


Datum besluit B&W 20 december 2016
Raad. d.d. 7 feburari 2017
Agendapunt nr. 10
Portefeuillehouder(s) R. van Hemert - Economie, Sport en Verkeer & Vervoer
Redacteur R. Doesburg
Doorkiesnummer (070) 326 15 82
Afdeling Opgave Bereikbare Stad
Corsanummer 16.079349

1. **Onderwerp**
Afzien terugkeer van een fiets-voetveer over de Vliet in Rijswijk-Zuid
2. **Voorstel**
Een besluit te nemen over het niet weer in de vaart nemen van een fiets-voetveer over de Vliet in Rijswijk-Zuid en het onderzoek hiernaar als beëindigd te beschouwen.
3. **Inleiding**
Bij raadsbesluit van 6 november 2012 is het fiets/voetveer ("pontje") over het Rijn-Schiekanaal uit de vaart genomen. Hier is een lange discussie in de raad aan vooraf gegaan over nut en noodzaak, kosten en veiligheid. Het laatste mede als gevolg van een ongeluk met het pontje op 31 januari 2012. Omdat het uit de vaart nemen van het pontje, ondanks de ingebruikname van een vaste fiets- en voetgangersverbinding twee kilometer noordelijker in het Rijn-Schiekanaal, lokaal maatschappelijk maar moeilijk geaccepteerd werd, is in het coalitieakkoord 2014-2018 vastgelegd dat onderzocht dient te worden of terugkeer van het pontje ruim drie jaar na dato nog steeds gewenst is en onder welke voorwaarden dat eventueel mogelijk is. Dit onderzoek is onlangs afgerond en gereed voor besluitvorming.
4. **Beoogd effect**
Besluitvorming in de raad en daarmee de afronding van een maatschappelijke discussie over dit onderwerp.
5. **Argumenten voor terugkeer van het fiets-voetveer**
 - 1.1. *De uitkomst van de bewonersenquête wijst uit dat er lokaal draagvlak is voor de terugkeer van een fiets-voetveer*
De opheffing van het pontje in 2012 is lokaal maatschappelijk moeilijk geaccepteerd.
 - 1.2. *Een reistijdwinst voor reizigers met een bestemming direct aan de Vliet*
Uit het netwerkonderzoek wordt uitgegaan van een reistijd van 3 tot 5 minuten op een reis van totaal tien minuten. Dit geldt voor reizigers die een herkomst en/of bestemming direct aan de Vliet hebben.
Voor de volledigheid zie bijgevoegd rapport "Onderzoek fiets- en voetveer Rijswijk-Zuid" van 3 mei 2016.
 2. *Voorkeur vaartijden vooralsnog op werkdagen*
Uit het omgevingsonderzoek onder de lokale bewoners komt naar voren dat de grootste groep potentiële gebruikers het veer zal gebruiken voor de woon-werkrelatie (26%) of de school-thuisrelatie (6%).

3. Uit de netwerkanalyse blijkt dat € 0,50 voor de oversteek het meest acceptabele bedrag is

Een meerderheid van de lokale bewoners is bereid om voor de overtocht te betalen. Met name als het overzettarief niet meer dan € 0,50 bedraagt. Ongeveer 55 personen onder de lokale bewoners geeft aan bereid te zijn om een jaarabonnement aan te schaffen. E.e.a. uiteraard afhankelijk van de prijsvorming.

4. Met het weer in de vaart nemen van een fiets-voetveer zijn investeringskosten gemoeid.

Er dienen twee pontveren, een unit voor de schipper en twee wachtruimtes aangeschaft te worden. Bovendien is de aanleg nodig van een afmeerplaats aan de Delftwegzijde en een veerstoep aan de Jaagpadzijde. Tot slot dienen er ook veiligheidsvoorzieningen te worden getroffen.

5. De inzet van vrijwilligers kan niet de professionele inzet van de veerdienst vervangen

Er hebben zich vrijwilligers aangemeld om zich belangeloos in te zetten voor de administratie en onderhoud van het fiets-voetveer. Echter deze inzet zal niet leiden tot een aanzienlijke reductie van de exploitatiekosten. Zeker de afwezigheid van bekwame schippers op vrijwillige basis is een structureel gemis, juist ook vanuit het oogpunt van bedrijfszekerheid.

6. Er moet aan vergunningtechnische voorwaarden worden voldaan.

Voor het weer in de vaart nemen van fiets-voetveer moeten er ontheffingen worden verleend op grond van art. 2.4.1. van de Vaarwegenverordening Zuid-Holland (ligplaats vaartuig aan de weg) en op grond van art. 2.2.3. van de Vaarwegenverordening Zuid-Holland voor het maken van afmeervoorzieningen c.q. veerstoepen t.b.v. veiligheid op- en afstappen van passagiers.

Kanttekeningen bij een terugkeer van het fiets-voetveer

1.1 De verkeerskundige noodzaak is volgens de uitkomst van de netwerkstudie, beperkt

Er zijn al verbindingen, zoals De Oversteek of de Reineveldbrug, die een oversteek mogelijk maken.

1.2. Geen reistijdwinst voor reizigers met een bestemming die verder van de Vliet gelegen is.

Voor reisrelaties die een herkomst- of bestemming hebben die verder van de Vliet zijn gelegen is de reistijdwinst nagenoeg gelijk of zijn de bestaande verbindingen via De Oversteek of de Reineveldbrug in Delft zelfs sneller.

Voor de volledigheid zie bijgevoegd rapport "Onderzoek fiets- en voetveer Rijswijk-Zuid" van 3 mei 2016.

1.3. Er is geen interesse in frequent dagelijks gebruik van de veer

Vanuit de netwerkanalyse is er enig draagvlak voor een terugkeer van het veer, maar dan vooral vanuit de sociaal recreatieve mobiliteitsvraag. Er blijkt dan vooral interesse te zijn in sporadisch gebruik tijdens daluren.

6. Argumenten tegen terugkeer van het fiets-voetveer

1.1. Terugkeer van het pontveer levert nauwelijks reistijdwinst op.

Door de vereiste vaarbeweging (ellips) is de vermeende reistijdwinst verwaarloosbaar.

1.2. Aantal gebruikers valt in werkelijkheid tegen

De kans is groot dat potentiële gebruikers de reistijdwinst overschatten en na ontdekking hiervan verder zullen afzien van het gebruik van het fiets-voetveer. De inkomsten gebaseerd op het gebruik door 67.000 reizigers worden dan niet gehaald terwijl de exploitatielasten gelijk blijven.

1.3. Exploitatie is niet kostendekkend.

Los van de investeringslasten voor een pontveer (€ 303.500,-) zijn de jaarlijkse exploitatielasten niet budgettair neutraal. Dit betekent dat in de gemeentebegroting in ieder geval structureel jaarlijks rekening moet worden gehouden met een bedrag van € 112.000,- aan uitgaven voor de exploitatie (€ 145.000,- minus inkomsten uit kaart- en abonnementenverkoop op basis van 67.000 overzettingen x € 0,50). Zowel de éénmalige investering voor aanschaf van vaartuigen en aanpassing infrastructuur als de kosten voor exploitatie zijn niet voorzien in de meerjarenbegroting.

7. **Conclusie**

Hoewel een terugkeer van een fiets-voetveer zal voorzien in een zekere lokale behoefte, is het toekomstige gebruik naar verwachting beperkt en niet in verhouding tot de (structurele) kosten die hiervoor gemaakt moeten worden. Om deze reden stellen wij u voor af te zien van het weer in de vaart nemen van het fiets-voetveer over de Vliet. Het onderzoek hiertoe beschouwen wij met dit voorgestelde besluit als beëindigd.

8. **Communicatie**

Gezien de maatschappelijke discussie over dit onderwerp en de bijdrage die direct omwonenden hebben geleverd aan de totstandkoming van het onderzoek (omgevingsconsultatie) is een zorgvuldige communicatie over de behandeling en besluitvorming randvoorwaardelijk voor draagvlak in de samenleving.

Bijlagen

1. Bijlage bij raadsvoorstel dd. 13 oktober 2016
2. Onderzoek fiets- en voetveer Rijswijk-Zuid (netwerkonderzoek) van 3 mei 2016
3. Enquête fiets- en voetveer Rijswijk-Zuid (omgevingsconsultatie) van 5 juli 2016
4. Overzicht vragen of opmerkingen van bewoners over de enquête.
5. Veiligheidsrapport Royal HaskoningDHV van 1 oktober 2012

Burgemeester en wethouders,
de waarnemend secretaris,

de burgemeester,

W. van der Giessen

drs. M.J. Bezuijen

Raadsbesluit

De gemeenteraad van Rijswijk,
Bijeen in openbare vergadering op 7 februari 2017
Gelezen het voorstel van het college van burgemeester en wethouders
d.d. 20 december 2016, nr. 17 002

BESLUIT:

Af te zien van het weer in de vaart nemen van een veerdienst voor fiets-voetgangers over de Vliet in Rijswijk-Zuid en het onderzoek hiertoe als beëindigd te beschouwen.

Aldus besloten door de Raad van de gemeente Rijswijk, in zijn openbare vergadering van

De gemeenteraad,
de griffier,

de voorzitter,

J.A. Massaar, bpa

drs. M.J. Bezuijen

Bijlage bij raadsvoorstel.

Aanleiding

Uitvoering coalitieakkoord Rijswijk 2014-2018

Opdracht aan college luidt:

-in nauw overleg met betrokken omwonenden te bekijken of terugkeer van het pontje over de Vliet gewenst is en onder welke voorwaarden mogelijk is.

Voorgeschiedenis

Bij raadsbesluit van 6 november 2012 is het fiets/voetveer in het Rijn-Schiekanaal uit de vaart genomen op grond waarvan door Gedeputeerde Staten aan Rijswijk een intrekkingsbesluit is gezonden op 16 januari 2013. Hier is een lange discussie in de raad aan vooraf gegaan over nut-en noodzaak, kosten en veiligheid. Het laatste mede als gevolg van een ongeluk met het pontje op 31 januari 2012. Omdat opheffing van het pontje, ondanks de ingebruikname van een vaste fiets- en voetgangersverbinding 2 kilometer noordelijker in het Rijn-Schiekanaal, lokaal maatschappelijk maar moeilijk geaccepteerd werd, is besloten te onderzoeken of terugkeer van het pontje ruim drie jaar na dato nog steeds gewenst is en onder welke voorwaarden mogelijk is.

Wijze van onderzoek

Het onderzoek naar de haalbaarheid en wenselijkheid is in drie onderdelen uitgevoerd:

1^e onderdeel was het in beeld brengen van de vergunningtechnische- en civieltechnische voorwaarden + kosten voor het weer in de vaart brengen van een veerpont in het Rijn-Schiekanaal.

2^e onderdeel was het in kaart brengen van het toekomstige gebruikerspotentiël, van met name fietsers aan de hand van o.a. verkeerstellingen aan beide zijden van het water. Door te enquêteren op representatieve momenten tijdens de week, is verder in beeld gebracht welke fietsrelaties (herkomst- en bestemming) er zijn zowel in de woon/werkrelatie, de school/thuis relatie als in een toeristische relatie. Er is geënquêteerd op de nieuwe fietsbrug "De Oversteek" en de verbindingsbrug van Rijswijk naar Delft bij de kruising Lange Kleiweg-'t Haantje- Wateringseweg. In de enquête is ook gevraagd welke overzettarieef potentiële gebruikers acceptabel vinden. Bovendien is gekeken naar de woningbouwontwikkeling in Rijswijk Buiten en overige ruimtelijke ontwikkelingen in de omgeving die van invloed kunnen zijn op het gebruik van het fiets-voetveer.

3^e onderdeel was de zogenaamde bewonersconsultatie in de directe omgeving van het voormalig fiets-voetveer. In dit onderzoek is aan de hand van een enquête onder omwonenden in beeld gebracht welke voetgangers aan beide zijden van het water, tegen welk overzettarieef, gebruik zullen maken van een fiets-voetveer. Ook is aan de bewoners gevraagd wat voor hen de redenen zijn om (weer) gebruik te maken van een fiets-voetveer over de Vliet, bijvoorbeeld als voor- of natransport bij openbaar vervoer, bezoek zorgvoorzieningen, onderwijs etc. Op deze wijze is ook de sociale samenhang verduidelijkt tussen de bewoners van Vrijenban, Pauwhof en Jaagpad/'t Haantje. Tot slot is aan de bewoners gevraagd of zij als vrijwilliger een rol zouden willen vervullen in de exploitatie van een fiets-voetveer als deze weer in de vaart wordt genomen. Dit om de beheer- en onderhoudslasten low budget te houden. Bovendien is aan de bewoners ruimte geboden om vragen of opmerkingen te maken over de enquête.

Onderzoeksresultaten

a. Vergunningtechnische- en civieltechnische voorwaarden en kosten

Voor het weer in de vaart nemen van een fiets-voetveer moeten de volgende ontheffingen worden verleend.

- 1. Ontheffing op grond van art. 2.4.1 van de Vaarwegenverordening Zuid-Holland (ligplaats vaartuig in de vaarweg).**
Sinds 1 april 2013 geldt er een nieuw ligplaatsenbeleid voor de provinciale vaarwegen. Dit beleid gaat er vanuit dat ligplaatsen zoveel mogelijk buiten de doorgaande vaarweg worden afgemeerd. Het scheepvaartverkeer (beroepsvaart en recreatievaart) moet vlot en veilig gebruik kunnen maken van de vaarwegen. In beginsel is het Rijn-Schiekanaal, op de plek waar het pontje lag, volgens het ligplaatsenbeleid te smal voor een ligplaats in de vaarweg.
- 2. Ontheffing op grond van art. 2.2.3 van de Vaarwegenverordening Zuid-Holland voor de maken van afmeervoorzieningen cq veerstoepen t.b.v. veilig op- en afstappen passagiers.**
Globaal worden aan deze ontheffing de volgende eisen gesteld: de veilige en vlotte doorvaart van het scheepvaartverkeer moet gewaarborgd zijn. Dit houdt in dat de veerstoepen en afmeerconstructies zoveel mogelijk zo niet volledig op de oever moeten worden gerealiseerd. Afmeren van de veerpont moet snel kunnen gebeuren en bezoekers moeten veilig kunnen in- en uitstappen.
- 3. Aanwijzen pontje conform art. 1.01 Binnenvaartpolitiereglement (BPR)**
Een schip dat een veerdienst onderhoud moet zijn aangewezen als een veerpont. Dit gebeurt door de bevoegde autoriteit, in dit geval Gedeputeerde Staten van Zuid-Holland. Bij het aanwijzen van veerponten is de Leidraad kleine veren van belang. Hierin staan de eisen aan veerpont en bemanning. Daarnaast gelden er eisen m.b.t. bijv. de verlichting (art. 3.16 lid 3 BPR) en moeten aan weerszijden van de oversteekplaats de juiste verkeersborden worden geplaatst (BPR bord E.4b) om scheepvaartverkeer te attenderen op de veerpont.

Op dinsdag 3 februari 2015 is, in samenwerking met de vaarwegbeheerder van de provincie, een proefvaart gehouden om de fysieke omstandigheden vanaf het water te verkennen. Gezien de vaarwegbreedte van het Rijn-Schiekanaal ter hoogte van de Pasgeldlaan en de Broekmolenweg, is een eventuele terugkeer van het pontje alleen nog mogelijk als het fiets/voetveer meevaart in de richting van het scheepvaartverkeer en afmeert buiten de vaarweg. Een "haakse oversteek", zoals dat eerder gebeurde, is om redenen van vaarveiligheid niet langer toegestaan. De vereiste elliptische vaarbeweging betekent een langere vaartijd en stelt eisen aan de benodigde vaartuigen en de voorzieningen aan de walkant. Om het vaartuig in ruststand buiten de vaarweg te houden, is alleen aan de zijde Delftweg-Broekmolenweg ruimte voor het maken van een zogenaamde "inkassing.". Dit houdt in dat over een lengte van een aantal meters (= afhankelijk van de lengte van het aan te schaffen vaartuig) een uitsparing in de kadewand wordt gemaakt waarin het vaartuig afmeert. Aan de overzijde is een dergelijke inkassing niet mogelijk, maar hier kan worden volstaan met een instapplateau/veerstoep op de walkant. Omdat alleen aan de zijde Broekmolenweg een afmeerconstructie kan worden gemaakt zou de wachtnit van de schipper ook aan die zijde moeten worden gesitueerd. Afmeren voor de nacht zou in de inkassing kunnen plaatsvinden dan wel in het slootje ten zuiden van de Van Hardenbroeklaan waar eerder ook het voormalige pontje s' nachts werd afgemeerd. Indien om redenen van bedrijfszekerheid gekozen zou worden voor aanschaf van een tweede vaartuig (reserve), dan moet uiteraard rekening gehouden worden met het ruimtebeslag van beide vaartuigen op de plaats waar s' nachts afgemeerd wordt. In het geval dat op de plaats van de inkassing is, dient deze vanzelfsprekend voldoende lengte te hebben. De lengte van een inkassing voor een enkel vaartuig is in ieder geval minimaal 8 m. exclusief in- en uitvaarhoek.

Met het weer in de vaart nemen van een fiets-voetveer zijn de volgende investeringskosten gemoeid.

Aanschaf pontveren 2x 85.000	€ 170.000,- af te schrijven in 10 jaar
Aanleg inkassing aan Delftwegzijde (21 m x 2500,-)	€ 52.500,-
Aanleg veerstoep aan Jaagpad zijde	€ 7.500,-
Aanschaf en plaatsing unit schipper + 2 x wachtruimte	€ 25.000,-
Veiligheidsvoorzieningen extern veiligheidsonderzoek	€ 48.500,-
	_____+
	€ 303.500,-

Jaarlijks te verwachten exploitatielasten incl. afschrijving kapitaallasten indien geen besparing wordt behaald, bijvoorbeeld door inzet van vrijwilligers.

€ 145.000,-

b. Toekomstig gebruikerspotentiëel (netwerkanalyse).

De enquête onder passanten bij 't Haantje en De Oversteek resulteerde in 492 reizigers die bereid waren om mee te werken aan het onderzoek.

Uit de netwerkanalyse blijkt dat de verkeerskundige noodzaak voor het wederom in gebruik stellen van een fiets- en voetveer over de Vliet bij Rijswijk Zuid beperkt is. Voor reizigers die een herkomst en/of bestemming direct aan de Vliet hebben resulteert herintroductie van een veerpont in een duidelijke reistijdwinst. De potentiële reistijdwinst bedraagt hier, uitgaande van de gemaakte aannames, iets meer dan 3 minuten op een totaal van 10 minuten. Voor reisrelaties die een herkomst - of bestemming hebben die verder van de Vliet zijn gelegen is deze reistijdwinst nagenoeg gelijk of zijn de bestaande verbindingen via De Oversteek of de Reineveldbrug in Delft zelfs sneller.

Voor de volledigheid zie bijgevoegd rapport "Onderzoek fiets- en voetveer Rijswijk Zuid" van 3 mei 2016.

1. Van de respondenten heeft 42% voorheen gebruik gemaakt van het veer.

Onder de respondenten bij Het Haantje bedroeg dit 58% - bij De Oversteek was dit 30%. De respondenten van Het Haantje vonden het veer vooral een leuke manier van oversteken, terwijl respondenten van De Oversteek meer verdeeld zijn over de redenen om gebruik te hebben gemaakt van het veer.

2. Van de respondenten heeft 55% aangegeven dat ze gebruik zouden maken van het veer wanneer deze terugkeert en gratis zou zijn.

Voor bij Het Haantje waren respondenten het meest positief (70%). De belangrijkste doelgroepen zijn 'winkelen/boodschappen' en 'recreatief'. De belangrijkste reden voor de interesse is het leuk vinden van de oversteek met het veer.

3. Als moet worden betaald voor het veer, dan is 38% van alle respondenten nog geïnteresseerd in het veer wanneer het terugkeert.

Het gemiddelde bedrag dat respondenten bereid zijn om te betalen bedraagt ongeveer €0,75 per oversteek. De meest gekozen prijs is €0,50. Het zijn vooral reizigers met een niet dagelijks motief die bereid zijn om te betalen en ze zijn dit omdat ze een veer een leuke manier vinden om de Vliet over te steken.

Uit bovenstaande mag worden geconcludeerd dat er draagvlak is voor een terugkeer van het veer, maar dan vooral vanuit de sociaal recreatieve mobiliteitsvraag. Er lijkt weinig interesse te zijn in frequent (dagelijks) gebruik in de ochtend- en avondspits, maar vooral in sporadisch gebruik tijdens daluren. Dit betekent dat het veer vooral in daluren, weekenden, in vakanties en op zomerse dagen zou moeten varen om reizigers met een sociaal-recreatief motief de mogelijkheid te bieden om hier gebruik van te maken.

c. bewonersconsultatie

Bewoners van Vrijenban, de Ruijt, Pauwhof, Van Hardenbroeklaan, Jaagpad en 't Haantje zijn door de gemeente huis-aan-huis aangeschreven met het verzoek om deel te nemen aan een internet-enquête. Dit kon van eind mei tot en met woensdag 15 juni 2016.

Bewoners die geen toegang tot internet hebben of die vragen over de enquête hadden konden contact opnemen met het secretariaat van het onderzoeksbureau Mobycon. Een aantal mensen die problemen had met de toegang tot de enquête is per mail een link toegestuurd. Hiermee kon men zonder problemen de enquête invullen.

Van de ruim 1100 aangeschreven omwonenden hebben er in totaal 409 personen aan de enquête deelgenomen. De respons per vraag schommelt echter tussen de 351 en 406. Bij de uitkomsten is in bijgevoegd rapport ("Enquête fiets- en voetveer Rijswijk Zuid dd. 5 juni 2016") het aantal respondenten daarom steeds weergegeven.

1. Een groot gedeelte van de respondenten maakte in het verleden (dagelijks of wekelijks) gebruik van het fiets- en voetveer en geeft aan dit bij heringebruikname ook weer te gaan doen.

Het grootste deel van de respondenten is ook bereid om te betalen voor gebruik van het veer.

2. Uit de nader gegeven toelichting van bewoners blijkt dat het daadwerkelijke gebruik afhankelijk is van de vaartijden en frequenties.

De volgende tijdstippen zijn genoemd:

- a. in het weekend
- b. doordeweeks tussen 7-10u en 16-18u t.b.v. scholieren en werknemers
- c. op overige tijden op afroep

3. De wenselijkheid om de pont weer in gebruik te nemen heeft volgens respondenten vooral te maken met de toegenomen reistijd als gevolg van het om moeten rijden en het gemak.

Hierbij gaat het om uiteenlopende activiteiten: woon-werk verkeer, onderhouden sociale contacten, bezoek aan voorzieningen en recreatie.

Dit wijkt enigszins af van de uitkomsten van het eerder gehouden onderzoek in het kader van het fietsnetwerk. Hieruit bleek dat er weliswaar (beperkt) draagvlak voor een terugkeer van het veer is, maar dan vooral vanuit de sociaal recreatieve mobiliteitsvraag. Er leek weinig interesse te zijn in frequent (dagelijks) gebruik in de ochtend- en avondspits, maar vooral in sporadisch gebruik tijdens de daluren.

Ingebrachte reacties.

De opmerkingen/vragen die geënquêteerden hebben gaan over de volgende onderwerpen. Een overzicht van alle reacties is bij dit voorstel gevoegd.

- Meerdere bewoners vinden de enquêtevragen te rigide en missen de mogelijkheid voor het aangeven van meerdere bestemmingsdoelen (vraag 2). Hiermee is in de samenvatting van de resultaten evenwel rekening gehouden.
- Een enkele gewoner wijst op het belang van het pontje in relatie tot bezoek- en gebruik van het buurthuis "De Drassige Driehoek".
- Enkele bewoners vragen zich af waarom geen 2^e fietsbrug overwogen wordt.
- Een aantal bewoners wijst op het belang van de fysieke verbondenheid met overig Rijswijk. Voor veel voorzieningen (dagelijkse boodschappen etc.) zijn de bewoners van Vrijenban, Pauwhof aangewezen op Delft.

- Een tweetal bewoners is bang voor het (weer) ontstaan van overlast door hangjongeren bij het wachtpunt aan de kant van de Broekmolenweg. Ook overlast door scooters/fietsers die mogelijk (weer) gebruik zullen maken van het Keereweerd wordt genoemd.

Nadere analyse van de uitkomsten en voornaamste conclusies.

- Wanneer de uitkomsten van beide enquêtes naast elkaar worden gelegd valt op dat er vanuit lokale buurtbelangen een grotere behoefte is aan terugkeer van het fiets-voetveer dan vanuit het belang van de fietsende forens, de recreant en de scholier met een meer regionale herkomst- en bestemming.
- Volgens de uitkomst van de bewonersenquête is een fiets-voetveer vooral aantrekkelijk vanwege de reistijdwinst en het gemak. Hierbij moet worden aangetekend dat de vaarbeweging van een nieuw- fiets-voetveer langer duurt dan de "haakse oversteek" zoals dat eerder gebeurde. Door de voorwaarde dat voortaan moet worden meegevoerd in de vaarrichting van de beroepsscheepvaart (ellipsbeweging), zal de reistijdwinst in de praktijk echter lager uitpakken. De verwachting is dat een overtocht "nieuwe stijl" 3 tot 5 minuten meer tijd in beslag neemt dan voorheen. De effectieve reistijdwinst neemt dus significant af ten opzichte van de omrijtijd.
- Een meerderheid van de lokale bewoners is bereid om voor de overtocht te betalen. Met name als het overzettarief niet meer dan 0,50 bedraagt. Ongeveer 55 personen onder de lokale bewoners geeft aan bereid te zijn om een jaarabonnement aan te schaffen. E.e.a. uiteraard afhankelijk van de prijsvorming.
- Bereidheid om als vrijwilligers mee te werken is door 48 personen van de lokale bewoners aangegeven. Daarvan heeft slechts één persoon aangegeven tegen betaling als schipper te willen fungeren. 2,4 % van de ondervraagde personen geeft aan zich te willen inzetten in een administratieve rol en 2,8 % bij het onderhoud van een fiets-voetveer. Op grond van deze uitslag kan worden geconcludeerd dat met de inzet van vrijwilligers niet wordt bijgedragen aan een aanzienlijke reductie van de exploitatielasten. Zeker de afwezigheid van bekwaame schippers op vrijwillige basis is een structureel gemis, ook al vanuit het oogpunt van bedrijfszekerheid.
- Ongeveer 35 % van de lokale bevolking zou dagelijks (doordeweeks) als fietser of voetganger gebruik willen maken van het fiets-voetveer. Op grond van de gemiddeld 400 respondenten gaat het dan om ongeveer 280 overzetbewegingen op een doordeweekse dag (140 tussen 07.00 en 10.00 uur en 140 tussen 16.00 en 18.00 uur). Ter vergelijking; dit aantal ligt iets hoger dan de gemiddeld 265 gebruikers per vaardag in 2011. Op basis van 48 werkweken per jaar maal 5 werkdagen maal 280 passagiers gaat het om ruim 67.000 passagiers per jaar. Afgezet tegen de jaarlijkse exploitatielasten zou per persoon per overtocht dan eigenlijk € 2,16 betaald moeten worden om kostendekkend te zijn. Na aftrek van een eventuele eigen bijdrage van € 0,50 per passagier betekent dit dat een bedrag van 1,67 per passagier structureel ten laste komt van de gemeentebegroting. Op basis van 67.000 passagiers per jaar gaat het dan om een bedrag van ongeveer € 112.000,-. Als het fiets-voetveer ook tijdens het weekend zou moeten varen, dan betekent dit dat de totale exploitatielasten hoger zullen zijn, het aantal gebruikers naar verwachting beperkt is en de gebruiksredenen in het weekeinde voornamelijk vanuit toeristisch/recreatief oogmerk plaatsvindt.