hieraan gedacht door de fabrikanten.

Een fietstas voor alle seizoenen
Naast de functionaliteit is ook de bescherming tegen
weersomstandigheden belangrijk bij het kiezen van
een fietstas. Waterdichte fietstassen zijn geen overbo-
dige luxe in België.

Sommige zijn enkel spatwaterdicht en beschermen je
spullen bij matige regen, terwijl andere volledig water-
dicht zijn. Merken zoals Vaude en Ortlieb bieden een
ruime keuze aan tassen, gemaakt van een volledig wa-
terdichte stof en dit zowel bij de fietsvakantietassen als
bij de tassen gericht op woon-werkverkeer. Een andere
manier om de waterdichtheid te verhogen is een regen-
hoes. Volledige waterdichtheid wordt hiermee niet be-
reikt, maar een regenhoes heeft wel als voordeel dat je
fietstas beschermd is tegen opspattend vuil.

Hoewel ik dus zelf tevreden ben met mijn grote, water-
dichte en ietwat lompe fietsvakantietassen voor mijn
dagelijkse verplaatsingen, zijn de opties voor de ideale
fietstas voor woon-werkveer legio. Kies wijs en jaren-
lang plezier is gegarandeerd.

39

 "WATERDICHTE FIETSTASSEN
ZIJN GEEN OVERBODIGE

LUXE IN BELGIË"

Bij SD Worx kunnen medewerkers
voor Bike to Work-Assistance kiezen
binnen hun gepersonaliseerd loon-
pakket. Cathy Geerts, HR-directeur
Belgium: “Via ons Flex Income Plan
stimuleren we mensen om de auto
aan de kant te laten en te kiezen voor
de fiets door leasefietsen, een fiets-
vergoeding en fietspechbijstand te
voorzien. We vinden het belangrijk
onze werknemers te ondersteunen
als ze hun steentje bijdragen aan de
algemene mobiliteit.”
“Dat je bij pech altijd weer thuis ge-
raakt, ook als je een eindje van huis

bent”, zegt Brenda als we polsen naar
het grootste voordeel van Bike to
Work-Assistance. Bij goed weer fietst
ze naar het werk, maar tijdens een
van de eerste ritjes dit jaar stond ze
aan de kant met een klapband. “Geen
probleem, want in het contract staat
dat de pechhulpdienst binnen de
veertig minuten ter plaatse is, en dat
was ook zo. De wegenwachter loste
het probleem ter plaatse op zodat ik
snel weer verder kon."
Een gelijkaardig verhaal horen we
bij Bart, die elke dag naar het werk
fietst. “Ik heb de bijstandsverzeke-

ring nog maar een jaar en ik heb al
moeten bellen voor een lekke band
en een gebroken remkabel.” De
pechbijstand heeft dus nu al haar
nut bewezen. “Ik bespaar er tijd én
geld mee.”

Neemt je werkgever deel aan
Bike to Work en beschik je over

een persoonlijke account, spreek
dan de Bike to Work-coördinator
aan. Je krijgt een jaar pechverhel-
ping in België, 24 op 24 en 7 op 7
voor 30 euro. Het hele gezin zorge-
loos op de fiets kan voor 55 euro.

Pech? Bike to Work-
Assistance is al onderweg
Fietspech tijdens je woon-werkrit? Je humeur zou voor minder onder
nul zakken. Al helemaal als je niemand kan bereiken om je op te halen.
Dat is gelukkig verleden tijd met de fietspechbijstand van Bike to Work:
Bike to Work-Assistance.
Tekst: Wim Van Verre

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

40

Ben jij de trotse eigenaar van een speed pedelec of wil
je er een kopen? Dan weet je vast al dat zo’n snelle elek-
trische fiets een aangepast rijgedrag vraagt. Wij onder-
zochten hoe andere weggebruikers speed pedelecs er-
varen en vroegen deskundigen om rijtips.

Tekst: Win Van Verre

“Wie de speed pedelec gebruikt
is meestal een ervaren fietser,
die het andere fietsverkeer
goed inschat en erop antici-
peert”, vindt Hans, die dagelijks
met een gewone fiets in Antwer-
pen rijdt. “Ik vind ze best stoer.
Beast-in-a-bike!”

“Ook ik stoor me niet aan snelle
elektrische fietsen, het is alleen
schrikken als er me eentje voor-
bijflitst”, zegt Ramses, die elke
dag het Antwerps ringfietspad
gebruikt om naar het werk te
fietsen. “Tijdig bellen alvorens in
te halen zorgt ervoor dat andere
weggebruikers niet zo schrikken.”

G E B R U I K E R S E N O P L E I D E R S G E T U I G E N

Vlot op de
speed pedelec
Tip en tricks

SNELLE TIPS
voor een

VEILIGE FIETSRIT

1 Maak andere weggebruikers
bewust van je aanwezigheid:

tijdig bellen en verlichting aan.

2 Anticipeer en hou er rekening
mee dat andere weggebrui-

kers je snelheid verkeerd kunnen
inschatten.

3 Rij waar het moet (fietspad bin-
nen/buiten bebouwde kom),

waar het mag (niet op sommige
jaadpaden en fietssnelwegen) en
waar het veilig is (rijbaan/fietspad).

4 Stem je snelheid af op de infra-
structuur, de weersomstandig-

heden, het verkeer, ...

5 Tip voor gewone fietsers: hou
er rekening mee dat een snelle

elektrische fietser je kan passeren.
Hou daarom, waar mogelijk, uiterst
rechts aan op het fietspad.

5

41

Dat beaamt Freddy Verhuizen van
de e-bikerijschool in Zandhoven:
“Snelle elektrische fietsers doen er
goed aan om andere fietsers tijdig
alert te maken op hun aanwezig-
heid en hun snelheid aan te pas-
sen, zeker als ze zouden inhalen op
een fietspad met dubbele richting,
zoals het ringfietspad.”
Roel De Klerk van de Vlaamse
Stichting Verkeerskunde maakt
een belangrijke opmerking: “Er
zijn momenteel nog jaagpaden
en fietssnelwegen waar het niet
toegelaten is om op het volledige
traject te rijden met een speed pe-
delec: let dus goed op waar je mag
rijden en waar niet.”

Behendigheid kan je trainen
Freddy en Roel spreken vanuit
de ervaring die ze hebben opge-
bouwd tijdens de fietsworkshops
die hun organisaties aanbieden om
(beter) te leren fietsen met e-bikes
en speed pedelecs. Zo’n opleiding
is geen overbodige luxe, want
“niet iedereen kan even goed om-
gaan met een fiets die aan 35 km/u
rijdt, en zeker niet in een stedelijke
omgeving”, zegt Mikaël Van Eeck-
houdt, die voor de Fietsersbond
een speed pedelec testte. “Een ba-
sisbehendigheidstraining komt de
veiligheid zeker ten goede”, vindt
ook Freddy Verhuizen, “vooral als
de weersomstandigheden of de in-

frastructuur te wensen overlaten,
of op plaatsen waar er hindernis-
sen op het fietspad staan. Vergeet
ook niet dat je een manoeuvre uit-
voert als je het fietspad om welke
reden dan ook verlaat. Dat bete-
kent dat je voorrang moet geven
aan de andere weggebruikers.”
Op het fietspad zijn speed pede-
lecs doorgaans het snelste voer-
tuig, maar op de rijbaan ligt dat
helemaal anders. Daar kunnen
ze weleens de doorstroming be-
lemmeren, wat blijkt uit onder-
zoek van SWOV, het nationaal
wetenschappelijk instituut voor
verkeersveiligheidsonderzoek in
Nederland. “Probeer je snelheid
aan te passen aan die van de an-
dere weggebruikers op de rijbaan.
Vertraag als je stilstaand verkeer
voorbijrijdt”, adviseert Verhuizen,
“en respecteer de wetgeving, ook
al is die ingewikkeld.”

Onze ‘ringfietser’ Ramses geeft
toe dat hij de wetgeving niet kent.
“Maar in de bebouwde kom lijkt
het me voor zowel snelle elektri-
sche als gewone fietsers sowieso
veiliger als de speed pedelecs op
de rijbaan fietsen. Soms gaan ze
écht hard en dan vind ik het rond-
uit gevaarlijk als ze over het fiets-
pad scheuren.” Dat speed pede-
lecs onverwacht snel kunnen gaan,
daar is iedereen het over eens.

“Ik heb al gemerkt dat hun snel-
heid soms heel moeilijk in te schat-
ten is”, getuigt Ramses. “Snelle
elektrische fietsers moeten er
rekening mee houden dat ande-
re weggebruikers hun snelheid
verkeerd kunnen beoordelen”,
bevestigt Freddy Verhuizen. “Dat
betekent dat ze goed moeten an-
ticiperen en een correcte kijktech-
niek toepassen. Wees aandachtig
op plaatsen waar auto’s in jouw
rijrichting rechts kunnen afslaan
en laat zo weinig mogelijk aan het
toeval over: zorg dat je goed zicht-
baar bent met een veiligheidshesje
en verlichting, ook overdag.”

Unieke verlichting voor snelle
e-bike?
“De verlichting van speed pede-
lecs is niet te onderscheiden van
die van andere fietsers”, zegt Ram-
ses. “Misschien kunnen speed pe-
delecs uitgerust worden met een
speciaal knipperlicht dat eventjes
geactiveerd wordt om de aan-
dacht te trekken als ze een zij-
straat passeren waar een auto of
andere weggebruiker opduikt?”
Een ander idee is om snelle elektri-
sche fietsen standaard te voorzien
van verlichting in een specifieke
kleur. Na verloop van tijd zal de
kleur bij andere weggebruikers
automatisch de associatie ‘snelle
fiets’ oproepen.

Waar kunt u terecht voor een cursus e-bike?
• E-bike rijschool vzw heeft een uitgebreid aanbod workshops en lessen

voor overheden, bedrijven en particulieren:
Liersebaan 207, 2240 Zandhoven - 03 485 67 14
www.funivia.wixsite.com/e-bike-rijschool

• Vlaamse Stichting Verkeerskunde biedt verschillende workshops
veilig verkeer aan waaronder een fietsworkshop.
Meer info bij Roel De Klerk, projectverantwoordelijke rijopleiding:
 Stationsstraat 110 - 2800 Mechelen - 015 63 14 05
 roel.deklerk@vsv.be – www.vsv.be

42

Beheer Fietspunt
station Gent-
Sint-Pieters

Proefproject
bewaakte fietsenstalling en

laadpunt e-bikes

Fietsenparking
Rector De

Somerplein Leuven

APCOA is méér dan enkel parkeerbeheerder. We zijn een volwaardige Mobiliteitspartner die bewust inzet
op een seamless journey met verschillende vervoersmodi. Goed uitgeruste fietsenparkings, herstelpunten
en services voor e-bikes zijn anno 2018 de logica zelve.

www.apcoa.be

Wij zijn ook ondernemers. We begrijpen dat
u met uw ‘core business’ wil bezig zijn. U
ziet de voordelen van uw bedrijf op de fiets,
maar u heeft geen zin in gedoe. Dat snappen
we volledig. Fietsplezier leveren is ons vak.
Wij maken het u graag makkelijk.

UW BEDRIJF OP DE FIETS
ZONDER ZORGEN

info.2b2@fiets.be
T 09 247 04 70
www.fiets.be

CONTACTEER ONS!

15 winkels in Vlaanderen en
online shop

Eigen werkplaatsen én mobiele
service

Ruim aanbod in fietsen en
toebehoren van alle topmerken

Professioneel advies & vlotte
administratie

• Uw medewerkers kunnen, al dan niet als onderdeel
van het verloningspakket, opteren voor een
bedrijfsfiets.

• Wij bieden u een uitgebreid assortiment en
kwalitatieve dienstverlening.

• U kan opteren voor bedrijfsaankoop, operationele-
of financiële leasing en geniet hierbij van de fiscale
mogelijkheden.

• U zet een overtuigende stap voorwaarts in uw
mobiliteitsbeleid, innovatie, werknemerstevredenheid
en zorg voor het milieu.

Groepsaankoop

Bedrijfsfietsenplan/Leasing

FIETS! EN UW BEDRIJF
IS NIET TE STOPPEN!

Formules op maat van uw bedrijf

• Uw medewerkers betalen zelf hun fiets. Wij bieden
aantrekkelijke voorwaarden online en in onze winkels.

• Op deze manier kan u binnen uw onderneming
fietsmobiliteit snel en gemakkelijk promoten.

Even
bijtanken
onderweg

G E Z O N D E B R A N D S T O F
V O O R J E F I E T S R I T

A
ls je minder dan anderhalf uur fietst aan een tempo waarop je
nog vlot kan babbelen, hoef je je niet op de fiets te bevoorra-
den. Een voedzaam ontbijt vooraf, of een hapje voor en na de rit,
volstaat. Voor de rest geldt volgend algemeen voedingsadvies:

eet gevarieerd, geniet rijkelijk van groenten en fruit en drink voldoende
water. Belangrijk zijn wel de trage suikers voor continue energie, (haver-
mout en granen), eiwitten voor de opbouw van de spieren en extra water
voor soepele spieren en een fris hoofd. Dat fietsen naar het werk geen
speciaal dieet vraagt, betekent niet dat je je energietank tussendoor niet
kan vullen met een paar kloeke lekkernijen, zelfgemaakt dan nog. Zie je de
jaloerse ogen van je collega’s al voor je?

Neen, je hebt geen energierepen of sportdrank
nodig om elke dag naar het werk te fietsen.

Hou het simpel en gezond. Onze eetadviezen.

Tekst: Kim Verhaeghe

Bananencake
De banaan is nog zo’n klassieker.
Het is een volwaardige en gezon-
de energiebron voor als je straks
de fiets op gaat. Een banaan levert
naast energie ook voedingsstoffen
aan je spieren, zodat die sneller re-
cupereren als het misschien toch
een tikkeltje te veel tegenwind of
bergop is. In dit recept verwerken
we bananen in een heerlijke cake
voor bij de koffie of als ontbijt.

Ingrediënten
• 3 rijpe bananen
• 3 eieren
• 80g havermout
• 70g bloem naar keuze

(spelt, tarwe, mais, soja…)
• 1tl bakpoeder
• 150ml melk
• 2el agavesiroop
• 50g noten naar keuze

Maken
Verwarm de oven voor op 175°C.
Meng alle ingrediënten behalve de
noten in een blender. Roer met een
spatel de noten erdoor. Doe het
deeg in een bakvorm. Bak 45 minu-
ten in de oven.

44

Slaapkoppen
Deze ontbijt- en tussendoorbollen winnen misschien geen schoonheidsprijs,
maar ze zitten wel boordevol energie die straks helemaal losbarst. Het zijn
energiebommen die traag en langdurig hun energie afgeven in tegenstel-
ling tot de meeste ontbijtgranen of gesuikerde tussendoortjes. Met dit re-
cept maak je een twintigtal slaapkoppen. Enkele bollen volstaan als ontbijt.
De rest deel je met je collega’s, of vries je in een broodzak in voor de volgen-
de dagen. Je kan de bollen gewoon ‘s morgens uit de diepvries halen; wan-
neer je op je werk bent zijn ze ontdooid. Sneller dan boterhammen smeren
en voedzamer dan wat je uit de snoepautomaat of de bedrijfskantine haalt.

Ingrediënten
• 300g meel naar eigen goesting (tarwe, maïs, spelt, soja)
• 120g roggebloem
• 40g havermout
• 500ml volle yoghurt
• 50g gehakte noten of zaden naar keuze (hazelnoten, amandelen,

pecannoten, walnoten, pompoen- of zonnebloempitten)
• 50g gehakt droog fruit naar keuze (vijgen, dadels, rozijnen)
• 1tl zout
• 3tl bakpoeder
• 4el agavesiroop (of vloeibare honing)
• 30g zachte boter

Maken
Kneed alles samen tot een grote bol deeg. Je kan dit ook in de broodma-
chine of keukenrobot doen. Het deeg moet kneedbaar zijn. Als het te veel
aan je vingers kleeft, voeg dan nog wat bloem toe. Als het uit elkaar valt,
voeg dan een beetje melk of water toe. Rol de bol uit tot een worst van
ongeveer dertig centimeter lang. Snij nu schijven van ongeveer een centi-
meter dik. Duw elke schijf plat tot een mini pizza en vouw de randen dicht
(alsof je een noot in het deeg wil verpakken). Draai het bolletje dat je zo
bekomt met de naad naar onder op een ovenplaat. Verwarm de oven voor
op 200°C en laat 15 minuten bakken.

Havermoutkoeken
Havermout is - naast de banaan - de
favoriete brandstof van wielrenners.
Logisch ook. Havermout bevat veel
langzame koolhydraten (suikers). Die
verteren langzaam, en geven dus ook
lang en constant energie. Ook voor ons,
woon-werkfietsers, is havermout wel-
kom in het ontbijt of als tussendoortje.
Deze havermoutkoeken hebben nog
een extra troef: gedroogd fruit en no-
ten, zaden en pitten met een hoge voe-
dingswaarde.

Ingrediënten
• 100g zelfrijzende bloem
• 150g havermout
• 120g boter
• 150g rietsuiker
• 1 ei
• Mengeling van gehakte noten, pitten,

zaden en gedroogd fruit naar keuze

Maken
Kneed alle ingrediënten tot een deeg.
Druk het deeg plat op een ovenplaat
(gebruik bakpapier) tot een koek van
ongeveer een centimeter dik. Verwarm
de oven voor op 160°C en laat 20 minu-
ten bakken. Laat de grote koek afkoe-
len. Daarna kan je stukken afkraken.

45

DRINKEN

Water is fantastisch. Het is de bron van alle leven, de ba-
sis van ons bestaan, maar water kan ook behoorlijk saai
zijn. Daarom maken we er bier en cola van. Vaak lekker-
der, maar ongezonder. Nochtans heb je die suikers, kleur-
stoffen en alcohol niet nodig om water een smaakboost
te geven. Je kan zelf heel eenvoudig gezonde limonades
maken. Vul een drinkfles met water en voeg er datgene
wat je lekker vindt aan toe: schijfjes appel, kiwi, meloen,

selder, komkommer, radijsjes, munt, tijm, chilipeper…
noem maar op. Laat de ingrediënten wat trekken, en
klaar. Kies voor bio, dan ben je zeker dat er geen pesti-
ciden in je drankje zitten. Je kan je smaakwater gerust
een avond op voorhand maken. Bewaar het dan wel in
de koelkast zodat je brouwsel niet begint te gisten. Om
dezelfde reden zeef je er op warme dagen best ook de
ingrediënten uit.

Halve appel
(hoef je niet te

schillen)
Halve citroen

Halve liter water
IJsblokjes

Takje tijm
Dunne komkommer-

schijfjes (het mooiste
effect krijg je met
een dunschiller)

1/5 l water
IJsblokjes

1 steel rabarber
(kneus de blokjes met een
stamper, zo komen meer

smaakstoffen vrij)
Takje munt
1/5 l water
IJsblokjes

Rood fruit
(diepvriesfruit

is prima)
Takje munt
1/5 l water
IJsblokjes

Halve pompelmoes
Takje rozemarijn

1/5 l water
IJsblokjes

Groene
Geneugte

Frisse
Fantasie

Zure
Zaligheid

Bittere
Bekoring

Rode
Revelatie

Kruideninfusie
Vind je elke dag opnieuw smaak-
water brouwen een beetje te veel
moeite? Probeer dan eens een krui-
deninfuus. Dat is net zoals theezet-
ten: je neemt verse kruiden en laat
die een tijdje trekken in warm water.
Het infuus dat je zo verkrijgt, is sterk
geconcentreerd. Om het te drinken,
doe je een klein scheutje infuus bij
een glas fris water. Je kan het infuus
eventueel ook bij warm water doen

om een snel theetje te brouwen. Een
groot voordeel: zodra je het hebt ge-
maakt, blijft het nog enkele weken
houdbaar in de koelkast.

Suggestie:
• 3 takjes tijm
• 3 takjes rozemarijn
• 3 takjes salie
• 1 tl lavendel
• Halve liter water

Begin ook nu met de kruiden eerst
te wassen. Doe daarna alle kruiden
in een pot. Laat het water koken en
giet het over de kruiden. Zet een
deksel op de pot en laat even trek-
ken. Als het infuus is afgekoeld kan
je het zeven. Giet het daarna in een
propere fles en zit in de koelkast
om te bewaren.

46

RFID FIETSREGISTRATIE & BELONING
OPLADEN E-BIKES
POMPEN & FIETSREPARATIEZUILEN
FIETSPARKEREN

WWW.NSA-URBANPRODUCTS.COM

WWW.ECOPLUG.BE

VERDELER BELGIË:

Fietsbeleid
doet fietsen

FIE T S PE LOTON G ROE IT DOOR FE DE R A LE E N V L A A M S E M A ATR EG E LE N

De voorbije jaren lanceerden zowel de federale als de Vlaamse over-
heid diverse initiatieven om het fietsverkeer naar het werk te promo-
ten. Het aantal pendelaars met de fiets neemt jaarlijks toe, waardoor

we in Europa op de derde plaats prijken.

Tekst: Melanie De Vrieze - Illustratie: Rhonald Blommestijn

48

U
it het Onderzoek Verplaatsingsgedrag Vlaande-
ren (2015-2016) blijkt dat de meeste verplaatsin-
gen nog altijd met de auto gebeuren, hetzij als
bestuurder, hetzij als passagier. De fiets is goed

voor ongeveer 16 procent van het woon-werkverkeer in
Vlaanderen.

SUBSIDIES EN FIETSVERGOEDINGEN
De voorbije jaren lanceerden zowel de Vlaamse als de
federale overheid ook initiatieven, maatregelen en cam-
pagnes om meer mensen naar het werk te laten fietsen.
Projecten die het aantal autoverplaatsingen op het vlak
van woon-werkverkeer verminderen, komen bijvoorbeeld
in aanmerking voor subsidiëring van het Pendelfonds. Be-
drijven, lokale of provinciale overheden kunnen een sub-
sidie aanvragen die maximaal de helft van de kosten van
de projectuitvoering bedraagt, met een maximum van
200.000 euro. Het Pendelfonds werd hervormd en is nu
meer toegespitst op congestiegevoelige gebieden met
veel (stilstaand) woon-werkverkeer.

De fietsvergoeding is een initiatief van de federale over-
heid. De werkgever mag het bedrag van de fietsvergoe-
ding tot 0,23 euro per kilometer inbrengen als 100 procent
aftrekbare bedrijfskost. Daardoor daalt de bedrijfswinst en
de daarop toegepaste vennootschapsbelasting. De fiets-
vergoeding is RSZ-vrij. De investeringen in infrastructuur
en fietsaccessoires zijn voor 120 procent aftrekbaar.

7 KM-CLUB
Wie naar het werk fietst, legt gemiddeld een afstand van
7 km af. Daarom wil de Vlaamse overheid met de campag-
ne ’7 km-club’ mensen aanzetten om de wagen thuis te
laten en met de fiets naar het werk te rijden. Fietsers kun-
nen een gratis fietsplaat bestellen om iedereen te laten
weten dat ze geen ‘zittend gat’ hebben.

Wie met de trein pendelt, weet dat de eindbestemming
soms verder ligt dan waar de trein, tram of bus stopt.
Daarom voorzag Blue-bike de B-parking: een initiatief van
de NMBS, De Lijn, FIETSenWERK en Tec. De blauwe stads-
fietsen zijn in meer dan vijftig trein, tram- en busstations
en enkele P&R’s terug te vinden.

FIETSOSTRADE
Een meer indirecte maatregel zijn de subsidies vanuit
het Fietsfonds voor de aanleg van de fietsinfrastructuur.
De Vlaamse overheid en de provincies richtten in 2006
het Fietsfonds op. De investeringen in fietsinfrastruc-
tuur zijn met ongeveer een kwart opgeschroefd. In 2017,
2018 en 2019 bedraagt dit telkens 100 miljoen euro. Ook
de richtlijnen voor de fietsinfrastructuur zijn herschre-

ven met het oog op meer fietscomfort zoals nieuwe
fietsgeleidingslijnen op kruispunten en een duidelijke
keuze voor asfalt.
Daarnaast zijn er speed pedelecs welkom op de jaagpa-
den met een speciaal signalisatiebord, dat nu al te vin-
den is langs het Albertkanaal en de Kanaalroute Zuid.
Vlaams minister van Mobiliteit Ben Weyts legt ook de
nadruk op tachtig nieuwe fietssnelwegen en het weg-
werken van missing links. Alleen al langs gewestwegen
is in meer dan tweehonderd tracés geïnvesteerd, samen
goed voor 830 kilometer fietspad. “Fietssnelwegen
doen de Vlaming effectief verder fietsen”, zegt Inge
Caers van Fietsberaad Vlaanderen, dat coördinator is
van de FietsTelweken. “Het fietsverkeer in Vlaanderen
stijgt jaarlijks met ongeveer twee tot zes procent. De
groei is het sterkst in stedelijke kernen en gemeenten
en langs de fietssnelwegen. De Vlaming is bereid om
langer te fietsen, hoofdzakelijk langs de gerealiseerde
fietssnelwegen en voor verplaatsingen naar het werk.”

VEILIGE FIETSROUTES
Welke impact al deze maatregelen hebben, is niet zo mak-
kelijk te meten. Dit is al langer een pijnpunt, zegt Michaël
Devoldere van het kabinet Weyts. “Om in de toekomst
beter zicht te krijgen op het fietsgebruik, zal het Vlaams
Agentschap voor Wegen en Verkeer vanaf 2018 een fiets-
telnetwerk beginnen uitrollen, met ongeveer vijftien
nieuwe telpunten per jaar.

In vergelijking met andere Europese landen doen we het
alvast niet slecht, meent mobiliteitsexpert Kris Peeters.
“Na Nederland en Denemarken staan we op de derde
plaats, maar wel op enige afstand.De algemene tendens
is dat in steden het fietsgebruik toeneemt, zowel recre-
atief als woon-werk en woon-school, tenminste waar er
een duurzaam stedelijk beleid wordt gevoerd. Op het
platteland is het beeld iets diffuser. Daar zie je het fiets-
gebruik stagneren of licht afnemen, al zijn er soms ook
positieve uitzonderingen, die telkens kunnen worden
verklaard door het gevoerde beleid.”

Om het fietsgebruik naar het werk aan te moedigen, zijn
bepaalde randvoorwaarden noodzakelijk. “Het spreekt voor
zich dat de route naar het werk veilig moet zijn, of anders
beginnen mensen er niet aan”, zegt Kris Peeters. “Diefstal-
veilige fietsenstallingen thuis én op het werk zijn eveneens
belangrijk. Onze fietsen worden beter, maar ook duurder,
dus wint dit aspect aan belang. Zeker met de komst van de
elektrische fiets is dat het geval. Die biedt nieuwe kansen
voor fietsgebruik over langere afstanden en in heuvelachti-
ge omgevingen. Van fietsvergoedingen weten we ook dat
ze de stap naar de fiets laagdrempeliger maken."

49

EXCUUS 1

De afstand naar
het werk is te ver

Hoe groot is de af-
stand exact? Een traject tot 7,5
km laat zich makkelijk met een ge-
wone fiets afleggen. Loopt de af-
stand op tot 12 á 15 km dan is een
elektrische fiets of een racefiets
een zeer interessante optie. Voor
langere afstanden is de ‘speed pe-
delec’ een optie; die haalt een snel-

heid van 45 km/u. Een afstand van
20 km kan dus op minder dan een
half uur afgelegd worden, als de
infrastructuur het toelaat. Een
combinatie van (elektrische) plooi-
fiets en openbaar vervoer is een
extra alternatief voor grotere af-
standen of barre dagen.

EXCUUS 2

Fietsen is zo
tijdrovend, met
de auto ben ik
sneller op het
werk

Ga even na met jouw collega’s:
klopt dit echt? Welke afstand legt
hij/zij af en hoelang duurt dit ge-
middeld? Afhankelijk van de files
kan de gemiddelde snelheid met
de fiets zelfs hoger liggen dan
met de wagen. Zonder filestress
en met bijkomend voordeel dat je
dagelijks de beweging krijgt die
essentieel is voor een gezond le-
ven. Experts raden immers aan om
elke dag minstens dertig minuten

matig intensief te bewegen. Uit
onderzoek blijkt trouwens dat re-
gelmatige fietsers gemiddeld 2,5
jaar langer leven. Dat telt pas qua
tijdswinst.

EXCUUS 3

Ik kan makkelijk
en gratis parkeren
MET DE AUTO

Misschien wel, maar je fiets kan je
er evengoed kwijt.

EXCUUS 4

Het is niet
praktisch om de
kinderen en mijn
spullen mee te
nemen op de fiets

Toegegeven, op een gewone fiets
twee kinderen in balans houden
en ondertussen vermijden dat de
hondenvoeding, een krat bier en
de favoriete pesto van je partner
op de grond belanden, is niet min.
Er zijn vandaag leveringen aan huis

V O O R T A A N G E E N E X C U S E S M E E R

Zo overtuig je
je collega’s om
naar het werk
te fietsen

Les excuses sont faites
pour s’en servir. Mensen
bedienen zich graag van
een excuus voor een
misstap op het werk,
een frats naast het
werk en zelfs voor hun
mobiliteitskeuze op weg
naar het werk. Zeven
excuses ontkracht.

Tekst: Tijs De Geyndt

50

mogelijk door supermarkten of
andere leveranciers van voeding.
Er bestaan ook tal van mogelijkhe-
den om per fiets makkelijk en snel
spullen en kinderen te vervoeren.
Gebruik fietstassen of kies voor
een (elektrische) bakfiets of voor
de Onderwaterfiets, een kind-vol-
wassene-tandem, genoemd naar
bedenker Ronald Onderwater. Die
bestaat voor twee of zelfs drie kin-
deren, de limo onder de fietsen. Je
zag vast ook al de FollowMe-tan-
dem, waarbij de kinderfiets ge-
koppeld wordt. Dan roepen je col-
lega’s natuurlijk: “Weet jij wat dat
allemaal kost?!” Ze hebben gelijk,
maar het zal meestal toch goed-
koper uitvallen dan wat jouw auto
opvreet aan mobiliteitsbudget.

EXCUUS 5

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 zeven
procent van de tijd regent. Dat is
anderhalve dag per maand. Be-
denk wat je uitspaart door de auto
thuis te laten en eventueel een
fietsvergoeding op te strijken. En
investeer in degelijke fietskledij
die je droog en warm houdt.

EXCUUS 6

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 fris-
se douche kan nemen. Stimuleer
je werkgever om te investeren in
douches en kleedkamers. Goed
om te weten: investeringen in
bedrijfsfietsen en fietsinfrastruc-
tuur, inclusief kleedkamers en dou-
ches, zijn voor 120 procent fiscaal
aftrekbaar. De werkgever doet er

dus ook zijn voordeel mee. Voor-
zie op het werk een handdoek en
de mogelijkheid om je te verfris-
sen. Niemand zal merken dat je
gezweet hebt. Ondergetekende
heeft nog nooit klachten gekregen
over onwelriekendheid.

EXCUUS 7

Wat met al die
luchtveront-
reiniging?

Een terechte bekommernis. Als
autobestuurder maak je het pro-
bleem echter nog groter. Onder-
zoek wijst uit dat fietsen meer
voordelen biedt dan het nadeel
van de luchtverontreiniging. Om
het simpel te stellen: naar het werk
fietsen door een (licht) verontrei-
nigde omgeving is nog steeds
gezonder dan niet fietsen. Vraag
jouw collega’s zeker om petities
en acties te ondersteunen die voor
meer luchtkwaliteit ijveren zoals
Clean Air BXL.

51

Op weg naar
ultramobiliteit

G E B R U I K H E T J U I S T E V E R V O E R M I D D E L O P H E T J U I S T E M O M E N T

E
Een tiental jaar geleden besloten mijn vrouw en ik om afstand te doen
van onze auto. Ik was toen 28 jaar en werkzaam aan de Balie in Brussel.
Een vreemde zet op het eerste gezicht, want statistisch gezien zouden
wij rond die leeftijd eerder de aankoop van een auto overwegen. Van

automobilisten zijn wij ultramobilisten geworden. Ultramobiel zijn is mogelijk
dankzij de brede waaier van volwaardige alternatieven voor de eigen auto.

KORTE AFSTANDEN:
TE VOET OF MET DE FIETS

Voor korte afstanden hoef je niet
na te denken: te voet of met de
fiets is simpelweg het snelste.
Minder dan 1 kilometer? Te voet
ben je er meestal het snelst. In een
stad is de fiets het snelste vervoer-
smiddel om afstanden tot 5 kilome-
ter af te leggen.
En met de komst van fietssnelwe-
gen wordt deze afstand langer: het
wordt binnenkort efficiënter om
tot 10 km met de fiets af te leggen
dan met eender welk ander ver-
voersmiddel.

Het grootste voordeel van
wandelen of fietsen?
• Voorspelbaar: je weet altijd hoe

laat je aankomt.
• Goedkoop: wandelen kost niets

en fietsen kost niet veel.
• Actief: dat maandabonnement

bij de fitnessclub mag je nu op-
zeggen.

Wat beter kan:
• Een hechter netwerk van hoog-

waardige fietsroutes, zowel in
steden als daartussen.

• Veilige fietspaden, op maat van
kinderen en senioren.

• De verkeersdrukte verlagen.

OPENBAAR VERVOER

Guur weer, een eindje te ver of ge-
woon geen zin om te fietsen? Dan
komt openbaar vervoer in aanmer-
king. Vier maatschappijen bren-
gen je van A to B in België: De Lijn,
MIVB, TEC en NMBS.

Wat wij goed vinden:
• Op een stevige tram- of metrolijn

leg je grote afstanden in zeer kor-
te tijd af.

• Tussen de grote steden zijn de
treinverbindingen zeer goed.

• Er bestaan veel tarieven, abonne-
menten en tickets op maat van
jouw behoeften.

Wat beter kan:
• Dienstregeling en stiptheid.
• Het aantal geïntegreerde tarieven

is nogal beperkt.
• Niet iedereen woont dichtbij een

goed bediende halte.

De kern van ultramobiliteit: kies niet voor één vervoermiddel, gebruik ze allemaal.
De voordelen: je gebruikt altijd het meest gepaste vervoermiddel,

je hebt geen autogebonden problemen meer en het is meestal veel goedkoper.

Tekst: Mikaël Van Eeckhoudt

52

DEELMOBILITEIT

Zit je ergens zonder je eigen fiets of
beschik je niet over een eigen fiets?
Gebruik dan een deelfiets! Voor be-
paalde verplaatsingen is een auto
gewoon praktischer. Deelauto’s
komen hier in aanmerking. Voor zo-
wel deelfietsen als deelauto’s be-
staan er tegenwoordig twee syste-
men en een resem aanbieders. Hoe
zit deelmobiliteit in elkaar?

STATION-BASED SYSTEMEN
Fiets: Bij deze systemen ontleen
je een fiets aan een fietsstation en
breng je hem terug aan een ander
station (Villo en Velo) of hetzelfde
station (Blue Bike). Om de fiets te
ontlenen en terug te brengen, ge-
bruik je een magnetische kaart of
Mobib.

Wat wij goed vinden:
• Gratis of zeer gunstige tarieven
• Goede dekking
• Toegankelijk voor bezoekers

Wat beter kan:
• Soms zware fietsen
• Lege heuvelstations, volle dalsta-

tions.
• Niet alle treinstations zijn uitge-

rust met een deelfietsstation
Aanbieders: Villo (Brussel), Velo
(Antwerpen), LibiaVélo (Namen) en
Blue Bike (België)

Auto: Je ontleent een wagen op
een bepaalde plek en brengt hem
terug op dezelfde plek. Het is een
lussensysteem. Je betaalt per uur
en per gereden kilometer. Reserve-
ren kan via een app of per telefoon.
De auto open je ofwel met een mag-
netische kaart of je smartphone.

Wat wij goed vinden:
• je beschikt altijd over een parkeer-

plaats op het einde van de rit.
• Altijd propere wagens.
• Goede dekking in het ganse land.

Met een Cambio-abonnement
kun je in heel België reserveren.
Je woont in Gent en plant een uit-
stapje naar de Hoge Venen? Neem
de trein tot in Verviers en huur
daar een Cambio.

• 24/7 klantendienst.
• Automodellen en tarieven op

maat, ook voor studenten.

Wat beter kan:
• Je betaalt voor volledige duur van

de huur, de parkeertijd op jouw
bestemming dus ook. De teller
stopt pas wanneer de auto is te-
ruggebracht.

• Op voorhand reserveren is aange-
raden.

• Buiten de steden valt de dekking
tegen.

Aanbieders: Cambio, Zen Car

FREE FLOATING SYSTEMEN
Fiets: Dit zijn systemen waarbij je
jouw deelfiets op een willekeurige
plaats mag oppikken en achterla-
ten, maar altijd binnen een afgeba-
kend gebied. Localisatie, reservatie
en ontgrendeling gebeuren met je
smartphone.

Wat wij goed vinden:
• Nooit geziene flexibiliteit
• De fiets achterlaten op je plaats

van bestemming

Wat beter kan:
• Niet alle deelfietsen zijn van even-

waardige kwaliteit.
• Beperkt gebied
• Betalende diensten
Aanbieders: oBike, GoBee.Bike,
Mobit, Billy Bike (elektrisch)

Auto: Free floating heeft het grote
voordeel dat je de auto ergens op-
pikt om hem na de rit ergens achter
te laten binnen een afgebakend ge-
bied. Het begin- en eindpunt van je
rit hoeven niet dezelfde te zijn.

Wat wij goed vinden:
• Hoge flexibiliteit in modieuze auto’s.
• Goede aanvulling op station ba-

sed deelsystemen

Wat beter kan:
• Tarifering per minuut: de tijd

om een parkeerplaats te vinden,
wordt dus ook meegekerend.

• Beperkt gebied en aantal steden
• Tarieven kunnen afradend effect

hebben.
Aanbieders: DriveNow, ZipCar,
Poppy

In België geeft de gemiddelde au-
tobestuurder 550 euro per maand
uit - of 6.600 euro per jaar - voor
zijn automobiliteit. Wedden dat je
je oude mobiliteitsbudget nooit
helemaal zal opgebruiken? Je gaat
je mobiliteit iets meer op voorhand
moeten voorbereiden, maar dat
heb je snel in de vingers.

Al je professionele mobiliteitskosten op één centrale plek beheren? Dat kan!
Ultramobiel zijn betekent ook een lange reeks accounts, kaarten en logins moeten beheren. Er bestaan gelukkig op-
lossingen om verschillende mobiliteitskosten te bundelen en te beheren, zoals Olympus (Artemis Mobility). Met de
Olympus-app op hun smartphone kunnen werknemers snel en gemakkelijk wisselen tussen een waaier van vervoers-
middelen (zie artemis-mobility.com), van openbaar vervoer tot en met deelfietsen en deelauto’s, waardoor zij makke-
lijk de juiste vervoerswijze volgens bestemming, tijdstip en weersomstandigheden kunnen kiezen. Op het einde van de
maand krijgt de werkgever een overzicht van de gemaakte kosten.

53

Advertorial

Meer informatie over de fi etskorting vindt u op www.slimnaarantwerpen.be bij het thema fi ets.

Hindergebied

Wie kan de fi etskorting krijgen?

Om van de fi etskorting te kunnen genieten, moet u voldoen
aan de volgende voorwaarden:

• U gaat op dit moment minstens 2 dagen per week met de
auto naar het werk en doet dat al meer dan 6 maanden.

• Uw woon-werkverplaatsing bedraagt minimum 2 kilometer.

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

• U houdt een jaar lang uw fi etsverplaatsingen bij via de app
RingRing op uw smartphone of een GPS-tracker, waarbij u
registreert dat u minstens 2 keer per week naar het werk
fi etst.

Het loont ook de moeite om na te gaan of uw werkgever
partner is van Slim naar Antwerpen. In dat geval maakt u
immers kans op nog extra voordeel.

Wat kan u doen met de fi etskorting?

• Krijg korting op een nieuwe (e-)fi ets

 De stad geeft u een eenmalige korting van 150 tot 250
euro voor de aankoop van een nieuwe (e-)fi ets. Als uw
werkgever partner is van Slim naar Antwerpen, kan de
korting zelfs oplopen tot 450 euro.

• Geef uw huidige fi ets een onderhoudsbeurt

 Ga veilig de weg op en geef uw fi ets eerst een grondige
onderhoudsbeurt bij de fi etsenmaker. U kan hiervoor een
eenmalige korting aanvragen tot 175 euro.

“Ik denk dat ik mijn elektrische fi ets op
ongeveer 2 jaar terugverdiend heb.”

– Inge Jongbloet
Dossierbeheerder Fac. Rechten UA

Met Europese
steun van

 slimnaarantwerpen • @SlimnaarA

da’s met korting
naar het werk fietsen

Woont u op fi etsafstand van het werk maar rijdt u toch met de wagen door het Antwerpse hindergebied?
Dan wil de stad Antwerpen u een duwtje in de rug geven om minstens twee dagen per week naar het
werk te fi etsen. Tot 30 juni 2018 kan u een eenmalige korting aanvragen op de aankoop van een nieuwe
(e-)fi ets of voor een onderhoudsbeurt van uw huidige fi ets.

Advertorial

 www.biketowork.be

 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

Meer informatie:
Bike to Work

info@biketowork.be
Tel. 02 502 68 51

 BiketoWorkBE

Bike to Work is het fietsmotivatieprogramma van

