


Adequate road facilities for pedestrians and cyclists

Equipements routiers pour pietons et cyclistes


Agenda

- Relevancy of pedestrian and cycling facilities
 L'importance des facilités pour usagers vulnérables
- Situation in the Netherlands and Belgium Situation aux Pays bas et en Belgique
- Philosophie
 - Land use
 Aménagement du territoir
 - NetworkReseau
 - Site design Projet
- Conclusions Conclusions


Relevancy of VRU-facilities L'importance des équipements pour usagers vulnérables

- Make mobility possible
 Rend possible toute mobilité
- Everyone is a pedestrian, the elderly even more so
 Tout le monde est pieton, les personnes agées plus que les autres

Relevancy of VRU-facilities L'importance des équipements pour usagers vulnérables

- Basic for utility of built up areas
 Aller a pied et en vélo est primordial en agglomération
- Attractiveness of towns = pedestrian image

Les équipements pour piétons déterminent l'attractivité des zones urbaines

Relevancy of VRU-facilities L'importance des équipements pour usagers vulnérables

- Walking and cycling can prolong life et ist cheap
 Aller a pied et en vélo est sain et pas cher
- Support 'growing old in place' and liveable communities
 Permet de rester chez soi pendant plus longtemps et rend plus vivables les zones urbaines

Situation in the Netherlands and Bergium Situation aux Pays Bas et en Belgique

Favourable framework of opportunities Le cadre général est favorable:

- Flat, moderate climate
 Plat, climat modéré
- Compact cities in the Netherlands -> pedestrians (and cyslists)

Zones urbaines compactes aux Pays Bas -> piétons (et cyclistes)

Urbans sprawl in Belgium ->cyclists (and pedestrians)


Habitations dispersées en Belgique -> cyclistes (et piétons)

Situation in the Netherlands and Beigium Situation aux Pays Bas et en Belgique

- Excellent pedestrian, bicycle and public transports facilities
 D'excellents équipements pour piétons, cyclistes et tránsports en commun.
- Mobility characteristics: 46% of all trips non motorized Beaucoup de déplacements non motorisés (46% aux Pays Bas)
- Good safety record, but still 43% of victims are vulnirables road users (Netherlands)
 Sécurité routière bonne, mais 43% des victimes sont des usagers vulnérables (Pays Bas)


Philosophy Philosophie


Philisophy Philosophie

- Land use Aménagement du territoire
 - Where / what functions?
 Où / quelles fonctions?
- Optimize network
 Optimisation du réseau
 - Categorie, function, general aspect for each network section
 - Catégorie, fonction, aspect général pour chaque section du réseau

Exemple Houtem Example Houten


Safety principles Principes de sécurité

- Prevent unintended use of the infrastructure Eviter l'utilisation abusive de l'infrastructure
- Prevent differences in speed, direction and mass Eviter des différences de vitesses, de directions et de poids
- Prevent uncertain behaviour
 Eviter le comportement indécis


Network – level Réseau

- Connectivity Connectivité
 - Draw a list of points of interest for users
 Répertorier les points d*intérêt pour les usagers
 - Connect les points of interst
 Connecter les points d*interêt
 - Forecast the potential of each section
 -> priority
 Estimer le potentiel de chaque troncon
 -> priorités
- Identifiable Identifiable


Network – level Réseau

- Functional: direct, simple, hinder-free Fonctionnel: direct, simple, sans obstacle
- Safe (traffic safety + security)
 Sûr (sécurité routière + sécurité générale)
- Comfortable Comfortable
 - Width Largeur
 - Pavement Revêtement

Asphalt Asphalte ++

Concrete Béton +

Blocs Pavés -

Attractive Attractif


Network - level Réseau

Quality is determined by the weakest link! = (pedastrian) crossing

La qualité est déterminée par le maillon le plus faible = passage (piétone)

Pedestrian crossings securisation Mis en sécuruté des passages piétions

Zebra crossing Marquages zébrés Rijkswaterstaat

Pedestrian crossings securisation Mis en sécuruté des passages piétions

- Zebra crossing Marquages zébrés
- Central island Ilôt central

Pedestrian crossings securisation Mis en sécuruté des passages piétions

- Zebra crossing Marquages zébrés
- Central island Ilôt central
- Raised crossing Traversée surélevée


Togo 13 octobre

Pedestrian crossings securisation Mis en sécuruté des passages piétions

- Zebra crossing Marquages zébrés
- Central island Ilôt central
- Raised crossing Traversée surélevée
- Gateway with or without lighting
 Effet de porte éclairé ou non-éclairé

Togo 13 octobre


Pedestrian crossings securisation Mis en sécurité des passages piétions

- Zebra crossing Marquages zébrés
- Central island (w > 2m) Ilôt central (l > 2m)
- Raised crossing Traversée surélevée
- Gateway with or without lighting Effet de porte éclairé ou non-éclairé
- Traffic lights (walking speed < 1 m/s)
 Feux tricolores (vitesse de traversée < 1 m/s)
- Tunnel with comfortable acces

 Tunnel avec accès comfortable

Pedestrian crossings securisation Mis en sécurité des passages piétions

- Depends of:
 - road category
 - (max) speed of the vehicles
- Dépends de:
 - type de la route;
 - vitesse (max) des voitures.

Conclusions

Modal recommendations Recommandations modales

- Facilitate walking and cycling through traffic calming in neighbourhoods.
 Aider l'usager vulnérable par l'emploi de dispositifs ralentisseurs dans les faubourgs
- Provide adequate facilities all along at least the most important routes. Tackle the weakest links: arterial roads crossings.
 Prévoir des aménagements adéquats au moins le long des routes les plus importantes. S'attaquer aux maillons les plus faibles: les traversées des routes importantes;

Conclusions

Policy recommendations Recommondations stratégiques

- Cascade approach needed; don't focus on technical 'gadgets'
 Travailler en cascade - Ne pas se perdre dans les gadgets techniques
- Integral / implicit Approche intégrale
- Don't wait until countermeasures become unaffordable. Approche proactive

•


Conclusions

Research recommendations

Recommandations pour les études techniques

 Human Factors research is badly needed: relation between competences and design.
 Des études sur les facteurs humains sont

indispensables: approche multi-disciplinaire.


Questions? Questions?

• Later on? Plus tard?

- -> Pieter van Vliet (Netherland Pays Bas)
 p.vvliet@avv.rws.minvenw.nl
- -> Armand Rouffaert (Belgium Belgique) armand.rouffaert@mow.vlaanderen.be