

Nederland is af!

Colloquium
Vervoersplanologisch
Speurwerk

CVS

Bundeling van
bijdragen aan
het colloquium

Deel **1** | **1999**

Omslagontwerp: Gerritma Vormgeving BNO, Leiden

COLLOQUIUM VERVOERSPLANOLOGISCH SPEURWERK

Het doel van het Colloquium Vervoersplanologisch Speurwerk is een ontmoetingsplaats te vormen waar nieuwe inzichten en ideeën met betrekking tot de vervoersplanning en de raakvlakken hiervan met de ruimtelijke planning worden gepresenteerd en besproken.

De auteurs bezitten auteursrechten van hun bijdragen.

Bestelling van boeken:

Dit verslag, dat uit drie delen bestaat, kan worden besteld door overmaking van f 175,- op girorekening 5806.21 ten name van de penningmeester van het Colloquium Vervoersplanologisch Speurwerk, Legmeerstraat 62/2h, 1058 NG Amsterdam, onder vermelding van "CVS 1999" en de naam en adres van de besteller.

Aanbevolen literatuurverwijzing:

Colloquium Vervoersplanologisch Speurwerk (CVS), "Colloquium Vervoersplanologisch Speurwerk 1999: Nederland is af!", Delft, CVS, 18 en 19 november 1999.

TRANSPORTATION PLANNING RESEARCH COLLOQUIUM

The purpose of the Transportation Planning Research Colloquium is to provide a meeting ground for the presentation and discussion of new insights and ideas in the field of transportation and its relationship with spatial planning.

Authors retain all rights in their papers.

Orders for books:

Copies of this publication CVS- 1999, which exists of three volumes, can be ordered from the treasurer of the Transportation Planning Research Colloquium, Legmeerstraat 62/2h, NL-1058 NG Amsterdam, The Netherlands.

Suggested citation:

Colloquium Vervoersplanologisch Speurwerk (CVS), "Colloquium Vervoersplanologisch Speurwerk 1999: Nederland is af!", Delft, CVS, 18 en 19 november 1999.

LIST OF PUBLISHED PROCEEDINGS OF THE PREVIOUS COLLOQUIA

1. P.H.L. Bovy et al (red.)
“Colloquium Vervoersplanologisch Speurwerk -1974- modellen en methoden in de vervoersplanologie”.
Delft, 1974
2. F. le Clercq et al (red.)
“Colloquium Vervoersplanologisch Speurwerk -1975- praktijk en model in de vervoersplanning”.
Delft, 1975
3. J.P.J.M. van Est et al (red.)
“Colloquium Vervoersplanologisch Speurwerk -1976- planevaluatie, vervoersmodellen en ruimtelijk keuzegedrag”.
Delft, 1976
4. G.R.M. Jansen et al (red.)
“Colloquium Vervoersplanologisch. Speurwerk -1977- veranderingen in en om vervoersplanologisch onderzoek”.
Delft, 1977
5. G.R.M. Jansen et al (red.)
“New developments in modelling travel demand and urban systems: some results of recent Dutch research”.
Famborough, Saxon House, 1979 (alleen via boekhandel).
6. F. le Clercq et al (red.)
“Colloquium Vervoersplanologisch Speurwerk -1979- vervoersstudies, -modellen en methoden”.
Delft, 1979.

7. P.H.L. Bovy et al (red.)
“Colloquium Vervoersplanologisch Speurwerk -1980- mobiliteit, ruimtelijke interactie en vervoerssysteemgebruik”.
Delft, 1980.
8. C.J. Ruijgrok & J.P.J.M. van Est (red.)
“Colloquium Vervoersplanologisch Speurwerk - 1981- nieuwe tendensen in de vervoersplanologie”.
Delft, 1981.
9. J.G. Smit & F. le Clercq (red.)
“Colloquium Vervoersplanologisch Speurwerk - 1982- openbaar vervoer, compacte stad en mobiliteit”.
Delft, 1982.
10. P.H.L. Bovy (red.)
“Colloquium Vervoersplanologisch Speurwerk -1983- Transportation and stagnation; challenges for planning and research” (2 volumes).
Delft, 1983.
11. G.R.M. Jansen et al (red.)
“Transportation and Mobility in an Era of Transition” Elsevier/North-Holland, 1985
(alleen via de boekhandel).
12. J.P. van Est (red.)
“Colloquium Vervoersplanologisch Speurwerk - 1984- Mobiliteit in beweging”
(2 delen).
Delft, 1984.

13. F. le Clercq (red.)
“Colloquium Vervoersplanologisch Speurwerk -1985- Dynamiek in verkeer en mobiliteit” (2 delen).
Delft, 1985.
14. G.R.M. Jansen (red.)
“Colloquium Vervoersplanologisch Speurwerk -1986- Mobiliteit, transport en technologische vernieuwing” (2 delen).
Delft, 1986.
15. E.J. Verroen (red.)
“Colloquium Vervoersplanologisch Speurwerk - 1987- 8 miljoen auto's in 20 10” (3 delen).
Delft, 1987.
16. P.M. Blok (red.)
“Colloquium Vervoersplanologisch Speurwerk -1988- Nederland in nota's, strategie en pragmatisme en beleid en onderzoek” (3 delen).
Delft, 1988.
17. H.J. Meurs (red.)
“Colloquium Vervoersplanologisch Speurwerk -1989- Vervoerbeleid tussen rand en stad, naar een integrale aanpak op regionaal niveau” (3 delen).
Delft, 1989.
18. J.M. Jager (red.)
“Colloquium Vervoersplanologisch Speurwerk -1990- Meten-modelleren-monitoren” (2 delen).
Delft, 1990.

19. P. T. Tanja (red.)
“Colloquium Vervoersplanologisch Speurwerk -1991- De prijs van mobiliteit en van mobiliteitsbeperking” (3 delen).
Delft, 1991.
20. P.M. Blok (red.)
“Colloquium Vervoersplanologisch Speurwerk -1992- Innovatie in Verkeer en Vervoer” (3 delen).
Delft, 1992.
21. Th.A.M. Reijs & P.T. Tanja (red.)
“Colloquium Vervoersplanologisch Speurwerk -1993- Grenzen aan de vervoersplanologie” (3 delen).
Delft, 1993.
22. J.M. Jager (red.)
“Colloquium Vervoersplanologisch Speurwerk -1994- Implementatie van beleid. De moeizame weg van voornemen naar actie” (3 delen).
Delft, 1994.
23. H.J. Meurs & E.J. Verroen (red.)
“Colloquium Vervoersplanologisch Speurwerk -1995- Decentralisatie van beleid: implicaties voor kennis en onderzoek” (3 delen).
Delft, 1995.
24. A.M.T. Mouwen, N. Kalfs & B. Govers (red.)
“Colloquium Vervoersplanologisch Speurwerk -1996- Beheersbare mobiliteit: een utopie?” (3 delen).
Delft, 1996.

25. B. Egeter & N. Kalfs (red.).
 "Colloquium Vervoersplanologisch Spemwerk • 1997 • Sprong in het duister? Lange termijn ontwikkelingen in het vervoersplanologisch onderzoek" (3 delen).
 Delft, 1997.
26. Colloquium Vervoersplanologisch Speurwerk (CVS), "Colloquium Vervoersplanologisch Speurwerk 1998: Sturen met structuren" (4 delen)
 Delft, 1998.

De publikaties welke nog op voorraad zijn (met uitzondering van de nummers 5 en 11), kunnen worden besteld door overmaking van het bijbehorende bedrag op girorekening 58.06.21 ten name van de penningmeester van het Colloquium Vervoersplanologisch Speurwerk, Legmeerstraat 62/2h, 1058 NG Amsterdam, onder vermelding van "CVS", jaartal en nummer, en de naam en het adres van de besteller.

Onderstaande publikaties zijn nog verkrijgbaar, het over te **maken bedrag** hiervoor is:

6		j	25,--
10, 12 en	13	j	55,--
15	t/m 17	j	85,--
18		j	75,--
19	en 20	<i>f</i>	120,--
21	t/m 25	j	150,--
26		<i>f</i>	175,--

Copies of these publications can be ordered from the treasurer of the Transportation Planning Research Colloquium, Legmeerstraat 62/2h, NL-1058 NG Amsterdam, The Netherlands.

VOORWOORD

Voor u liggen de gebundelde bijdragen van het zesentwintigste Colloquium Vervoersplanologisch Speurwerk (CVS) dat op 18 en 19 november 1999 in het Koninklijk Instituut voor de Tropen in Amsterdam wordt gehouden. In de bundels **treft** u ruim 90 papers **aan** die een rijk geschakeerd beeld geven van wat er **aan** het eind van het millennium **leeft** op het gebied van vervoersplanologie of daaraan gerelateerde vraagstukken in Nederland.

Ook dit jaar **blijft** de vertrouwde CVS-formule onaangepast: laagdrempelig, actieve participatie van alle deelnemers, ruime mogelijkheid voor discussie en het leggen of hernieuwen van contacten, zowel in de zalen als in de 'wandelingen'. Het doel van het CVS is en **blijft** het bieden van een forum waar onderzoekers die actief zijn op het gebied van de vervoersplanologie hun **ideeën** en gedachten kunnen uitwisselen.

Binnen deze vertrouwde **formule** kiest het bestuur voor geleidelijke vernieuwing. Het CVS bestuur stelt zich dit jaar tot doel de deelname **aan** het CVS door jonge en veelbelovende vakgenoten te stimuleren. Jonge deelnemers mogen deelnemen tegen een gereduceerde tarief en voor de beste paper met uitsluitend auteurs van 25 jaar of jonger wordt een **aanmoedigingsprijs** uitgereikt.

De beoordeling van de papers geschiedt door een deskundige jury bestaande uit **vertegenwoordigers** van bedrijven, actief in onderzoek en **advies** op vervoersplanologisch gebied. De aanmoedigingsprijs wordt gesponsord door deze bedrijven.

Het **thema** van het CVS 1999 luidt:

Nederland is af!

Het zoeken van oplossingen voor vervoersvraagstukken in de klassieke **termen** van beton en asfalt lijkt zo langzamerhand een gepasseerd station. De langetermijnstrategie van het ministerie van Verkeer en Waterstaat is vooral gericht op een betere ordening en benutting van het bestaande, gekoppeld **aan** **selectieve**, probleemgerichte investeringen.

Neemt de verplaatsingsbehoefte als gevolg van toenemende informatisering in bepaalde sectoren inderdaad **af**? Leiden tijdordening en gedifferentieerde beprijzing van infrastructuur tot een betere benutting van infrastructuur? Kan door een uitgekende ruimtelijke ontwikkeling en technologische ontwikkelingen de bestaande infrastructuur nog veel meer voertuigen, **personen** en goederen verwerken?

Maar is Nederland daarmee **echt af**? Wordt er **alleen** ingespeeld op de korte termijn problematiek en is er voldoende aandacht voor potenties op de lange termijn? Zijn de plannen ingegeven vanuit een gedegen visie of zijn ze het resultaat van de schaarste **aan financiële middelen** bij de overheid?

De vraag of Nederland af is, is door een aantal auteurs als inspiratiebron gebruikt bij het schrijven van hun paper. Dit jaar is niet gekozen om alle themabijdragen in **één** boek of sessie te bundelen. **Wel treft** u in vrijwel alle sessies bijdragen **aan** die ieder vanuit een eigen invalshoek een visie geven op het **thema**. Zoals u gewend bent vindt u daarnaast een groot aantal bijdragen die een wijde verscheidenheid van andere onderwerpen behandelen. Juist die diversiteit is de kracht van het CVS.

Tot slot een woord van dank **aan** onze werkgevers die het ons mede mogelijk hebben gemaakt dit CVS te organiseren. Dit laatste was zeker niet mogelijk geweest zonder de organisatorische, administratieve en **secretariële** ondersteuning van Dick den Adel. Naar hem gaat dit jaar een **speciaal** woord van dank uit. Dick den Adel sluit dit jaar een periode van 11 jaar ondersteuning van het CVS bestuur af. Wij **willen** hem daarvoor heel hartelijk danken. Zonder zijn niet aflatende ijver, zijn **precisie** en zijn organisatietalent zou het **bestuur** zich geen raad **weten**.

Wij wensen u veel leesplezier en een prettig, interessant, onderhoudend en leerzaam CVS 1999 toe.

Nelly Kalfs (voorzitter)
Adviesdienst Verkeer en Vervoer

Bart Egeter
TNO • INRO

Wim Korver
TNO - INRO

Bas Govers
Goudappel Coffeng

Will Clerx
gemeente Rotterdam, dS+V

Riëtte Zonnenberg
Adviesdienst Verkeer en Vervoer

Delft, oktober 1999

INHOUDSOPGAVE NAAR SESSIE

Voorwoord

Inhoudsopgave

Deel 1

Sessies A1 - E1: Ruimtelijke ordening

	pagina
1 Dijst, M. & B. Vermeulen	1
De tweede woning als uitdaging voor de ruimtelijke ordening? De compensatie-hypothese in onderzoek	3
2 Hilbers, H., I. Wilmink & C. Leutscher	
Evaluatie mobiliteitsgedrag bewoners vinexlocaties. Methodiekontwikkeling en toepassing	19
3 Meurs, H., R. Haaijer & R. Zandee	
Ruimtelijke structuur en mobiliteit: onderzoeksresultaten	39
4 Comelissen, J. & J.M. Groenendijk	
Knooppunten: sturen en aangestuurd worden	59
5 Derkse, C., B. van Schijndel & R. Zonnenberg	
Het wat, hoe en waarom van ketenmobiliteit	79
6 Leusden, R. van & B. Govers	
Ordening van knopen, herstructurering van stedelijk gebied en vervoersnetwerken	99
7 Rooij, R. & M. Tacken	
Nederland moet nog verknoopt!	117
8 Bach, B. & W. Sikkel	
Aanzet tot integratie van stad & snelweg-corridor. Geeft de casus “Tangenten Eindhoven” zicht op PPS en structurele besparingen?	135
9 Baggen, J.H. & D.H. Drenth	
Ruimtelijke infrastructuurplanning en mobiliteitsgeleiding als ingang voor integraal omgevingsbeleid: De corridor als voorbeeld	157
10 Jorritsma, P., M. Martens & M. Betten	
De corridor als ontwikkelingsperspectief	177
11 Dalen, J. van & M. van der Spek	
Ruimtelijke concepten en de rol voor een spoorvisie	197

12 Hovens, M., R. Klijberg & M. de Koning Gans	
De weg, de stad en het netwerk	213
13 Zonnenberg, R., P. Jorritsma & P. van Beek	
Personenvervoer vanuit ruimtelijk perspectief: 'Netwerksteden'	227
14 Brand-van Tuijn, H.A., S.A.H.M. Govers & N. Coesel	
Drie ontwerpprincipes voor duurzaam personenvervoer	247
15 Hal, E. van, G. Kuiper & H. van Kempen	
Bouwen en ontsluiten na Vinex. Integratie van hoogwaardige infrastructuur in een duurzaam planconcept	259
16 Jansen, A., A. Walraad & P. van Beek	
Duurzaam verkeer door integraal ontwerpen: praktijkervaring met de VPL	275
Sessies A2 - E2: Infrastructuur	291
17 Beeldman, P.	
Wegen naar de toekomst. Thema: Wegarchitectuur in 2030. Van last naar lust	293
18 Blom, U., H. Tromp & D. Buitendijk	
Beleidsdilemma's hoofdwegennet; Aanzet tot discussie	303
19 Waaldijk, F.A., B. Rakic & I.H. Veling	
Nederland is te af. Flexibele infrastructuur als oplossing?	323
20 Petrels, A.H., F. Bruinsma & H.D. Hilbers	
Internationale benchmarks voor prestatievergelijking infrastructuur	335
21 Powell-Ladret, R. & J. van der Waard	
Nederland af? En hoe is dat dan bij de burens?	357
22 Schoemaker, Th.J.H.	
En toen het trantsportsysteem af was . . .	
zagen we dat het toch weer niet goed genoeg was	377
23 Ubbels, B.	
Infrastructuur in nieuwe richtingen	391
24 Hansen, I.A.	
Zelforganisatie of regulering van het wegverkeer - welke strategie biedt een uitweg uit de impasse?	409
25 Koolstra, K.	
Slotreservering op autosnelwegen: een alternatief voor rekeningrijden?	421

26 Westland, D.	
Files oplossen door verlaging van de reissnelheid van autopendelaars van 50 km/h naar 30 km/h	437
27 Kooijman, M.	
Benutting A15: Is de A15 al af?	455
28 Vreeker, R., P. Rietveld & A. Gaaff	
Benutten of bouwen van infrastructuur op de Bloemenveiling Aaismeer	467
29 Wiegant, M.J. & C.F. Jaarsma	
Nederland is niet af. Midden-Limburg is nog niet eens af	487
30 Borsje, J.F.	
Nederland is af: (financiële) ruimte voor integraal beleid	499
31 Prij, J. & F. Rosenberg	
Onderzoeksprogramma economische effecten infrastructuur: Resultaten uit de deelstudies	515
32 Vooren, F.W.C.J. van de	
Beleideffecten op mobiliteit en economie in ruimte en tijd	533
Deel 2	
Sessies A3 - E3: Verplaatsingsgedrag	551
33 Jonge, J.J. de & K.A. Brohm	
Het gedrag vastgelegd in de bestaande stad	553
34 Schwanen, T.	
Senioren in zes woonmilieus: hun verplaatsingsgedrag in de vrije tijd vanuit ruimtelijk perspectief	573
35 Tacken, M.	
Ouderen gaan buiten de spits op weg: modal split en activiteitenpatroon in de tijd	593
36 Füzy, F.	
Coördinatie van begintijdstippen van werk, een denkmodel voor verdere spreiding van ochtendspitsen	609
37 Goeverden, K. van	
De betekenis van de Wet van BREVER	627

38 Hagen, M. van	
Tijd- en stressreductie in het OV	647
39 Hagen, M. van, A. Jansen & B. Egeter	
De kwaliteit van Nederland, van infrastructuur naar tijdstructuur	665
40 Dijkshoom, P.	
Ontwikkelingsvisie regio Groningen-Assen 2030. Verkeers- en vervoers- planologische uitwerking	683
41 Kengen, H.P.A.M. & J.T.A. van der Loop	
Meten is weten en het NVVP	699
42 Tromp, H., U. Blom & D. Buitendijk	
Beleidsdilemma's hoofdwegennet: marktsegmenten en infrastructuurconcepten systematisch getoetst	709
43 Geurs, K. & B. van Wee	
Beoordeling van verkeers- en vervoersscenario's: op zoek naar verbetering	731
44 Immers, B. & L. Berghout	
Nederland is nooit af	747
45 Peeters, P.	
Nederland at? Een toekomstreis!	757
46 Hoff, J.P. van 't & J. Berveling	
De beleidsrelevantie van draagvlakonderzoek	775
47 Schrijnen, P. & E. van der Meer	
De planwet in de regio. Samen werken aan bereikbaarheid?	787
48 Siderius, P.J. & L. Groot	
Amsterdam is af, tijd voor verbouwing	805
Sessie A4: Milieu	821
49 Bouwman, M.E. & H.C. Moll	
Infrastructuur voor duurzaam vervoer	823
50 Wee, B. van, P. Feimann & A. Hanemaaijer	
Het prijskaartje van milieumaatregelen voor verkeer. Discussiestuk over kosten en kosteneffectiviteit van verkeersmaatregelen	843

Sessie B4: Ketenverplaatsingen	863
51 Bakker, E.	
Infoqual: het bepalen van kwaliteit van informatievoorziening in het personenvervoer	865
52 Krijgsman, S.	
Multimodal transportation and interconnectivity: A preliminary literature review	887
53 Mouwen, A. & A. Boumans	
De haalbaarheid van Rail-weg vervoersystemen binnen 5 jaar in Nederland	909
54 Zwaneveld, P., A. Heyma & W. Korver	
Succes factoren voor Europese demonstratie projecten met nieuwe aandrijf- en vervoerconcepten	927
Sessie E5: Economie	949
55 Geerlings, H.	
Naar een analysemodel van dematerialisatie en miniaturisatie vanuit gedragwetenschappelijk perspectief	951
56 Raaijmakers, S., J. Schunselaar & M. de Graaf	
Op weg naar de kenniseconomie van morgen. Generering versus substitutie van mobiliteit	969
57 Zee, M. van der & M. Vanderschuren	
De rol van toeristisch vervoer bij afwegingsprocessen met betrekking tot grote infrastructurele projecten	989
Sessie D5: Prijs van de mobiliteit	1007
58 Hoff, J. van 't, B. Rakic & S. Bexelius	
Wel een prijskaartje, geen kwaliteitslabel - de Verkeersprovider als oplossing?	1009
59 Schol, E. & F. Rosenberg	
De gebruiker betaalt. Het sturingsmechanisme van de volgende eeuw?	1019
60 Vossestein, M.	
Als we mobiliteit op prijs stellen	1037

Deel 3

Sessies C4 - E4: Methoden & technieken	1059
61 Daamen, W. Het modelleren van reizigersstromen in stations	1061
62 Hoogendoorn-Lanser, S. & S.P. Hoogendoorn Een route keuze model voor stedelijk openbaar vervoer gebaseerd op vage logica	1079
63 Zijpp, N.J. van der & M.C.J. Bliemer Een nieuw toedelingsmodel voor de binnenvaart gebaseerd op simulatie	1099
64 Evert, H. van, M. Wolters & G. Moritz Nieuwe mogelijkheden met het Nieuw OVG	1117
65 Jong, G.C. de, P.J. Siderius & K.A. Brohm Prioriteiten tussen openbaar vervoer, auto en fiets: APRIORI	1127
66 Kiel, J. & R. Smit OGM: Het NRM Groeimodel in een nieuwe jas	1143
67 Jong, G. de Oude en nieuwe elasticiteiten in TRACE	1161
68 Vuuren, D. van The demand for tickets and travel cards of railway travelers	1181
69 Waerden, P. van der, A. Borgers & H. Timmermans Parkeergelegenheidskeuzegedrag en de samenstelling van keuzesets	1201
Sessies A5 - C5: Openbaar vervoer	1217
70 Augustijn, R. Feederling HST. De infrastructuur komt er, nu nog de voeding	1219
71 Schaafsma, A. HSL Zuid en netwerksamenhang	1239
72 Wiggenraad, P.B.L. Toepassingen van light rail	1259
73 Meurs, H., E. Rosbergen & F. Cheung Aanbesteding interlokaal openbaar vervoer over de weg	1273
74 Rienstra, S. & L. Vocks Naar een innovatieve financiële aansturing van OV bedrijven	1295

75 Rosbergen, E., H. Meurs & A. Stoelinga	
Decentralisatie en marktwerking in het regionaal spoor-, stads- en streekvervoer.	
Procesevaluatie 1999 (eerste fase)	1315
76 Witbreuk, M.J.G. & M.F.A.M. van Maarseveen	
Bekostiging van het openbaar vervoer: Een onderzoek naar de financiële en	
verkeerskundige effecten in kwalitatieve zin van een aantal maatregelen	1335
77 Meijkamp, R. & C. van der Maas	
Succes- en faalfactoren van de introductie van CVV	1353
78 Nes, R. van	
CVV, fundament of panacee?	1375
79 Zwartjes, S.J.	
Drie-bussensysteem Dordrecht: achtergronden en leerpunten	1393
Sessie A6: Verkeersveiligheid	1411
80 Blaeij, A. de	
Minder verkeersdoden zijn wat waard	1413
81 Janssen, S.T.M.C.	
Perspectieven voor verkeersveiligheid	1433
82 Schreuders, M., J. Fokkema & P. van Vliet	
Is Nederland af? Een beschouwing vanuit een duurzaam veilig perspectief	1447
Sessie B6: Goederenvervoer	1469
83 Dalen, J.Chr. van & L.A. Tavasszy	
Logistiek Nederland in ontwikkeling	1471
84 Dekker, M.	
Goede tijden slechte tijden - stedelijke distributie tussen 17:00 en 9:00?	1487
85 Muilerman, G.-J. & T. van der Hoom	
Logistieke versnelling: interview-resultaten uit de Nederlandse	
voedingsmiddelenindustrie	1503
86 Wiegmans, B.W., P. Nijkamp & E. Masurel	
Intermodale goederenterminals: marketing channels en telecommunicatie-	
netwerken	1525

Sessies C6 - D6: Bereikbaarheid	1545
87 Brohm, K.A. & A. Beens	
Locaal aangesloten met de auto	1547
88 Elst, A. van der	
Bereikbaarheidsnormering voor het Utrecht Centrum Project	1563
89 Spaas, J.P.M. & W.C.G. Clerx	
Rijtijdmeting: Graadmeter voor de bereikbaarheid van stad en haven	1583
90 Drenth, D., E. Meijers & H. Kramer	
Betere benutting, de sleutel tot stedelijke bereikbaarheid?	1601
91 Gorter, C., P. Klamer & P. Nijkamp	
Het ruimtelijk bereik van GDV-locaties in Nederland	1619
92 Sluis, S. van der, U. Blom & C. Hartevelt	
Parkeermeter voor A- en B-locaties	1637

INHOUDSOPGAVE NAAR AUTEUR

Voorwoord

Inhoudsopgave	pagina
70 Augustijn, R. Feeding HST. De infrastructuur komt er, nu nog de voeding	1219
8 Bach, B. & W. Sikkel Aanzet tot integratie van stad & snelweg-corridor. Geeft de casus “Tangenten Eindhoven” zicht op PPS en structurele besparingen?	135
9 Baggen, J.H. & D.H. Drenth Ruimtelijke infrastructuurplanning en mobiliteitsgeleiding als ingang voor integraal omgevingsbeleid: De corridor als voorbeeld	157
51 Bakker, E. Infoqual: het bepalen van kwaliteit van informatievoorziening in het personenvervoer	865
17 Beeldman, P. Wegen naar de toekomst. Thema: Wegarchitectuur in 2030. Van last naar lust	293
80 Blaeij, A. de Minder verkeersdoden zijn wat waard	1413
18 Blom, U., H. Tromp & D. Buitendijk Beleidsdilemma’s hoofdwegennet: Aanzet tot discussie	303
30 Borsje, J.F. Nederland is af:(financiële) ruimte voor integraal beleid	499
49 Bouwman, M.E. & H.C. Moll Infrastructuur voor duurzaam vervoer	823
14 Brand-van Tuijn, H.A., S.A.H.M. Govers & N. Coesel Drie ontwerpprincipes voor duurzaam personenvervoer	247
87 Brohm, K.A. & A. Beens Locaal aangesloten met de auto	1547
4 Comelissen, J. & J.M. Groenendijk Knooppunten: sturen en aangestuurd worden	59
61 Daamen, W. Het modelleren van reizigersstromen in stations	1061

11 Dalen, J. van & M. van der Spek	
Ruimtelijke concepten en de rol voor een spoorvisie	197
83 Dalen, J.Chr. van & L.A. Tavasszy	
Logistiek Nederland in ontwikkeling	1471
84 Dekker, M.	
Goede tijden slechte tijden • stedelijke distributie tussen 17:00 en 9:00?	1487
5 Derkse, C., B. van Schijndel & R. Zonnenberg	
Het wat, hoe en waarom van ketenmobiliteit	79
90 Drenth, D., E. Meijers & H. Kramer	
Betere benutting, de sleutel tot stedelijke bereikbaarheid?	1601
40 Dijkshoom, P.	
Ontwikkelingsvisie regio Groningen-Assen 2030. Verkeers- en vervoers- planologische uitwerking	683
1 Dijst, M. & B. Vermeulen	
De tweede woning als uitdaging voor de ruimtelijke ordening? De compensatie- hypothese in onderzoek	3
88 Elst, A. van der	
Bereikbaarheidsnormering voor het Utrecht Centrum Project	1563
64 Evert, H. van, M. Wolters & G. Moritz	
Nieuwe mogelijkheden met het Nieuw OVG	1117
36 Füzy, F.	
Coördinatie van begintijdstippen van werk, een denkmodel voor verdere spreiding van ochtendspitsen	609
55 Geerlings, H.	
Naar een analysemodel van dematerialisatie en miniaturisatie vanuit gedragwetenschappelijk perspectief	951
43 Geurs, K. & B. van Wee	
Beoordeling van verkeers- en vervoersscenario's: op zoek naar verbetering	731
37 Goeverden, K. van	
De betekenis van de Wet van BREVER	627
91 Gorter, C., P. Klamer & P. Nijkamp	
Het ruimtelijk bereik van GDV-locaties in Nederland	1619

38 Hagen, M. van		
Tijd- en stressreductie in het OV		647
39 Hagen, M. van, A. Jansen & B. Egeter		
De kwaliteit van Nederland, van infrastructuur naar tijdstructuur		665
15 Hal, E. van, G. Kuiper & H. van Kempen		
Bouwen en ontsluiten na Vinex. Integratie van hoogwaardige infrastructuur in een duurzaam planconcept		259
24 Hansen, LA.		
Zelforganisatie of regulering van het wegverkeer - welke strategie biedt een uitweg uit de impasse?		409
2 Hilbers, H., I. Wilmink & C. Leutscher		
Evaluatie mobiliteitsgedrag bewoners vinexlocaties. Methodiekontwikkeling en toepassing		19
58 Hoff, J. van 't, B. Rakic & S. Bexelius		
Wel een prijskaartje, geen kwaliteitslabel - de Verkeersprovider als oplossing?		1009
46 Hoff, J.P. van 't & J. Berveling		
De beleidsrelevantie van draagvlakonderzoek		775
62 Hoogendoom-Lanser, S. & S.P. Hoogendoom		
Een route keuze model voor stedelijk openbaar vervoer gebaseerd op vage logica		1079
12 Hovens, M., R. Klijberg & M. de Koning Gans		
De weg, de stad en het netwerk		213
44 Immers, B. & L. Berghout		
Nederland is nooit af		747
16 Jansen, A., A. Walraad & P. van Beek		
Duurzaam verkeer door integraal ontwerpen: praktijkervaring met de VPL		275
81 Janssen, S.T.M.C.		
Perspectieven voor verkeersveiligheid		1433
67 Jong, G. de		
Oude en nieuwe elasticiteiten in TRACE		1161
65 Jong, G.C. de, P.J. Siderius & K.A. Brohm		
Prioriteren tussen openbaar vervoer, auto en fiets: APRIORI		1127

33 Jonge, J.J. de & K.A. Brohm	
Het gedrag vastgelegd in de bestaande stad	553
10 Jorritsma, P., M. Martens & M. Betten	
De corridor als ontwikkelingsperspectief	177
41 Kengen, H.P.A.M. & J.T.A. van der Loop	
Meten is weten en het NVVP	699
66 Kiel, J. & R. Smit	
OGM: Het NRM Groeimodel in een nieuwe jas	1143
25 Koolstra, K.	
Slotreservering op autosnelwegen: een alternatief voor rekeningrijden?	421
27 Kooijman, M.	
Benutting A15: Is de A15 al af?	455
52 Krijgsman, S.	
Multimodal transportation and interconnectivity: A preliminary literature review	887
6 Leusden, R. van & B. Govers	
Ordering van knopen , herstructurering van stedelijk gebied en vervoers- netwerken	99
3 Meurs, H., R. Haaijer & R. Zandee	
Ruimtelijke structuur en mobiliteit: onderzoeksresultaten	39
73 Meurs, H., E. Rosbergen & F. Cheung	
Aanbesteding interlokaal openbaar vervoer over de weg	3273
77 Meijkamp, R. & C. van der Maas	
Succes- en faalfactoren van de introductie van CVV	1353
53 Mouwen, A. & A. Boumans	
De haalbaarheid van Rail-weg vervoersystemen binnen 5 jaar in Nederland	909
85 Muilerman, G.-J. & T. van der Hooft	
Logistieke versnelling: interview-resultaten uit de Nederlandse voedingsmiddelenindustrie	1503
78 Nes, R. van	
CVV, fundament of panacee?	1375

45 Peeters, P.		
	Nederland af? Een toekomstreis!	757
20 Perrels, A.H., F. Bruinsma & H.D. Hilbers		
	Internationale benchmarks voor prestatievergelijking infrastructuur	335
21 Powell-Ladret, R. & J. van der Waard		
	Nederland af? En hoe is dat dan bij de burens?	357
31 Prij, J. & F. Rosenberg		
	Onderzoeksprogramma economische effecten infrastructuur: Resultaten uit de deelstudies	515
56 Raaijmakers, S., J. Schunselaar & M. de Graaf		
	Op weg naar de kenniseconomie van morgen. Generering versus substitutie van mobiliteit	969
74 Rienstra, S. & L. Vocks		
	Naar een innovatieve financiële aansturing van OV bedrijven	1295
7 Rooij, R. & M. Tacken		
	Nederland moet nog verknoopt!	117
75 Rosbergen, E., H. Meurs & A. Stoelinga		
	Decentralisatie en marktwerking in het regionaal spoor-, stads- en streekvervoer. Procesevaluatie 1999 (eerste fase)	1315
71 Schaafsma, A.		
	HSL Zuid en netwerksamenhang	1239
22 Schoemaker, Th.J.H.		
	En toen het transportsysteem af was zagen we dat het toch weer niet goed genoeg was	377
59 Schol, E. & F. Rosenberg		
	De gebruiker betaalt. Het sturingsmechanisme van de volgende eeuw?	1019
82 Schreuders, M., J. Fokkema & P. van Vliet		
	Is Nederland at? Een beschouwing vanuit een duurzaam veilig perspectief	1447
47 Schrijnen, P. & E. van der Meer		
	De planwet in de regio. Samen werken aan bereikbaarheid?	787

34	Schwanen, T. Senioren in zes woonmilieus: hun verplaatsingsgedrag in de vrije tijd vanuit ruimtelijk perspectief	573
48	Siderius, P.J. & L. Groot Amsterdam is af, tijd voor verbouwing	805
92	Sluis, S. van der, U. Blom & C. Hartevelde Parkeermeter voor A- en B-locaties	1637
89	Spaas, J.P.M. & W.C.G. Clerx Rijtijdmeting: Graadmeter voor de bereikbaarheid van stad en haven	1583
35	Tacken, M. Ouderen gaan buiten de spits op weg: modal split en activiteitenpatroon in de tijd	593
42	Tromp, H., U. Blom & D. Buitendijk Beleidsdilemma's hoofdwegennet: marktsegmenten en infrastructuurconcepten systematisch getoetst	709
23	Ubbels, B. Infrastructuur in nieuwe richtingen	391
32	Vooren, F.W.C.J. van de Beleidsdilemma's hoofdwegennet: marktsegmenten en infrastructuurconcepten systematisch getoetst	533
60	Vossestein, M. Als we mobiliteit op prijs stellen	1037
28	Vreeker, R., P. Rietveld & A. Gaaff Benutten of bouwen van infrastructuur op de Bloemenveiling Aalsmeer	467
68	Vuuren, D. van The demand for tickets and travel cards of railway travelers	1181
19	Waaldijk, F.A., B. Rakic & I.H. Veling Nederland is te af. Flexibele infrastructuur als oplossing?	323
69	Waerden, P. van der, A. Borgers & H. Timmermans Parkeergelegenheidskeuzegedrag en de samenstelling van keuzesets	1201
50	Wee, B. van, P. Feimann & A. Hanemaaijer Het prijskaartje van milieumaatregelen voor verkeer. Discussiestuk over kosten en kosteneffectiviteit van verkeersmaatregelen	843

26 Westland, D.	
Files oplossen door verlaging van de reissnelheid van autopedelaars van 50 km/h naar 30 km/h	437
29 Wiegant, M.J. & C.F. Jaarsma	
Nederland is niet af. Midden-Limburg is nog niet eens af	487
86 Wiegmans, B.W., P. Nijkarnp & E. Masurel	
Intermodale goederenterinals: marketing channels en telecommunicatie- netwerken	1525
72 Wiggenraad, P.B.L.	
Toepassingen van light rail	1259
76 Witbreuk, M.J.G. & M.F.A.M. van Maarseveen	
Bekostiging van het openbaar vervoer: Een onderzoek naar de financiële en verkeerskundige effecten in kwalitatieve zin van een aantal maatregelen	1335
57 Zee, M. van der & M. Vanderschuren	
De rol van toeristisch vervoer bij afivegingsprocessen met betrekking tot grote infrastructurele projecten	989
13 Zonnenberg, R., P. Jorritsma & P. van Beek	
Personenvervoer vanuit ruimtelijk perspectief: 'Netwerksteden'	227
54 Zwaneveld, P., A. Heyma & W. Korver	
Succes factoren voor Europese demonstratie projecten met nieuwe aandrijf- en vervoerconcepten	927
79 Zwartjes, S.J.	
Drie-bussensysteem Dordrecht: achtergronden en leerpunten	1393
63 Zijpp, N.J. van der & M.C.J. Bliemer	
Een nieuw toedelingsmodel voor de binnenvaart gebaseerd op simulatie	1099

TABLE OF CONTENTS BY SESSION

Foreword	
Table of contents	
Volume 1	page
Sessions A1 - E1: Spatial planning	1
1 Dijkstra, M. & B. Vermeulen	
The weekend cottage as challenge for spatial planning? A study into the compensation hypothesis	3
2 Hilbers, H., I. Wilmink & C. Leutscher	
Evaluation mobility effects new dwelling locations	19
3 Meurs, H., R. Haaijer & R. Zandee	
Mobility effects of land use patterns	39
4 Comelissen, J. & J.M. Groenendijk	
Nodes: managing and being managed	59
5 Derkse, C., B. van Schijndel & R. Zonnenberg	
Multi modal mobility: what, how and why?	79
6 Leusden, R. van & B. Govers	
Organising nodes, restructuring of urban areas and networks	99
7 Rooij, R. & M. Tacke	
The Netherlands need urban couplings and linkages!	117
8 Bach, B. & W. Sikk	
A start for integration of “edged cities” with the urban fabric. Case “the Eindhoven tangent road system”	135
9 Baggen, J.H. & D.H. Drenth	
Spatial infrastructure planning and mobility guiding as starting-point for integral environmental policy: The corridor as an example	157
10 Jorritsma, P., M. Martens & M. Betten	
The corridor as a spatial concept	177
11 Dalen, J. van & M. van der Spek	
Spatial planning concepts and a railinfrastructure-scenario	197
12 Hovens, M., R. Klijberg & M. de Koning Gans	
The road, the city and the network	213

13 Zonnenberg, R., P. Jorritsma & P. van Beek	
Passengertravel from spatial perspective: ‘Regional cities’	227
14 Brand-van Tuijn, H.A., S.A.H.M. Govers & N. Coesel	
Three design principles for sustainable passenger transport	247
15 Hal, E. van, G. Kuiper & H. van Kempen	
Housing and mobility after Vinex. High-quality public transport in an integral approach	259
16 Jansen, A., A. Walraad & P. van Beek	
Traffic engineer meets urban planner. Local traffic performance: some experiences with the application of integrated urban and transport planning	275
Sessions A2 • E2: Infrastructure	291
17 Beeldman, P.	
Highway architecture 2030	293
18 Blom, U., H. Tromp & D. Buitendijk	
Policy dilemma for the main motorway network	303
19 Waaldijk, F.A., B. Rakic & I.H. Veling	
Holland is over-finished: Is flexible infrastructure a solution?	323
20 Perrels, A.H., F. Bruinsma & H.D. Hilbers	
International Benchmarks for performance comparison of infrastructure	335
21 Powell-Ladret, R. & J. van der Waard	
Infrastructue-building is over in the Netherlands? What about the neighbouring countries?	357
22 Schoemaker, Th.J.H.	
When the transportsystem was finished again, we found it was not good enough	377
23 Ubbels, B.	
Infrastructure in new directions	391
24 Hansen, I.A.	
Self-organisation or regulation • which strategy is leading out of the impasse?	409
25 Koolstra, K.	
Freeway slot reservation: an alternative to road pricing?	421

26 Westland, D.		
	Files oplossen door verlaging van de reissnelheid van autopedelaars van 50 km/h naar 30 km/h	437
27 Kooijman, M.		
	Utilize AI 5: Is highway 15 finished?	455
28 Vreeker, R., P. Rietveld & A. Gaaff		
	To built or to use the existing infrastructure at the VBA in a more efficient way	467
29 Wiegant, M.J. & C.F. Jaarsma		
	The Netherlands are not finished. Midden-Limburg is not even finished yet . .	487
30 Borsje, J.F.		
	The Netherlands is completed? (Financial) opportunities for the realisation of integrated policies	499
31 Prij, J. & F. Rosenberg		
	Research program into the economic effects of infrastructure	515
32 Vooren, F.W.C.J. van de		
	Policy effects on mobility and economy in space and time	533
Volume 2		
Sessions A3 - E3: Travel behaviour		551
TABLE OF CONTENTS		
33 Jonge, J.J. de & K.A. Brohm		
	The human behaviour, established in the existing city	553
34 Schwanen, T.		
	Seniors in six residential environments: their leisure travel behavior from a spatial perspective	573
35 Tacken, M.		
	Elderly leave home outside rush hours: modal split and activity pattern in time	593
36 Füzy, F.		
	Co-ordination of the start of working hours, a concept model for further spreading the morning peak	609
37 Goeverden, K. van		
	The importance of the law of BREVER	627

38 Hagen, M. van		
Time and stress reduction in public transport		647
39 Hagen, M. van, A. Jansen & B. Egeter		
From lowlands to slowlands, infrastructure or timestructure: The quality of the Netherlands		665
40 Dijkshoom, P.		
Regional spatial development Groningen-Assen 2030. Traffic- and transportation policy and -effects		683
41 Kengen, H.P.A.M. & J.T.A. van der Loop		
Meten is weten en het NVVP		699
42 Tromp, H., U. Blom & D. Buitendijk		
Policy dilemma for the main motorway network		709
43 Geurs, K. & B. van Wee		
Evaluation of transport scenarios: searching for improvements		731
44 Immers, B. & L. Berghout		
The Netherlands will stay alive		747
45 Peeters, P.		
The Netherlands completed? A journey through the future!		757
46 Hoff, J.P. van 't & J. Baveling		
Policy relevance of studies into public support		775
47 Schrijnen, P. & E. van der Meer		
The traffic and transportation planning law in the region		787
48 Siderius, P.J. & L. Groot		
Amsterdam is complete, time for som adjustments!		805
Session A4: Environment		821
49 Bouwman, M.E. & H.C. Moll		
Infrastructure for sustainable transport		823
50 Wee, B. van, P. Feimann & A. Hanemaaijer		
The price tag on environmental measures for transport: Discussion paper on costs and cost-effectiveness of transport measures		843

Session B4: Intermodal transport	863
51 Bakker, E.	
Infoqal: a framework to determine the quality of information provision of public transport organizations	865
52 Krijgsman, S.	
Multimodal transportation and interconnectivity: A preliminary literature review	887
53 Mouwen, A. & A. Boumans	
The feasibility of combined Rail-road transportsystems within 5 years in the Netherlands	909
54 Zwaneveld, P., A. Heyma & W. Korver	
The determination of success factors in European demonstration projects for new propulsion systems and transport concepts	927
Session E5: Economy	949
55 Geerlings, H.	
Towards a conceptual modal to understand the process of dematerialization and miniaturisation from the perspective of social sciences	951
56 Raaijmakers, S., J. Schunselaar & M. de Graaf	
On the way to the knowledge economy of tomorrow. Generation versus substitution of mobility	969
57 Zee, M. van der & M. Vanderschuren	
The role of touristic transport on weighting processes in large infrastructural projects	989
Session D5: The price of mobility	1007
58 Hoff, J. van 't, B. Rakic & S. Bexelius	
Yes to a price tag, no to a quality label!	1009
59 Schol, E. & F. Rosenberg	
The user pays	1019
60 Vossestein, M.	
If we praise and price mobility	1037

Volume 3

Sessions C4 - E4: Methods	1059
61 Daamen, W. Modelling pedestrians in transfer stations	1061
62 Hoogendoorn-Lanser, S. & S.P. Hoogendoorn Modelling urban travel choice behaviour using fuzzy logic	1079
63 Zijpp, N.J. van der & M.C.J. Bliemer A new simulation-based traffic assignment model for inland navigation	1099
64 Evert, H. van, M. Wolters & G. Moritz New opportunities with the New Dutch National Travel Survey	1117
65 Jong, G.C. de, P.J. Siderius & K.A. Brohm Prioritising public transport, car and bicycle projects: APRIORI	1127
66 Kiel, J. & R. Smit OGM: The NRM Growth Model refurbished	1143
67 Jong, G. de Old and new elasticities in TRACE	1161
68 Vuuren, D. van The demand for tickets and travel cards of railway travelers	1181
69 Waerden, P. van der, A. Borgers & H. Timmermans Parking facility choice behaviour and choice set composition	1201
Sessions A5 - C5: Public transport	1217
70 Augustijn, R. Feederling HST. The HST will come. What about the feeder systems?	1219
71 Schaafsma, A. High Speed Link South and network coherence	1239
72 Wiggenraad, P.B.L. Light rail applications	1259
73 Meurs, H., E. Rosbergen & F. Cheung Tendering regional bus transport	1273
74 Rienstra, S. & L. Vocks Toward an innovative financial relationship with public transport companies	1295

75 Rosbergen, E., H. Meurs & A. Stoelinga	
Evaluating process of decentralization and competition in regional public transport by train and bus (1999, first stage)	1315
76 Witbreuk, M.J.G. & M.F.A.M. van Maarseveen	
Financing public transport: A more qualitative study after the financial and transportation effects of a number of measures	1335
77 Meijkamp, R. & C. van der Maas	
Succes- en faalfactoren van de introductie van CVV	1353
78 Nes, R. van	
CVV, foundation or panacea?	1375
79 Zwartjes, S.J.	
The three-busnetwork in the city of Dordrecht: history and lessons for the future	1393
Session A6: Traffic safety	1411
80 Blaeij, A. de	
Fatal accidents have a value	1413
81 Janssen, S.T.M.C.	
Perspectives for road safety in transportation planning	1433
82 Schreuders, M., J. Fokkema & P. van Vliet	
Is Nederland af ? Een beschouwing vanuit een duurzaam veilig perspectief	1447
Session B6: Freight transport	1469
83 Dalen, J.Chr. van & L.A. Tavasszy	
The development of Dutch logistics and infrastructure	1471
84 Dekker, M.	
Good times bad times - urban freight transport between 5 p.m. and 9 a.m.	1487
85 Muilerman, G.-J. & T. van der Hoom	
Logistic acceleration: preliminary results from interviews in the Dutch food sector	1503
86 Wiegmans, B.W., P. Nijkamp & E. Masurel	
Intermodal freight terminals: marketing channels and the telecommunication networks	1525
Sessions C6 - D6: Accessibility	1545
87 Brohm, K.A. & A. Beens	
The accessibility by car on a local level	1547

88 Elst, A. van der	
Accessibility-service-levels for the Utrecht City Project	1.563
89 Spaas, J.P.M. & W.C.G. Clerx	
Actual measured trip times as a key indicator for monitoring congestion	1583
90 Drenth, D., E. Meijers & H. Kramer	
Optimising utilisation: the key to urban accessibility?	1601
91 Gorter, C., P. Klarner & P. Nijkamp	
Spatial market area of hypermarkets in the Netherlands	1619
92 Sluis, S. van der, U. Blom & C. Hartevelde	
Parkeermeter voor A- en B-locaties	1637

TABLE OF CONTENTS BY AUTHOR

Foreword	
Table of contents	page
70 Augustijn, R.	
Feederling HST. The HST will come. What about the feeder systems?	1219
8 Bach, B. & W. Sikkel	
A start for integration of “edged cities” with the urban fabric. Case “the Eindhoven tangent road system”	135
9 Baggen, J.H. & D.H. Drenth	
Spatial infrastructure planning and mobility guiding as starting-point for integral environmental policy: The corridor as an example	157
51 Bakker, E.	
Infoqal: a framework to determine the quality of information provision of public transport organizations	865
17 Beeldman, P.	
Highway architecture 2030	293
80 Blaeij, A. de	
Fatal accidents have a value	1413
18 Blom, U., H. Tromp & D. Buitendijk	
Policy dilemma for the main motorway network	303
30 Borsje, J.F.	
The Netherlands is completed? (Financial) opportunities for the realisation of integrated policies	499
49 Bouwman, M.E. & H.C. Moll	
Infrastructure for sustainable transport	823
14 Brand-van Tuijn, H.A., S.A.H.M. Govers & N. Coesel	
Three design principles for sustainable passenger transport	247
87 Brohm, K.A. & A. Beens	
The accessibility by car on a local level	1547
4 Comelissen, J. & J.M. Groenendijk	
Nodes: managing and being managed	59

61 Daamen, W.		
	Modelling pedestrians in transfer stations	1061
11 Dalen, J. van & M. van der Spek		
	Spatial planning concepts and a railinfrastructure-scenario	197
83 Dalen, J.Chr. van & L.A. Tavasszy		
	The development of Dutch logistics and infrastructure	1471
84 Dekker, M.		
	Good times bad times -urban freight transport between 5 p.m. and 9 a.m.	1487
5 Derkse, C., B. van Schijndel & R. Zonnenberg		
	Multi modal mobility: what, how and why?	79
90 Drenth, D., E. Meijers & H. Kramer		
	Optimising utilisation: the key to urban accessibility?	1601
40 Dijkshoom, P.		
	Regional spatial development Groningen-Assen 2030. Traffic- and transportation policy and -effects	683
1 Dijst, M. & B. Verneulen		
	The weekend cottage as challenge for spatial planning?: a study into the compensation hypothesis	3
88 Elst, A. van der		
	Accessibilty-service-levels for the Utrecht City Project	1563
64 Evert, H. van, M. Wolters & G. Moritz		
	New opportunities with the New Dutch National Travel Survey	1117
36 Füzy, F.		
	Co-ordination of the start of working hours, a concept model for further spreading the morning peak	609
55 Geerlings, H.		
	Towards a conceptual modal to understand the process of dematerialization and miniaturisation from the perspective of social sciences	951
43 Geurs, K. & B. van Wee		
	Evaluation of transport scenarios: searching for improvements	731
37 Goeverden, K. van		
	The importance of the law of BREVER	627

91 Gorter, C., P. Klammer & P. Nijkamp	
Spatial market area of hypermarkets in the Netherlands	1619
38 Hagen, M. van	
Time and stress reduction in public transport	647
39 Hagen, M. van, A. Jansen & B. Egeter	
From lowlands to slowlands, infrastructure or timestructure: The quality of the Netherlands	665
15 Hal, E. van, G. Kuiper & H. van Kempen	
Housing and mobility after Vinex. High-quality public transport in an integral approach	259
24 Hansen, I.A.	
Self-organisation or regulation - which strategy is leading out of the impasse?	409
2 Hilbers, H., I. Wilmink & C. Leutscher	
Evaluation mobility effects new dwelling locations	19
58 Hoff, J. van 't, B. Rakic & S. Bexelius	
Yes to a price tag, no to a quality label!	1009
46 Hoff, J.P. van 't & J. Berveling	
Policy relevance of studies into public support	775
62 Hoogendoorn-Lanser, S. & S.P. Hoogendoorn	
Modelling urban travel choice behaviour using fuzzy logic	1079
12 Hovens, M., R. Klijberg & M. de Koning Gans	
The road, the city and the network	213
44 Immers, B. & L. Berghout	
The Netherlands will stay alive	747
16 Jansen, A., A. Walraad & P. van Beek	
Traffic engineer meets urban planner. Local traffic performance: some experiences with the application of integrated urban and transport planning	275
81 Janssen, S.T.M.C.	
Perspectives for road safety in transportation planning	1433
67 Jong, G. de	
Old and new elasticities in TRACE	1161

65 Jong, G.C. de, P.J. Siderius & K.A. Brohm	
Prioritising public transport, car and bicycle projects: APRIORI	1127
33 Jonge, J.J. de & K.A. Brohm	
The human behaviour, established in the existing city	553
10 Jorritsma, P., M. Martens & M. Betten	
The corridor as a spatial concept	177
41 Kengen, H.P.A.M. & J.T.A. van der Loop	
Meten is weten en het NVVP	699
66 Kiel, J. & R. Smit	
OGM: The NRM Growth Model refurbished	1143
25 Koolstra, K.	
Freeway slot reservation: an alternative to road pricing?	421
27 Kooijman, M.	
Utilize A15: Is highway 15 finished?	455
52 Krijgsman, S.	
Multimodal transportation and interconnectivity: A preliminary literature review	887
6 Leusden, R. van & B. Govers	
Organising nodes. restructuring of urban areas and networks	99
3 Meurs, H., R. Haaijer & R. Zandee	
Mobility effects of land use patterns	39
73 Meurs, H., E. Rosbergen & F. Cheung	
Tendering regional bus transport	1273
77 Meijkamp, R. & C. van der Maas	
Succes- en faalfactoren van de introductie van CVV	1353
53 Mouwen, A. & A. Boumans	
The feasibility of combined Rail-road transportsystems within 5 years in the Netherlands	909
85 Muilerman, G.-J. & T. van der Hoom	
Logistic acceleration: preliminary results from interviews in the Dutch food sector	1503
78 Nes, R. van	
CVV, foundation or panacea?	1375

45	Peeters, P.	
	The Netherlands completed? A journey through the future!	757
20	Perrels, A.H., F. Bruinsma & H.D. Hilbers	
	International Benchmarks for performance comparison of infrastructure	335
21	Powell-Ladret, R. & J. van der Waard	
	Infrastructue-building is over in the Netherlands? What about the neighbouring countries?	357
3 1	Prij, J. & F. Rosenberg	
	Research program into the economic effects of infrastructure	515
56	Raaijmakers, S., J. Schunselaar & M. de Graaf	
	On the way to the knowledge economy of tomorrow. Generation versus substitution of mobility	969
74	Rienstra, S. & L. Vocks	
	Toward an innovative financial relationship with public transport companies	1295
7	Rooij, R. & M. Tacken	
	The Netherlands need urban couplings and linkages!	117
75	Rosbergen, E., H. Meurs & A. Stoelinga	
	Evaluating process of decentralization and competition in regional public transport by train and bus (I 999, first stage)	1315
7 1	Schaafsma, A.	
	High Speed Link South and network coherence	1239
22	Schoemaker, Th.J.H.	
	When the transportsystem was finished	
	again, we found it was not good enough	377
59	Schol, E. & F. Rosenberg	
	The user pays	1019
82	Schreuders, M., J. Fokkema & P. van Vliet	
	Is Nederland af? Een beschouwing vanuit een duurzaam veilig perspectief	1447
47	Schrijnen, P. & E. van der Meer	
	The traffic and transportation planning law in the region	787

34 Schwanen, T.	
Seniors in six residential environments: their leisure travel behavior from a spatial perspective	573
48 Siderius, P.J. & L. Groot	
Amsterdam is complete, time for som adjustments!	805
92 Sluis, S. van der, U. Blom & C. Harteveld	
Parkeermeter voor A- en B-locaties	1637
89 Spaas, J.P.M. & W.C.G. Clerx	
Actual measured trip times as a key indicator for monitoring congestion	1583
35 Tacken, M.	
Elderly leave home outside rush hours: modal split and activity pattern in time	593
42 Tromp, H., U. Blom & D. Buitendijk	
Policy dilemma for the main motorway network	709
23 Ubbels, B.	
Infrastructure in new directions	391
32 Vooren, F.W.C.J. van de	
Policy effects on mobility and economy in space and time	533
60 Vossestein, M.	
If we praise and price mobility	1037
28 Vreeker, R., P. Rietveld & A. Gaaff	
To built or to use the existing infrastructure at the VBA in a more efficient way	467
68 Vuuren, D. van	
The demand for tickets and travel cards of railway travelers	1181
19 Waaldijk, F.A., B. Rakic & I.H. Veling	
Holland is over-finished: Is flexible infrastructure a solution?	323
69 Waerden, P. van der, A. Borgers & H. Timmermans	
Parking facility choice behaviour and choice set composition	1201
50 Wee, B. van, P. Feimann & A. Hanemaaijer	
The price tag on environmental measures for transport: Discussion paper on costs and cost-effectiveness of transport measures	843

26 Westland, D.		
	Files oplossen door verlagng van de reissnelheid van autopedelaars van 50 km/h naar 30 km/h	437
29 Wiegant, M.J. & C.F. Jaarsma		
	The Netherlands are not finished. Midden-Limburg is not even finished yet	487
86 Wiegmans, B.W., P. Nijkamp & E. Masurel		
	Intermodal freight terminals: marketing channels and the telecommunication networks	1525
72 Wiggenraad, P.B.L.		
	Light rail applications	1259
76 Witbreuk, M.J.G. & M.F.A.M. van Maarseveen		
	Financing public transport: A more qualitative study after the financial and transportation effects of a number of measures	1335
57 Zee, M. van der & M. Vanderschuren		
	The role of touristic transport on weighting processes in large infrastructural projects	989
13 Zonnenberg, R., P. Jorritsma & P. van Beek		
	Passengertravel from spatial perspective: 'Regional cities'	227
54 Zwaneveld, P., A. Heyma & W. Korver		
	The determination of success factors in European demonstration projects for new propulsion systems and transport concepts	927
79 Zwartjes, S.J.		
	The three-busnetwork in the city of Dordrecht: history and lessons for the future	1393
63 Zijpp, N.J. van der & M.C.J. Bliemer		
	A new simulation-based traffic assignment model for inland navigation	1099

Sessie A1 - El:

Ruimtelijke ordening

Spatial planning

**DE TWEEDE WONING ALS UITDAGING
VOOR DE RUIMTELIJKE ORDENING?
DE COMPENSATIEHYPOTHESE IN ONDERZOEK**

**Martin Dijst
Bregje Vermeulen**

**Faculteit Ruimtelijke Wetenschappen
Universiteit Utrecht**

030-2534442/M.DIJST@GEOG.UU.NL

INHOUD

1	Inleiding	4
2	De compensatiehypothese in de literatuur	4
3	Opzet van het onderzoek	10
4	Het bezit van tweede woningen	11
5	Deelname aan vrijetijdsactiviteiten	12
6	Conclusies en discussie	14
	Literatuur	15

Samenvatting

De tweede woning als uitdaging voor de ruimtelijke ordening?: de compensatiehypothese in onderzoek

In de wetenschappelijke literatuur duikt geregeld als een **soort** varkenscyclus de *compensatiehypothese* op. Deze hypothese voorspelt dat een intensiever ruimtegebruik, in de **vorm** van stapelbouw **en/of** beperkte groenvoorzieningen in de woonomgeving, gepaard gaat met een **groter** gebruik van vrijetijdsvoorzieningen elders. In het decennium van de **compacte** stad geniet deze hypothese hernieuwde belangstelling. In dit paper wordt op basis van literatuurstudie en empirisch onderzoek onder bewoners van vier woonwijken in Nieuwegein en Zeist **nagegaan** wat de betekenis van de compensatiehypothese is. Het onderzoek **heeft** als voorlopige **conclusie** opgeleverd dat kenmerken van woning- en woonomgeving hooguit een *verbijzonderend effect* hebben op het vrijetijdsgedrag. Opleiding, **inkomen** en huishoudenstype blijken van veel grotere betekenis.

Summary

The weekend cottage as challenge for spatial planning?: a study into the compensation hypothesis

With regular intervals, scientific literature pays attention to the so called 'compensation hypothesis'. This hypothesis predicts higher mobility in free time when dwellers live in apartment buildings **and/or** have limited access to green areas in their own neighbourhood. In this decade, in which compact city policies are very much in favour by European planners, the compensation hypothesis deserves more attention. Based on a review of literature and empirical research in two Dutch suburban communities, the meaning of this hypothesis is tested. The preliminary results indicates that characteristics of the dwelling and the residential environment have only a minor effect on leisure behaviour. Educational level, income, size of the household and **labour** participation are far more important **determinants**.

1 Inleiding

In de wetenschappelijke literatuur duikt geregeld **als** een soort varkenscyclus de *compensatiehypothese* op. Deze hypothese voorspelt dat een intensiever ruimtegebruik, in de vorm van stapelbouw en/of beperkte groenvoorzieningen in de woonomgeving, gepaard gaat met een groter gebruik van vrijetijdsvoorzieningen elders. In het decennium van de compacte stad geniet deze hypothese hernieuwde belangstelling. Dit compacte stadsbeleid veronderstelt immers dat een verhoging van de stedelijke dichtheid en **reductie** van de verplaatsingsafstanden het aantal autoverplaatsingen zal **doen** afnemen. De compensatiehypothese doet de vraag rijzen of deze beleidsveronderstelling juist is. **Immers**, een verhoging van de stedelijke dichtheid zou weleens ten koste kunnen gaan van de groenvoorzieningen in de woonwijk en zou daardoor de (auto)mobiliteit kunnen vergroten. Deze interesse voor dit beleidsvraagstuk vormt **één reden** voor het schrijven van dit paper. Een andere **reden** is, dat de wetenschappelijke literatuur die beschikbaar is inzake de compensatiehypothese niet eenduidig is. De ene keer wordt de hypothese bevestigd, de andere keer juist ontkracht. Vorig jaar hebben de onderzoekscholen SENSE en NETHUR **aan** dit **thema**, in het kader van het **te** ontwikkelen onderzoeksprogramma “**Stedelijke** ontwikkeling en milieu” van het Ministerie van VROM, dan ook een hoge onderzoeksprioriteit toegekend (De Boer & Dijst, 1998a; 1998b).

Op basis van een empirisch onderzoek onder bewoners van nieuwe woonwijken in Nieuwegein en Zeist (Vermeulen, 1999), is de compensatiehypothese **aan** een nader onderzoek onderworpen. **In dit** paper zal in de volgende paragraaf **worden** ingegaan op de literatuur die betrekking heeft op de compensatiehypothese. Vervolgens zal in twee paragrafen de empirische resultaten **worden** toegelicht. Het geheel zal **worden** afgesloten met enkele discussiepunten.

2 De compensatiehypothese in de literatuur

Hoewel er relatief veel beschikbaar is over de positieve invloed van nabijheid van vrijetijdsvoorzieningen op het gebruik dat er van wordt gemaakt, beperken wij ons in dit paper tot het onderzoek waarin **aan** compensatiegedrag aandacht wordt **besteed**. Het onderzoek naar de compensatiehypothese, kan in twee typen uiteengelegd **worden**:

- kenmerken van de woning en woonomgeving **worden** in de vorm van vrije tijdsactiviteiten gecompenseerd
- kenmerken van woning en/of woonomgeving **worden** gecompenseerd in de vorm van een tweede woning

Beide varianten op de compensatiehypothese **zullen worden** besproken

Compensatie in de vorm van vrijetijdsactiviteiten

In navolging van Havighurst en Feigenbaum (1959) heeft Wippler (1966, 1968) een hypothese opgesteld inzake de relatie tussen de aard van de huisvesting en woonomgeving op het vrijetijdsgedrag. Volgens deze hypothese **maken** mensen die in een te beperkte behuizing en/of in steden **wonen** in hun vrije tijd vaker gebruik van vrijetijdsvoorzieningen buitenshuis. De beperkte behuizing werd vertaald in onder meer grootte, geluidsoverlast, zonlicht in de woning en het uitzicht vanuit de woning. Hij voerde zijn onderzoeken uit in Groningse gemeenten van verschillende grootte.

In beide studies kwam Wippler tot de **conclusie** dat de invloed van de woning **op** het vrijetijdsgedrag te verwaarlozen was. Mensen met een **kleine**, niet **zo'n** prettige woning hebben hetzelfde vrijetijdsgedrag als mensen met een grotere en prettigere woning. Hierbij **moet wel opgemerkt worden** dat de tuin niet als onderdeel van de woonruimte, maar **als** onderdeel van de openluchtrecreatie werd gezien.

Tabel 1: Vrijetijdsactiviteiten die 1x of vaker per week **worden** ondernomen door **bewoners** van gemeenten naar grootteklasse

Soort activiteit	≤ 1000 inwoners	stad Groningen
Wandelen in de natuur	9	14
Kamperen of in een zomerhuisje verblijven	1	9
Uitrusten in tuin of op balkon	42	48
Wandelen in eigen woonplaats	46	54

Bron: Wippler (1966)

Over de invloed van de woonomgeving op het vrijetijdsgedrag is Wippler minder duidelijk. Hij stelt weliswaar in 1966 vast dat bewoners van de stad Groningen minder vaak naar buiten gaan dan de bewoners van kleinere plaatsen, maar uit de cijfers voor vrijetijdsactiviteiten in

de openlucht die niet direct gerelateerd zijn aan het aantal voorzieningen, blijkt juist **wel** een compensatiegedrag aanwezig te zijn (tabel 1). In dit onderzoek heeft hij niet naar de betekenis van sociaal-economische kenmerken gekeken.

In 1975 hebben Katteler en Kropman onderzoek **gedaan** naar de invloed van verschillende groenvoorzieningen, zoals **parken** en trapveldjes, in de woonomgeving op het vrijetijdsgedrag. Daartoe zijn gedragsgegevens verzameld in wijken verspreid over Nederland. Er is gecontroleerd voor de invloed van persoonskenmerken. Het onderzoek **laat** zien dat er geen relatie bestaat tussen het aanbod van groenvoorzieningen in de wijk en het gebruik van **recreatieve** voorzieningen in de openlucht buiten de woonkem.

Bijna twintig jaar later constateren Peeters c.s. (1992, p. 39) dat er **wel** degelijk een samenhang bestaat tussen het **soort** woning dat men bewoont en het aantal uitstapjes **waaraan** de bewoners deelnemen en de afstanden die zij daarvoor afleggen. **Personen** die in een etagewoning **wonen, worden**, in vergelijking met **personen** die in een eengezinswoning **wonen**, gekenmerkt door een groot aantal uitstapjes ('een verblijf buitenshuis met een **sociaal-recreatief** motief, zonder overmaching') en een hoog kilometrage (tabel 12). Er is in dit onderzoek geen rekening gehouden met de mogelijk invloed van sociaal-economische kenmerken van personen.

Tabel 2. Gemaakte uitstapjes naar type woning in 1985

Type woning	Aantal uitstapjes p.p.p.d.	Persoonskilometers p.p.p.d.
(Half)vrijstaand	0,78	13,3
Eengezinswoning	0,76	12,9
Benedenhuis/parterre	0,73	10,2
Bovenhuis/flat tot 3' verdieping	1,10	13,5
Flat boven 3' verdieping	1,32	17,0
Anders	1,16	14,6

Bron: Peeters et al., (1992)

Kagemeier (1997) **heeft** onderzoek verricht in Beieren. Daaruit kwam naar voren dat bewoners met een eigen tuin minder bezoeken afleggen of uitstapjes **maken** dan bewoners

zonder eigen tuin. Dörnemann c.s (in: Keers et al., 1996) constateren voor autobezitters in Stuttgart, dat zij in de vrije tijd minder kilometers afleggen wanneer zij een tuin bij hun huis hebben, dan wanneer deze ontbreekt. Beide bevindingen bevestigen de resultaten van de eerder genoemde studie van Peeters c.s

Dat de aanwezigheid van een tuin of groenvoorziening in de buurt niet alleen het vrijetijdsgedrag beïnvloed, maar ook de vervoerwijzekeuze, toont een onderzoek in de San Francisco Bay Area in de Verenigde Staten aan (Kitamura et al., 1997). Daaruit komt naar voren dat voor alle verplaatsingsmotieven tezamen het gebruik van het openbaar vervoer negatief samenhangt met de aanwezigheid van een tuin en de afstand tot het dichtstbijzijnde park

Uit bovenstaande bevindingen zou men kunnen afleiden dat bewoners van verstedelijkte gemeenten voor vrijetijdsactiviteiten buitenshuis gemiddeld grotere afstanden afleggen dan bewoners van suburbane gemeenten. Daartoe is door Dijst en Van Vossen (1996, pp. 38-39) een analyse uitgevoerd op het Onderzoek Verplaatsingsgedrag 1994. Zowel sociaal-recreatieve als overige vrijetijdsactiviteiten zijn in het onderzoek betrokken. In tabel 3 is voor deze activiteiten het gemiddelde dagelijkse kilometrage per persoon naar verstedelijkingsklasse en naar netto-huishoudensinkomen opgenomen

Tabel 13: Gemiddeld dagelijks kilometrage per persoon voor vrijetijdsverplaatsingen naar verstedelijking en netto-huishoudensinkomen per jaar

Verstedelijkingsklasse	Netto-huishoudensinkomen per jaar in gulden				Totaal
	< 23.000	23.000 - 38.000	38.000 - 52.000	≥ 52.000	
West: grote steden	14,5	12,8	11,9	16,7	15,6
West: groeigemeenten	12,4	12,5	13,7	16,7	15,6
West: suburbaan	14,4	13,2	15,9	15,4	15,1
West: middelgroot	12,2	10,8	9,2	14,8	14,0
Noord: meer verstedelijkt	17,9	18,3	12,1	17,7	16,5
Noord: minder verstedelijkt	16,9	14,7	18,2	15,1	15,5
Oost: meer verstedelijkt	14,2	14,0	12,4	17,0	15,2
Oost: minder verstedelijkt	13,3	9,4	11,8	13,1	12,8
Zuid: meer verstedelijkt	17,1	12,4	11,1	14,1	13,3
Zuid: minder verstedelijkt	9,8	11,4	11,0	14,4	13,1

Bron: Dijst & Van Vossen (1996)

De tabel **laat** zien dat we een onderscheid **moeten maken** tussen het **westen** en de overige landsdelen. Buiten het **westen** zien we dat de **meer** verstedelijkte gemeenten hogere vrijetijdskilometrages hebben dan de minder verstedelijkte gemeenten. De verschillen in kilometrages zijn niet groot. De verschillen zijn in het zuiden van het land het kleinst en in het oosten het grootst.

In het sterk verstedelijkte westelijke **deel** van Nederland is het niet mogelijk een relatie te leggen tussen verstedelijking en kilometrage in de vrije tijd. De minder verstedelijkte suburbane en groeigemeenten **laten** hier vaak hoge kilometrages **zien**, terwijl de meer verstedelijkte middelgrote steden van alle typen gemeenten de laagste kilometrages hebben. Wanneer we een onderscheid **maken** naar **inkomen** dan zien we dat voor gemeenten buiten het **westen** de twee laagste en de hoogste **inkomencategorie(ën)** in de meer verstedelijkte gemeenten over het algemeen in de vrije tijd grotere afstanden afleggen dan in de minder verstedelijkte gemeenten. De derde inkomencategorie (38000-52000 gulden per jaar) **laat** een wisselend beeld zien.

Waarom vinden we voor de Randstad niet zo'n duidelijke samenhang tussen verstedelijking en het kilometrage **zoals** in de literatuur wordt verondersteld? Wij vermoeden dat dit te **maken heeft** met de ruimtelijke spreiding van voorzieningen. Het **aanbod** van **sociaal-recreatieve** voorzieningen is **naar** wij vermoeden gelijkmatiger over het land verspreid dan culturele en sportvoorzieningen, die in de **Randstad** sterk domineren. Een groter aanbod kan leiden tot een groter gebruik.

Compensatie in de vorm van een tweede woning

Beperkingen van de woning en woonomgeving kunnen gecompenseerd **worden** door deel te nemen **aan recreatieve** activiteiten buitenshuis. Het is **echter** ook mogelijk dat een tweede woning wordt aangeschaft om daar enkele **malen** per jaar een kortere of langere vakantie in door te brengen. Tweede woning wordt hierbij, in navolging van De Hond en Koetsier (1970), opgevat als iedere vorm van verblijfsaccommodatie die iemand, naast de woning waarin hij zijn hoofdverblijf vindt, duurzaam als tijdelijk woon- en/of slaapverblijf kan gebruiken.

Aanvankelijk konden uitsluitend de welgestelden **zich** de luxe van een recreatiewoning permitteren, tenvijl de arbeiders in de stad, met name als aanvulling op hun **inkomen**, een

volkstuintje **hadden**. Aan het eind van de **jaren** zestig groeide het volkstuingebruik (Stichting Recreatie, 1969) en het bezit van recreatiewoningen (De Hond & Koetsier, 1970). Door de gestegen welvaart is het bezit van deze woningen toegenomen en neemt ook het volkstuingebruik onder de rijkere toe (**Rhoen**, 1998). In 1998 **waren** in Nederland ongeveer 80000 recreatiewoningen, zo'n 150.000 (sta)caravans, 240000 volkstuinten en 130000 kajuitboten (**NIROV**, 1998). In Frankrijk is tussen 1960 en 1995 het aantal tweede huizen toegenomen van 600000 naar 3,1 miljoen. **Projectie** van deze cijfers op Nederland, leidt tot een **toename** van het aantal tweede woningen tot 1,2 miljoen (o.c.).

Naast de gestegen welvaart **worden** de te krappe woningen en te dichte woonomgevingen vaak genoemd als belangrijke oorzaken voor het toenemend bezit van tweede woningen. De Stichting Recreatie (1969) stelde op basis van een **onderzoek** onder deskundigen, dat de urbanisatie tot een **toename** van de vraag naar volkstuinten leidde. **Keers** (**NIROV**, 1998; **NVOB**, 1998) **stelt** dat huishoudens die in steden of wijken met hoge dichtheden **wonen** vaker een volkstuint, stacaravan of tweede woning bezitten dan huishoudens die **ruimer wonen**. Het **compacte** bouwen bleek daarbij de oorzaak te zijn voor de **behoefte aan** tweede woningen of andere buitenverblijven. Van der **Cammen** (**NIROV**, 1998) **betwijfelt** of de relatie tussen verstedelijking en tweede woningbezit op vpldoende onderzoeksgegevens **berust**.

Een belangrijk kenmerk van tweede woningen is de **locatie**. Het bezit van een tweede woning in de nabijheid van de eerste woning zal, bij gelijke frequentie, tot een groter gebruik van **meer milieuvriendelijke vervoerwijzen** en een lager kilometrage kunnen leiden. Onderzoek uit 1970 (De Hond & Koetsier, 1970) laat zien dat 38 **procent** van de tweede woningbezitters een woning in de eigen **provincie hadden**. Zo'n 27 **procent** van de tweede woningen stond in een van de aangrenzende **provincies**, **terwijl** de overige woningen elders in Nederland stonden.

Kortom

De literatuur die wij hebben geraadpleegd **laat** zien dat in de **jaren** zestig en zeventig er geen of nauwelijks **aanwijzingen** bestonden om de compensatiehypothese te bevestigen. In de **jaren** negentig lijkt het erop dat deze **aanwijzingen** er wel zijn. In het bijzonder de aanwezigheid van een tuin bij het huis blijkt hierop van invloed. De meeste van de hierboven besproken studies hebben de compensatiehypothese niet als uitgangspunt voor het **onderzoek** genomen.

Deze vormde slechts een van de vele veronderstellingen, die met datamateriaal werd onderzocht dat daartoe niet altijd even geschikt was. Zo ontbreken veelal gegevens met betrekking tot sociaal-economische en sociaal-demografische kenmerken van **personen** en **worden** geen **complexe** analysetechnieken gebruikt. In het vervolg van dit paper wordt verslag gedaan van een empirisch onderzoek waarin data zijn **verzameld** met als **doel** de samenhang tussen woning en woonomgeving en het vrijetijdsgedrag te analyseren.

3 **Opzet van het onderzoek**

Het empirisch onderzoek naar de compensatiehypothese is uitgevoerd in twee suburbane woongemeenten Nieuwegein en Zeist. Dit type gemeente is geselecteerd om de resultaten van het onderzoek **beter** te kunnen gebruiken in de discussie over de ruimtelijke inrichting van Vinex-uitleglocaties. Belangrijk verschil **tussen** Nieuwegein en Zeist is, dat de groeigemeente Nieuwegein in een weide- en rivierenlandschap is gelegen, terwijl Zeist op de zandgronden, in een bosrijke omgeving is gesitueerd. We verwachten dat deze verschillende landschappen het vrijetijdsgedrag van bewoners zou kunnen **beïnvloeden**.

Binnen beide gemeenten zijn woonwijken geselecteerd die in de **jaren** zeventig zijn gebouwd met overwegend eengezinswoningen, maar ook flatwoningen in laagbouw en vrijstaande woningen. Voor Nieuwegein **zijn** dit Hoog-Zandveld en Zandveld; voor Zeist Nijenheim en Brugakker. Tabel 4 laat zien dat de wijken verschillen in het aanbod van groenvoorzieningen binnen de woonwijk. Met 'groen' wordt hier onder meer bedoeld **gras, heesters** en water.

Tabel4: Geselecteerde woonwijken in Nieuwegein en Zeist geordend naar afnemend aanbod van groenvoorzieningen

Woonwijk	Groenvoorzieningen (% van totale oppervlakte)
Zeist • Brugakker	32
Nieuwegein • Hoog Zandveld	27
Nieuwegein • Zandveld	18
Zeist • Nijenheim	15

Bron: Gemeente Zeist (1992); Gemeente Nieuwegein (1998).

In de vier woonwijken is een a-selecte steekproef getrokken **ter grootte** van 300 adressen per wijk. De totale respons van ruim 36 procent was mede te **danken** aan de verloting van enkele

VVV-bonnen onder de respondenten. De respondenten hebben een **schriftelijke enquête** ingevuld met vragen over onder meer woningkenmerken, vrijetijdsbesteding en **sociaal-economische** en **sociaal-demografische** persoonskenmerken (Vermeulen, 1999).

4 Het bezit van tweede woningen

Van de 430 respondenten heeft zo'n 10 **procent** opgegeven een tweede woning te bezitten. Van de 4 I tweede woningbezitters beschikken er 28 over een recreatiewoning of stacaravan, **terwijl** de overige 13 een boot of een **volkstuintje** hebben. De groep tweede woningbezitters is te klein om hierop een diepgaande analyse uit te voeren. **Toch** zijn komen enkele interessante resultaten uit de analyses naar voren.

In de literatuur komt men vaak tegen **dat** het woningtype (flat, eengezins- en vrijstaande woning) en de woninggrootte invloed heeft. Uit het onderzoek in Nieuwegein en Zeist blijkt **dat**, uitsluitend voor de **midden inkomens** geldt, dat de bewoners van een vrijstaande woning of een **grote** woning wat minder vaak een tweede woning **bezitten** dan de bewoners van de andere soorten woningen. Voor de overige **inkomenscategorieën** blijkt juist het tegenovergestelde te **gelden**: hoe vrijstaander of groter de woning, hoe vaker men een tweede woning bezit.

Tabel 5: de invloed van de grootte van de **buitenruimte** en **netto** maandelijks huishoudensinkomen op het bezit van een tweede woning in procenten

Inkomenscategorie	Grootte van buitenruimte	Bezit tweede woning (absoluut)
< fl. 3000	< 43 m ²	5 (3)
	43 - 75 m ²	0 (0)
	≥ 75 m ²	0 (0)
fl. 3000 - fl. 5000	< 43 m ²	9 (5)
	43 - 75 m ²	9 (7)
	≥ 75 m ²	5 (3)
≥ fl. 5000	< 43 m ²	19 (3)
	43 - 75 m ²	15 (5)
	≥ 75 m ²	14 (8)
Totaal	< 43 m ²	9 (11)
	43 - 75 m ²	9 (12)
	≥ 75 m ²	9 (11)

De betekenis van de grootte van de **privé-buitenruimte (tuin(en) en balkon(s))** is eveneens in het onderzoek betrokken. De gedachte hierbij is dat bewoners met een grote buitenruimte eerder geneigd **zullen** zijn thuis te blijven dan bewoners met kleinere tuinen en balkons. Deze veronderstelling blijkt niet juist te zijn wanneer het **inkomen** niet onder controle wordt gehouden (tabel 5). Wanneer dit **echter wel** gebeurt, dan blijkt inderdaad dat de grootte van de buitenruimte een negatief effect heeft op het bezit van een tweede woning.

De grootte van de buitenruimte heeft eveneens invloed op de frequentie **waarmee** een bezoek **aan** de tweede woning wordt gebracht. Hoe kleiner de tuin of **balkon**, hoe vaker een bezoek **aan** recreatiewoning, stacaravan, volkstuin of boot wordt gebracht.

Naast kenmerken van de woning is de betekenis van het aanbod van groenvoorzieningen in de woonwijken onderzocht. Uitsluitend voor de hoogste inkomenscategorieën blijkt een **compensatie** in de vorm van een tweede woning, voor het beperkte aanbod van groenvoorzieningen in de wijk op te treden. Vanwege de te kleine aantallen zijn kenmerken van de woning, het aanbod van groenvoorzieningen in de wijk en **inkomen** niet tegelijkertijd in een analyses opgenomen.

5 **Deelname aan vrijetijdsactiviteiten**

Uit paragraaf 2 kwam naar voren dat met name het woningtype en het bezit van een tuin invloed heeft op de deelname **aan** vrijetijdsactiviteiten. Voor de bewoners van de geselecteerde wijken in Nieuwegein en Zeist **geldt**, dat het woningtype, ook na controle van het **inkomen**, geen compenserend effect heeft op het aantal keer dat **aan** vrijetijdsactiviteiten, zoals sport, fietsen, wandelen, uitgaan en winkelen wordt deelgenomen.

De invloed van de buitenruimte op deelname **aan** buitenshuisactiviteiten staat weergegeven in **tabel 6**. Zowel voor het totaal, maar nog scherper voor de laagste en hoogste inkomenscategorieën, is te zien dat bij zeer kleine **privé-buitenruimten** vaker **aan** deze activiteiten wordt deelgenomen dan wanneer deze buitenruimte groter is.

Tabel6: de invloed van de grootte van de buitenruimte en **netto** maandelijks huishoudensinkomen op de deelname aan vrijetijdsactiviteiten buitenshuis.

Inkomenscategorie	Grootte van buitenruimte	Gemiddelde frequentie per jaar
< fl. 3000	< 43 m ²	294
	43 - 75 m ²	227
	≥ 75 m ²	*
fl. 3000 - fl. 5000	< 43 m ²	324
	43 - 75 m ²	324
	≥ 75 m ²	327
≥ fl. 5000	< 43 m ²	388
	43 - 75 m ²	295
	≥ 75 m ²	292
Totaal	< 43 m ²	333
	43 - 75 m ²	316
	≥ 75 m ²	316

* te weinig respondenten

Tabel7: deelname aan vrijetijdsactiviteiten buitenshuis naar **netto** maandelijks huishoudensinkomen en woonwijk

Inkomenscategorie	Woonwijk	Gemiddelde frequentie per jaar
< fl. 3000	Zeist - Brugakker	290
	Nieuwegein - Hoog Zandveld	257
	Nieuwegein - Zandveld	304
	Zeist - Nijenheim	416
fl. 3000 - fl. 5000	Zeist - Brugakker	291
	Nieuwegein - Hoog Zandveld	341
	Nieuwegein - Zandveld	272
	Zeist - Nijenheim	368
≥ fl. 5000	Zeist - Brugakker	297
	Nieuwegein - Hoog Zandveld	274
	Nieuwegein - Zandveld	306
	Zeist - Nijenheim	382
Totaal	Zeist - Brugakker	276
	Nieuwegein - Hoog Zandveld	313
	Nieuwegein - Zandveld	296
	Zeist - Nijenheim	381

Het aanbod van groenvoorzieningen heeft niet in iedere gemeente dezelfde invloed (tabel 17). In Zeist vindt men de bewoners van de minst groene wijk Nijenheim het **meest** buiten. Dit geldt eveneens voor alle inkomenscategorïen. Voor Nieuwegein ziet men dergelijk compensatiegedrag uitsluitend voor de laagste en hoogste inkomenscategorïen.

Tot zover is uitsluitend aandacht **besteed aan** de samenhang tussen kenmerken van de woning en woonomgeving en **inkomen** op deelname **aan** vrijetijdsactiviteiten. Naast **inkomen** kunnen ook **andere** persoonskenmerken de deelname **aan** vrijetijdsactiviteiten **beïnvloeden**. We kunnen hierbij **denken aan** opleiding, huishoudenstype (gekenmerkt naar **grootte** en arbeidsparticipatie) en autobezit. Deze kenmerken zijn tegelijkertijd met de eerder genoemde kenmerken in een **regressie-analyse** opgenomen. De frequentie waarmee **aan** vrijetijdsactiviteiten wordt deelgenomen is hierbij als onafhankelijke **variabele** opgenomen. Deze analyse werpt een ander **licht op** de betekenis van woningkenmerken dan hierboven is vermeld. Opleiding heeft, gevolgd door huishoudensinkomen en huishoudenstype, de grootste invloed op deelname **aan** vrijetijdsactiviteiten buitenshuis. De woning- en woonomgevingskenmerken hebben een relatief geringe betekenis (**Vermeulen**, 1999).

6 Conclusies en discussie

Bestudering van de literatuur met betrekking tot de compensatiehypothese **heeft** opgeleverd dat in de **jaren** negentig een **verband** wordt verondersteld tussen woningtype en aanwezigheid van een tuin op deelname **aan** vrijetijdsactiviteiten buitenshuis. Het onderzoek gehouden onder bewoners van vier woonwijken in Nieuwegein en Zeist heeft **als** voorlopige **conclusie** opgeleverd dat kenmerken van woning- en woonomgeving hooguit een **verbijzonderend effect** hebben op het vrijetijdsgedrag. Opleiding, **inkomen** en huishoudenstype blijken van veel **grotere** betekenis.

Verdere **analyse** van het datamateriaal waarop dit paper is gebaseerd, is **nodig** om de precieze betekenis van de compensatiehypothese voor het vrijetijdsgedrag te kunnen vaststellen.

Daarnaast is aanvullend onderzoek, in het bijzonder onder bezitters van tweede woningen, gewenst. In zo'n studie zou ingegaan kunnen worden op de relatie tussen kenmerken van tweede en eerste woning, de betekenis van de afstand tussen beide woningen voor de

mobiliteit en het effect van de tweede woning op de mobiliteit inzake andere vrijetijdsactiviteiten.

Ondanks het feit dat woning- en woonomgevingskenmerken, naar het **zich laat** aanzien, hooguit een verbijzonderend effect hebben op het vrijetijdsgedrag, liggen er een aantal vraagstukken voor het ruimtelijk en woningbouwbeleid in Nederland. We noemen er **drie**. Vergroting van het **areaal** groenvoorzieningen op Vinex-locaties **zou** ertoe kunnen leiden dat bewoners hun vrije tijd vaker thuis doorbrengen. Dit zou het gemakkelijker **maken** om de mobiliteitsdoelstelling die voor deze **locaties** is geformuleerd, te realiseren. Hier staat wel tegenover dat bij gelijke samenstelling van de **woningvoorraad**, een groter gebied **aangewezen** moet **worden** als woningbouwgebied. Dit zal de kosten van de gemiddelde woning behoorlijk op kunnen drijven.

Een ander vraagstuk betreft de verhouding tussen openbaar en privi groen. Onduidelijk is op dit moment in hoeverre verschillende bevolkingscategorieën verschillen in de mate **waarin** zij een eigen tuin **willen** onderhouden en de wensen die zij hebben ten aanzien van de verhouding tussen beide typen groenvoorzieningen. Daarnaast **zullen** de wensen ten aanzien van de invulling van het openbaar groen tussen groepen **personen** uiteenlopen. De een zal vooral 'speelgroen' (trapveldjes **e.d.**) wensen; de ander juist 'kijkgroen' (**b.v.** een rozenperk).

Een **laatste** vraagstuk betreft de tweede woning. Een beperkt aanbod van (**privé** en openbare) groenvoorzieningen in de woonwijk zal ertoe kunnen leiden dat het tweede woningbezit toeneemt. Dit **zal** de druk op de schaarse (**natuur**)ruimte in Nederland kunnen verhogen. Daarnaast zal de **locatie** van tweede woningen invloed kunnen hebben op het **aantal** kilometers dat wordt afgelegd om de tweede woning te bereiken en andere activiteitenplaatsen vanuit die tweede **woning** te bezoeken. Het is de **vraag** welke gevolgen dit **zal** kunnen hebben voor de mobiliteitsdoelstelling.

Literatuur

Boer, J. de & M. Dijkstra (1998a), Stedelijke ontwikkeling en milieu: contouren van een onderzoeksprogramma voor het ministerie van VROM. Den Haag: Ministerie van VROM.

- Boer, J. de & M.J. Dijst (1998b), Stedelijke ontwikkeling en milieu: prioritering onderzoeksvragen voor het Ministerie van VROM. Utrecht/Amsterdam: NETHUR/SENSE.
- Dijst, M.J. & E. van Vossen (1996), Woonlocatie en mobiliteit: een voorstudie inzake de nota "ruimte voor wonen". Utrecht: Urban Research center Utrecht.
- Havighurst, R.J. & K. Feigenbaum (1959), Leisure and lifestyle. In: American Journal of Sociology, vol 64, pp 396-404.
- Hond, M. de & J. A. Koetsier (1970), De tweede woning in Nederland. In: Geografisch Tijdschrift.
- Kagermeier, A. (1997), Siedlungsstruktur und Verkehrsmobilität: eine empirische Untersuchung am Beispiel von Sudbayem. Dortmund: Dortmunder Vertrieb für Bau und Planungsliteratur.
- Katteler, H.A. & J. A. Kropman (1975), Openluchtrecreatie binnen en buiten de woonkern: compensatie of komplement. Een onderzoek naar samenhang tussen aanbod en gebruik van voorzieningen voor openluchtrecreatie. Nijmegen: Instituut voor Toegepaste Sociologie.
- Keers, G., A. Buys, T. Seijkens & A. Spit (1996), Ruimte voor wonen: toekomst volkshuisvesting in relatie tot ruimtelijke ordening, mobiliteit en milieu (concept-rapportage). Amsterdam: RIGO.
- NIROV (1998), Meer dan één woning: verslag workshop. Den Haag: Nirov-netwerk bouwen en wonen.
- NVOB-Bouwmarktbericht, (1998), Ruimte voor wonen: toenemende vraag naar kwaliteit. 7 maart 1998.
- Kitamura, R., P.L. Mokhtarian & L.Laidet (1997), A micro-analysis of land use and travel in five neighborhoods in the San Francisco Bay Area. In: Transportation, 24, pp. 125-158.
- Peeters, P.M., F. de Jong, Th. J. H. Schoemaker & C. D. van Goeverden (1992), Na vijven met de auto? Kenmerken van vrije-tijdsverkeer en aangrijpingspunten voor beleid. Den Haag: Ministerie van Verkeer en Waterstaat, PbIVVS.
- Rhoen, M. (1998), Volkstuintjes voor de grachtengordel. In: Intermediair nr 23.
- Stichting Recreatie (1969), Recreatie en wonen. Accommodaties voor de openluchtrecreatie in en om de woonkern.
- Vermeulen, B. (1999), Wonen en vrije tijd: een onderzoek naar de compensatiehypothese. Utrecht: Faculteit Ruimtelijke Wetenschappen, Universiteit Utrecht.

EVALUATIE MOBILITEITSGEDRAG BEWONERS VINEX-LOCATIES

Methodiekontwikkeling en toepassing

Hans Hilbers (TNO Inro)

Isabel Wilmink (TNO Inro)

Carmen Leutscher (Adviesdienst Verkeer en Vervoer)

September 1999

99/NV/1 62

Inhoudsopgave

Inhoudsopgave	
Samenvatting	
1. Inleiding	1
2. Methodiekontwikkeling..	3
3. Mobiliteitsgedrag nieuwbouwbewoners	6
4. Invloed locatietekenenmerken op mobiliteitsgedrag	11
5. Conclusies..	15
Literatuur	16

Samenvatting

*Evaluatie **Mobiliteitsgedrag** bewoners **VINEX-locaties** Methodiekwontwikkeling en toepassing*

Mobiliteitsdoelstellingen spelen een belangrijke rol bij het formuleren van het tegenwoordige ruimtelijk beleid. Met de ingebruikname van **VINEX-locaties** ontstond de behoefte om de locaties op de mobiliteitsconsequenties te evalueren. Hierbij gaat het zowel om de **gerealiseerde** fysieke structuur ter bevordering van nabijheid en bereikbaarheid **als** om het **resulterende** feitelijke verplaatsingsgedrag van de nieuwe **bewoners**. In het project MEMOVLN (Methodiek Evaluatie **MO**biliteit **VINEX-locaties**) is in opdracht van het Ministerie van Verkeer en Waterstaat een instrument ontwikkeld, waarmee beide **aspecten** gvalueerd kunnen worden. Er is een eerste toepassing uitgevoerd, **waarin** het mobiliteitsgedrag van nieuwbouwbewoners op verschillende typen **VINEX-locaties** op basis van **enquêtes** uit het **Onderzoek VerplaatsingsGedrag** van het CBS is geanalyseerd. Tevens is de invloed van verschillende afzonderlijke locatiemarken **als** nabijheid, kwaliteit openbaar **vervoer** en functiemenging op het mobiliteitsgedrag verkend. De resultaten **bedrukken** het **belang** van het **maximaal** benutten van inbreidingslocaties, welk qua mobiliteitseffecten duidelijk beter **scoren** dan de **VINEX-uitleg** locaties.

summary

Evaluation mobility effects new dwelling locations

Mobility-reduction objectives play an important part in the formulation of current spatial policy. Now that the first **VINEX-locations** are inhabited, a need to assess the locations with regard to their effect on mobility has arisen. In this, both the physical structure **realised** to enhance proximity and accessibility and the actual travel patterns of the new inhabitants are important aspects. To assess either aspect, an evaluation methodology has been developed. In a first application of the methodology, the mobility behaviour of different kinds of new dwelling locations has been analyzed. The influence of different spatial characteristics of locations as proximity, quality of public transport and the extend to which different functions are mixed on the mobility behaviour are explored. The results emphasise the importance of using inner city locations, which have more attractive mobility effects than the new dwelling locations outside the cities.

1. Inleiding

Achtergronden

Mobiliteitsdoelstellingen spelen een belangrijke rol bij het formuleren van het tegenwoordige ruimtelijk beleid. Zo zijn de te verwachten mobiliteitsconsequenties een belangrijke determinant bij de keuze van nieuwe woonlocaties en de inrichting ervan. In de Vierde Nota Extra (VINEX) is gekozen voor nabijheid en bereikbaarheid: locaties in de buurt van huidige concentraties van stedelijke functies en locaties met een goede OV-ontsluiting verdienen de voorkeur.

Inmiddels is op veel plaatsen gestart met de bouw op de zogenaamde VINEX-locaties. Met de ingebmikname van VINEX-locaties ontstond de behoefte om de locaties op de mobiliteitsconsequenties te evalueren. Hierbij gaat het zowel om de gerealiseerde fysieke structuur ter bevordering van nabijheid en bereikbaarheid als om het resulterende feitelijke verplaatsingsgedrag van de nieuwe bewoners. In het project MEMOVIN (Methodiek Evaluatie MOBiliteit VINEX-locaties) is in opdracht van het Ministerie van Verkeer en Waterstaat een instrument ontwikkeld, waarmee beide aspecten geëvalueerd kunnen worden.

Methodiek Mobiliteitsevaluatie VINEX

De ontwikkelde methodiek kan gebruikt worden om het VINEX-rijksbeleid te evalueren, door de feitelijke ontsluiting, inrichting en het mobiliteitsgedrag in kaart te brengen. Hieruit kan bepaald worden of de beoogde effecten zijn behaald. Daarnaast kan de methode bijdragen aan de heroriëntatie op de gewenste verstedelijkingsrichtingen bij de voorbereiding van nieuwe beleidsplannen (5^e nota Ruimtelijke Ordening en het Nationaal Verkeers- en VervoersPlan (NVVP)). Een gedegen empirische analyse van het mobiliteitsgedrag en de invloed van persoons- en ruimtelijke kenmerken kunnen hiervoor interessante inzichten geven. Paragraaf 2 gaat nader op de ontwikkelde methodiek in.

Toepassing methodiek

Na afronding van de ontwikkeling van de methodiek zelf zijn vijf toepassingsmogelijkheden in beeld gebracht. De eerste daarvan, uitgevoerd in dit

project, betreft de mobiliteitsanalyse. Met behulp van de ontwikkelde methodiek wordt inzicht verkregen in het getoonde mobiliteitsgedrag dat toebehoort aan de onderscheiden **locatietypen**. De methode voor evaluatie van de mobiliteit op VINEX-locaties is in opdracht van het Ministerie van Verkeer en waterstaat en van VROM toegepast om de volgende vraag te beantwoorden: *Hoe is het daadwerkelijke verplaatsingsgedrag van de bevolking en meer specifiek van nieuwbouwbewoners, en wat is daarbij de invloed van de verschillende ruimtelijke kenmerken van de woonlocaties?*

Het **doel van** het project is een beeld te schetsen van **de** verschillen in het huidige mobiliteitsgedrag per locatietype ten opzichte **van het** gemiddelde verplaatsingsgedrag in Nederland, waarbij tevens de verschillen duidelijk zijn tussen **wel/ geen** VINEX-locatie. Hoe hebben **de** veronderstellingen **die ten grondslag gelegen hebben aan de** VINEX (**de** voorkeur van bouwvolgorde in de stad, **aan** de stad, nabij de stad en de voorkeur voor locatie met goed openbaar vervoer) in de praktijk uitgepakt? **Als** middel daartoe zijn de verplaatsingsgegevens **van nieuwbouwbewoners uit het Onderzoek Verplaatsingsgedrag 1995-1998 van het CBS** geanalyseerd. Paragraaf 3 geeft hiervan de resultaten. Aangezien op dit moment nog **maar** een **klein deel van de VINEX-woningen is opgeleverd, ligt het in de bedoeling het onderzoek in de toekomst te herhalen, om zo de mobiliteitsontwikkeling rond de VINEX-locaties te kunnen monitoren.**

In paragraaf 4 wordt gerapporteerd, hoe verschillende ruimtelijke kenmerken van **de** locatie van nieuwbouwwoningen samenhangen met het mobiliteitsgedrag van bewoners, op basis van dezelfde OVG's. In dit paper **richten** we ons op de uitkomsten **voor de nieuwbouwbewoners, zoals die in deze eerste toepassing zijn verkregen. Het onderzoeksrapport doet ook verslag van de resultaten voor de totale bevolking. Dit beeld dient ter onderbouwing voor nieuwe beleidskeuzen in het kader van de 5^o nota RO en het NVVP. Tevens kan inzicht verkregen worden in de mobiliteitseffecten van de ordeningsprincipes die in de nota 'Visie op verstedelijking en mobiliteit' (Ministerie van Verkeer en Waterstaat, 1995) beschreven zijn.**

2. Methodiekontwikkeling

Literatuuronderzoek

De eerste stap van de ontwikkeling van de methodiek bestond uit een **literatuurstudie** naar de ruimtelijke- en persoonskenmerken die van invloed zouden kunnen zijn op het **mobiliteitspatroon** van de inwoners van de **VINEX-locaties**. Hieruit kwam naar voren dat persoonskenmerken duidelijk van grote invloed zijn. Aangezien een aantal kenmerken **nogal** met elkaar samenhangen (bijvoorbeeld opleiding en werksituatie), is een **elftal maximaal** contrasterende bevolkingsgroepen onderscheiden. De invloed van ruimtelijke kenmerken kan bovendien verschillen voor de verschillende bevolkingsgroepen. Geconcludeerd werd dat het belangrijk is, bij een analyse naar de verschillen in mobiliteitsgedrag tussen locaties, voldoende aandacht te **besteden aan** de invloed van verschillen in bevolkingssamenstelling.

Ontwikkeling van de methodiek

De bevindingen uit de literatuurverkenning en de ontwikkelingsfase zijn meegenomen in de totstandkoming van de uiteindelijke evaluatiemethodiek. De evaluatiemethodiek is **modulair** opgezet, naar schaal - en evaluatieniveau:

I. schaalniveau:

- A. **lokaal**, voor een **specifieke locatie**;
- B. **globaal** (landsdekkend), voor alle locaties van een bepaald locatietype;

II. evaluatieniveau:

- A. module ruimtelijke kenmerken;
- B. module mobiliteitsvoorspelling (inclusief bereikbaarheidsmaten);
- C. module mobiliteitsmeting;
- D. module effecten.

Module ruimtelijke kenmerken

De module ruimtelijke kenmerken beschrijft een enkele locatie naar **ligging**, ontsluiting en inrichting. Deze beschrijving moet de vraag beantwoorden of de kenmerken van de locatie aansluiten bij de criteria (**afkomstig** uit VINEX- en Duurzaam Veilig-beleid) die gehanteerd zijn bij de keuze en inrichting van de **locatie**.

Tevens kan de module basismateriaal geven voor een voorspelling van de te verwachten mobiliteit.

De ruimtelijke kenmerken van de locatie **worden** geïnventariseerd, eventueel door middel van het bestuderen van de plannen voor de locatie **als** die nog niet gerealiseerd is of een onvoldoende omvang heeft. De ruimtelijke kenmerken kunnen vervolgens getoetst **worden aan** het VINEX-beleid (bevordert de ruimtelijke structuur nabijheid en bereikbaarheid?) en **aan** in de literatuur gevonden verbanden tussen ruimtelijke structuur en mobiliteit (**lange** afstanden tot OV-haltes leiden tot minder **OV-gebruik** etc.).

Module mobiliteitsvoorspelling

Doel van de module mobiliteitsvoorspelling is om een locatie te typeren naar bereikbaarheid. Gegeven deze bereikbaarheidssituatie wordt voorts een inschatting gemaakt van de te verwachten mobiliteit van bewoners van de **locaties**. De mobiliteitsvoorspellende module kan toegepast **worden als** een locatie nog niet voldoende inwoners heeft om de mobiliteit er van te **meten**. Met behulp van de bereikbaarheidsmaten kan onderzocht **worden** of de ligging van de locatie in de regio gunstig is. Het schaalniveau waarop gekeken wordt is hierbij **dus** groter dan in de module ruimtelijke kenmerken, waar **alleen** de dichtstbijzijnde stadscentra meegenomen **worden**. Als het aantal verwachte verplaatsingen, de afgelegde afstand en de modal split tevens bepaald **worden**, kan de verwachte mobiliteit geconfronteerd **worden met de mobiliteit op andere locaties**.

De bereikbaarheidsmaten vereisen **dat de** afstand en reistijd **naar** voor de **locaties** belangrijke bestemmingen bepaald kunnen **worden**. Voor de evaluatie van afzonderlijke **locaties** kan gebruikt gemaakt **worden** van reis- en routeplanners, als de locatie reeds aangelegd is. Anders zullen de reistijden bepaald **moeten worden** uit gegevens over de geplande ontsluiting.

Bij toepassing van het **globale** spoor dienen grote aantallen **locaties geëvalueerd te worden**. In dat geval kan beter gebruikt gemaakt **worden** van een vervoersmodel dat de belangrijkste bestemmingen zelf bepaalt en de afstanden en reistijden ernaartoe berekent.

Uiteraard kan deze module ook toegepast **worden** als locaties al **wel** voldoende ontwikkeld zijn. Het geeft dan vooral een beeld van de gunstigheid (in theorie) van de ligging en ontsluiting van locaties. De verwachte mobiliteit in locaties van een bepaald locatietype kan dan **worden** vergeleken met de gemeten mobiliteit.

Module mobiliteitsmeting

De mobiliteitsmeting behelst het houden van **enquêtes** onder de bewoners van locaties naar hun persoonskenmerken en hun mobiliteitsgedrag. Om een optimale vergelijkbaarheid met andere onderzoek te garanderen is besloten gebruik het **maken** van het onderzoek verplaatsingsgedrag (OVG) van het CBS. Helaas is **echter** het nemen van een verdichte steekproef op een **specifieke locatie** niet mogelijk, en daarom wordt de mobiliteitsmeting **alleen** op **globale** wijze uitgevoerd. De uitkomsten **worden** per locatietype aangeleverd.

De module mobiliteitsmeting kan **alleen** uitgevoerd **worden**, als er voldoende **OVG-enquêtes** beschikbaar zijn van bewoners van deze nieuwbouwwoningen. Een **globale** berekening gaf **aan**, dat met de **OVG's** 1995-1998 een eerste zinvolle analyse gemaakt kan **worden**. De mobiliteit van de bewoners op een paar hoofdgroepen **VINEX-**locaties kan door middel van een aantal gespecificeerde kruistabellen vergeleken met de nieuwbouwwoningen buiten de **VINEX-regio's**. Een meer gedetailleerdere analyse is mogelijk als ook de **OVG's** 1999 en 2000 beschikbaar zijn. Bij de analyse **dient** de invloed van persoonskenmerken, door gebruik te **maken** van de 11 contrasterende **groepen**, beperkt te **worden**. Omdat **alle** postcodegebieden ingedeeld zijn naar de verschillende locatietypen, is het ook eenvoudig mogelijk ook de bewoners van bestaande woningen te evalueren op hun mobiliteitsgedrag. Zo ontstaat een beeld van het verschil tussen gedrag bij nieuwbouw versus bestaande bouw en is tevens een met veel meer data ondersteunde **analyse** van de relatie tussen persoonskenmerken, ruimtelijke kenmerken en verplaatsingsgedrag mogelijk.

Module effecten

De effectenmodule **bevat** de **ingrediënten** voor de evaluatie van **effecten** op de volgende gebieden:

- de verkeersveiligheid

- de belasting van het hoofdwegennet
- de exploitatie van het openbaar vervoer

Deze module is **alleen** zinvol indien specifieke behoefte bestaat **aan** inzicht in de gevolgen van de aanleg van een locatie op de bovengenoemde gebieden.

3. **Mobiliteitsgedrag nieuwbouwbewoners**

Als **vervolg** op de methodiekontwikkeling, is als eerste toepassing, de module mobiliteitsmeting uitgevoerd. Hiertoe is het Onderzoek **VerplaatsingsGedrag (OVG)** van de jaargangen 1995-1998 gekoppeld aan een **bestand** met nieuwe woonadressen uit de periode 1995-1998 en **aan** een bestand waarin elk viercijferig postcodegebied is ingedeeld naar:

- type nieuwbouwlocatie (**VINEX** uitleg, **VINEX**-inbreidingslocatie, overige locaties in **VINEX**taakstellingsgebied, locaties buiten **VINEX**-taakstellingsgebied)
- ligging in of buiten de Randstad
- afstand tot **centrum** stadsgewest (indicator voor nabijheid)
- ontsluiting openbaar vervoer (afstand tot station, afstand tot **metro/sneltram**)
- afstand tot afslag autosnelweg
- aantal inwoners woonplaats (mate van bundeling)
- verhouding tussen aantal arbeidsplaatsen en aantal woningen in woonplaats of stadsdeel (functiemenging)

Daarmee is het mogelijk van iedere **OVG-enquête** mogelijk na te gaan of het een nieuwbouwwoning betreft en wat de kenmerken van die locatie **waren**. Vervolgens is dit **bestand** gebruikt om:

- het autobezit en mobiliteitsgedrag bij **VINEX**bewoners te meten
- na te gaan wat de samenhang is tussen een **aantal** ruimtelijke kenmerken van locaties en het mobiliteitsgedrag.

Het laten zien van een samenhang tussen locatiekenmerken en mobiliteitsgedrag betekent overigens niet volledig dat deze locatiekenmerken dit gedrag veroorzaken. Gaan mensen door de nabijheid van een station met de trein, of zoeken treinreizigers een woning bij het station? Door te corrigeren voor de invloed van de

bevolkingssamenstelling wordt dit probleem deels ondervangen. Tabel 1 laat zien hoe groot namelijk de verschillen in mobiliteitsgedrag tussen verschillende bevolkingsgroepen zijn.

Tabel 1: Afgelegde afstand pppd, naar vervoerwijze en bevolkingsgroep onder bewoners nieuwbouwwoningen

I. I Bevolkingsgroep	Autobestuurder	Autopassagier	Trein	BTM	LV	Overig	Totaal
6-12	0.01	13.51	0.11	0.21	2.51	0.41	16.7
12-18	0.01	10.8	1.51	2.91	8.21	0.9	24.3
65+	9.1	6.51	0.8	1.3	2.7	0.6	21.1
Student	10.41	8.9	22.31	4.9	4.41	0.31	51.2
Niet werkend, lager opgeleid	9.41	8.6	0.4	0.9	3.6	0.1	23.1
Niet werkend, middelbaar of hoger opgeleid	14.1	11.1	2.1	0.9	3.4	0.3	31.8
Parttime werkend, lager opgeleid	14.4	10.1	1.5	1.1	2.9	0.4	30.4
Parttime werkend, middelbaar of hoger opgeleid	17.0	14.1	2.7	1.3	3.3	0.2	38.7
Fulltime werkend, lager opgeleid	27.6	8.1	1.3	1.3	2.6	1.1	41.9
Fulltime werkend, middelbaar opgeleid	34.5	10.2	3.1	1.4	2.6	1.0	52.9
Fulltime werkend, hoger opgeleid	43.5	9.2	7.4	0.9	3.4	0.9	65.3
Waargenomen bij Nieuwe woningen	18.8	10.3	2.8	1.2	3.2	0.6	36.9
Verwacht bij nieuwbouw	17.4	9.1	3.7	1.2	3.6	0.6	35.6
Waargenomen bij totale bevolking	15.5	9.0	3.7	1.3	3.8	0.6	33.8

De afgelegde afstand per persoon per dag varieert tussen de 17 en 65 kilometer. Over alle nieuwbouwbewoners is het gemiddelde 36,9 kilometer. Onder de totale bevolking is dit gemiddelde 33,8 kilometer. Nieuwbouwbewoners reizen dus meer. Dit komt voor een belangrijk deel doordat mobiele groepen onder nieuwbouwbewoners zijn oververtegenwoordigd. Met een shift en share analyse is berekend welke mobiliteit onder nieuwbouwbewoners kon worden verwacht, gezien de bevolkingssamenstelling: in totaal 35,6 kilometer. Er resteert dan nog een verschil van 1,3 kilometer per persoon per dag. De vervolgvraag is dan, komt dat door een ongunstige ligging van de nieuwbouw, of zijn het gewoon mobiele mensen?

Ruimtelijke kenmerken nieuwbouwalocaties

Een eerste stap om bovengenoemde vraag, is het in beeld brengen van de kenmerken van verschillende typen nieuwbouwalocaties. Tabel 2 geeft hiervan een overzicht.

Tabel 2: Lokatiekenmerken verschillende typen VINEX-locaties

Locatietype	Inwoners (*1000)	Afstand tot:				Functie Menging Arbeids plaatsen per woning	Bundeling Gem aantal inwoners woonplaats
		Centrum stadsgewest	Station	Meer- kernig Station	Afslag autosnel weg		
Uitleg Randstad	19	11.6	2.1	7.2	1.9	0.4	36000
Overig VINEX Randstad	59	9.0	3.2	5.0	2.8	1.1	66000
Inbreiding Randstad	41	5.2	2.1	2.7	2.4	0.9	152000
Niet VINEX Randstad	21	14.8	3.5	6.8	4.0	0.8	10000
Uitleg niet-Randstad	23	8.3	3.7	5.2	5.6	0.8	44000
Overig VINEX niet-Randstad	46	7.2	3.5	4.1	3.5	0.8	28000
Inbreiding niet-Randstad	26	4.9	2.1	2.9	3.5	1.1	42000
Niet VINEX niet-Randstad	146	21.6	6.1	9.8	6.8	0.8	7000
Nieuwe woningen 95-98	381	13.3	4.1	6.6	4.6	0.9	41000
TOTAAL NEDERLAND		12.1	4.0	5.9	4.5	0.8	48000

Van de 381.000 bewoners van nieuwbouwlocaties **wonen** 42.000 op de grotere VINEX-uitleglocaties in of buiten de Randstad. 67.000 nieuwbouwbewoners **wonen** op een inbreidingslocatie binnen de **verstedelijkingscontour** van 1971 en 107.000 op een overige locatie in de **VINEX-regio's**. Deze laatste groep betreffen kleinere VINEX-uitlocaties, inbreiding in nieuwere wijken of de afronding van uitleglocaties van voor de VINEX-periode. 167.000 inwoners **wonen** in nieuwbouw buiten de VINEX-regio's, grotendeels buiten de Randstad.

Nieuwbouwbewoners **wonen** vergeleken met de **totale** bevolking iets verder van het **centrum** van een stadsgewest, ongeveer even ver van een station, wat verder van een 'meerkernig station' (aan spoorlijn tussen twee centra van stadsgewesten), ongeveer even ver van de snelweg. De verhouding tussen het aantal arbeidsplaatsen en het aantal woningen (functiemenging) is wat gunstiger dan gemiddeld (0.9 in plaats van 0.8) en het aantal inwoners van de woonplaats (**bundeling**) is wat lager dan gemiddeld.

De verschillen tussen de categorieën nieuwbouwlocaties zijn **echter** groot. VINEXuitleglocaties liggen dicht bij een station, maar ver van een meerkernig station, en dicht bij de snelweg. Het aantal arbeidsplaatsen per woning is erg laag, vooral in de Randstad. Inbreidingslocaties liggen veel **dichter** bij het **centrum** van het stadsgewest, **dichter** bij een meerkernig station, in veel groter plaatsen met een beter functiemenging. Niet VINEX woningen liggen ver van de **centra** van de

stadsgewesten, ver van station en snelweg in veelal kleine plaatsen. De vraag is nu, tot wat voor autobezit en mobiliteitsgedrag leidt dit?

Rijbewijs en autobezit nieuwbouwbewoners

Het rijbewijsbezit en autobezit is onder nieuwbouwbewoners hoger dan onder de totale bevolking. Onder de totale bevolking van 6 jaar en ouder heeft 61% een rijbewijs, onder de nieuwbouwbewoners is dat 65%. Gezien de samenstelling van de nieuwbouwbevolking werd een percentage van 63% verwacht. Ook het autobezit is hoger. 85% van de totale bevolking woont in een huishouden met auto, onder de nieuwbouwbewoners is dit 89% terwijl 86% was verwacht.

Tabel 3: Rijbewijs en autobezit (cijfers per locatietype gecorrigeerd voor invloed bevolkingssamenstelling)

	Geen rijbewijs, geen auto	Geen rijbewijs, auto in huishouden	Geen Rijbewijs, geen auto	Rijbewijs, 1 auto in meerpersoons huishouden	Rijbewijs en auto	Totaal
Uitleg Randstad	6%	29%	3%	41%	22%	100%
Overig VINEX Randstad	8%	29%	4%	37%	22%	100%
Inbreiding Randstad	14%	28%	8%	31%	19%	100%
Niet VINEX Randstad	9%	28%	3%	37%	23%	100%
Uitleg buiten Randstad	6%	29%	4%	39%	23%	100%
Overig VINEX buiten Randstad	5%	28%	2%	39%	26%	100%
Inbreiding buiten Randstad	10%	26%	10%	33%	22%	100%
Niet VINEX buiten Randstad	4%	28%	2%	40%	27%	100%
Totaal Nieuwbouw	7%	28%	4%	38%	24%	100%
Verwacht bij nieuwbouw	9%	28%	5%	35%	23%	100%
Totale bevolking	10%	29%	5%	35%	21%	100%

Inbreidingslocaties kennen een duidelijk lager auto- en rijbewijs bezit. Op de VINEX-uitleglocaties is het autobezit niet extreem hoog.

Afgelegde afstand per motief onder nieuwbouwbewoners

Al eerder is geconstateerd dat de mobiliteit onder nieuwbouwbewoners hoger is dan onder de totale bevolking: 37 om 34 kilometer. Vooral in het woon-werkverkeer is het verschil fors: 9,8 om 7,8 kilometer. Bij hetzelfde woonwerkverkeer zijn de VINEX-uitleglocaties het minst gunstige locatietype : 18,0 en 18,7 kilometer gemiddeld. Korte woon-werkafstanden worden gevonden bij de inbreidingslocaties en bij de Niet-

VINEX-woningen in de Randstad. De gunstige score voor de niet-VINEX-woningen kan deels samenhangen met het feit dat hier alleen vaak alleen voor de lokale behoefte gebouwd mag worden.

Tabel 4: Afgelegde afstand per motief (voor verschillende locatietypen gecorrigeerd voor bevolkingssamenstelling)

	Werk	Winkel	Onderwijs	Soc. recreatief	Overig	Totaal
Uitleg Randstad		4.4	1.6	16.3	10.8	44.1
Overig VINEX Randstad	9.6	4.7	1.5	12.4	6.2	34.4
Inbreiding Randstad	9.6	3.6	1.8	10.8	7.6	33.4
Niet VINEX Randstad	10.4	3.6	1.5	15.1	9.1	39.6
Uitleg buiten Randstad	12.2	5.2	0.8	9.2	7.7	35.2
Overig VINEX buiten Randstad	7.7	4.2	1.3	12.4	7.7	33.2
Inbreiding buiten Randstad	10.0	3.6	1.1	17.1	8.5	40.3
Niet VINEX buiten Randstad	9.9	4.7	1.8	13.8	8.3	38.5
Totaal nieuwbouw	9.8	4.4	1.5	13.2	8.0	36.9
Verwacht bij nieuwbouw	9.3	3.7	1.6	13.8	7.2	35.6
Totaal bevolking	7.8	3.8	1.8	13.6	6.7	33.8

Over alle motieven samen zijn de verplaatsingsafstanden vooral lang bij de uitleglocaties in de Randstad en bij de inbreidingslocaties buiten de Randstad.

Vervoerwijzekeuze nieuwbouwbewoners

De verdeling van de afgelegde afstand over de vervoerwijze wordt getoond in tabel 5. Hieruit blijkt een groter aandeel van de autobestuurder en een lager aandeel van trein en langzaam verkeer onder de nieuwbouwbewoners vergeleken met de totale bevolking.

Tabel 5: Modal split verplaatsingskilometers (voor verschillende locatietypen gecorrigeerd voor bevolkingssamenstelling)

	Auto bestuurder	Auto Passagier	Trein	Bus Tram Metro	Langzaam verkeer	Overig	Totaal
Uitleg Randstad	48%	30%	12%	2%	7%	2%	100%
Overig VINEX Randstad	49%	27%	9%	5%	9%	2%	100%
Inbreiding Randstad	41%	27%	13%	7%	9%	2%	100%
Niet VINEX Randstad	51%	29%	8%	3%	8%	2%	100%
Uitleg buiten Randstad	57%	22%	6%	4%	11%	1%	100%
Overig VINEX buiten Randstad	53%	29%	4%	2%	11%	2%	100%
Inbreiding buiten Randstad	44%	27%	17%	2%	8%	2%	100%
Niet VINEX buiten Randstad	54%	28%	5%	2%	8%	2%	100%
Totaal nieuwbouw	51%	28%	8%	3%	9%	2%	100%
Verwacht bij nieuwbouw	49%	26%	10%	3%	10%	2%	100%
Totale bevolking	46%	27%	11%	4%	11%	2%	100%

Op inbreidingslocaties is het aandeel van de autobestuurder duidelijk lager dan gemiddeld, ten gunste van het openbaar vervoer. Op de uitleglocaties in de Randstad is het aandeel autobestuurder niet zo hoog, maar op de uitleglocaties buiten de Randstad wel. Buiten de Randstad is het aandeel van het langzaam verkeer wat hoger.

De combinatie van afgelegde afstand en vervoerwijzekeuze leidt tot de afgelegde afstand per persoon per dag per vervoerwijze, zoals in tabel 6 wordt getoond.

Tabel 6 Afgelegde afstand per persoon per dag (voor verschillende locatietypen gecorrigeerd voor bevolkingssamenstelling)

	Auto Bestuurder	Auto passagier	Trein	Bus Tram Betro	Langzaam verkeer	Overig	Totaal
Uitleg Randstad	21.0	13.2	5.3	0.9	3.0	0.6	44.1
Overig VINEX Randstad	16.91	9.41	3.01	1.61	3.01	0.51	34.4
Inbreiding Randstad	13.81	9.1	4.41	2.31	3.11	0.71	33.3
Niet VINEX Randstad	20.11	11.51	3.01	1.01	3.31	0.61	39.5
Uitleg buiten Randstad	19.91	7.91	2.1	1.3	3.81	0.21	35.1
Overig VINEX buiten Randstad	17.5	9.6	1.4	0.6	3.6	0.5	33.2
Inbreiding buiten Randstad	17.7	11.0	6.7	1.0	3.2	0.6	40.2
Niet VINEX buiten Randstad	20.9	10.9	1.8	1.0	3.1	0.71	38.5
Totaal nieuwbouw	18.8	10.3	2.8	1.2	3.2	0.6	36.9
Verwacht bij nieuwbouw	17.4	9.1	3.7	1.2	3.6	0.6	35.6
Totaal bevolking	15.51	9.0	3.7	1.3	3.8	0.6	33.8

Hieruit blijkt dat de VINEX uitleglocaties in de Randstad een hoog treingebruik en een hoge automobilititeit kennen. De uitleglocaties buiten de Randstad kennen een iets lagere automobilititeit. Veel gunstiger scoren de inbreidingslocaties, waar in de Randstad de automobilititeit per persoon slechts $2/3$ is van het niveau op de uitleglocaties. De volgende vraag is dan, welke ruimtelijke kenmerken van de verschillende locaties, kunnen de verschillen in mobiliteitsgedrag verklaren?

4. Invloed locatiekenmerken op mobiliteitsgedrag

Het thema ruimtelijke ordening en mobiliteitsgedrag is zeker niet nieuw. Er is al een groot aantal studies op dit terrein verricht. Uit de literatuurstudie in het kader van de methodiekontwikkeling en uit verkennende OVG-analyses bleken ligging in of buiten de Randstad, afstand tot centrum stadsgewest en afstand tot station relevant locatiekenmerken.

Daarnaast was in de Visie op Verstedelijking en Mobiliteit van het Ministerie van Verkeer en Waterstaat uit 1995, de voorkeur uitgesproken voor nabijheid (eenkemig of meerkemig), een goede ontsluiting door openbaar vervoer, functiemenging en bundeling. Deze voorkeur is gebaseerd op een modelstudie [Modeltoets Randstadvisie, Verroen c.s. 1995], waarin deze combinatie als het meest mobiliteitsvriendelijk naar voren kwam. De OVG-analyses in het Memovin project waren een uitgelezen kans om de invloed van deze locatiekenmerken niet langs modelmatige maar langs empirische weg te toetsen.

In dit laatste deel van dit paper staat de invloed van deze locatiekenmerken op autobezit en mobiliteitsgedrag dan ook centraal. Met eenvoudige multivariate analysetechnieken is de invloed van de afzonderlijke factoren verkend. Darbij is met twee sets verklarende factoren gewerkt, de set uit de literatuurstudie van Memovin, en de set uit de Visie op verstedelijking en mobiliteit. In het project zijn deze analyses zowel voor de totale bevolking als voor alleen de nieuwbouwbewoners uitgevoerd. In dit paper concentreren we ons op de nieuwbouwbewoners.

Rijbewijs en autobezit

De ligging nabij een snelweg blijkt nauwelijks samen te hangen met auto of rijbewijs bezit. Ligging in de Randstad gaat gepaard met lager auto- en rijbewijsbezit, evenals goed openbaar vervoer en een ligging op korte afstand van het centrum van een stadsgewest. De analyse van de invloed van de kenmerken uit de Visie op verstedelijking en mobiliteit wijzen in dezelfde richting: nabijheid en goed openbaar vervoer gaan net als functiemenging en bundeling gepaard met een lager rijbewijs- en autobezit.

Tabel7: Invloed ruimtelijke kenmerken op auto- en rijbewijsbezit

	Geen rijbewijs, geen auto	Geen rijbewijs, wel auto in huishouden	Wel rijbewijs, geen auto	Rijbewijs, auto delen	Rijbewijs, en auto
Ligging nabij autosnelweg					
Ligging in de Randstad			+0%		
Goed openbaar vervoer					
Binnen 4km centrum stadsgewest ipv buiten VINEX regio's	+4%	-1%	+5%	-5%	-4%
Binnen 8km centrum stadsgewest ipv	+2%	+0%	+1%	-1%	-2%

buiten VINEX regio's					
Buiten 8km centrum stadsgewest maar nog binnen VINEX regio ipv buiten VINEX regio's	-1%	+1%	+1%	+2%	-2%

Tabel 8: Invloed kenmerken Visie op verstedelijking en mobiliteit op auto- en rijbewijsbezit

	Geen rijbewijs, geen auto	Geen rijbewijs, auto in huishouden	Rijbewijs, geen auto	Rijbewijs, auto delen	Rijbewijs en auto
Nabij centrum stadsgewest in plaats van veraf	+5%	-1%	+3%	-5%	-2%
Goed eenkernig openbaar vervoer	+6%	-1%	+4%	-4%	-5%
Goed meerkernig openbaar vervoer	+5%	-1%	+5%	-5%	-4%
Menging ipv functiescheiding	+2%	-1%	+2%	-2%	-2%
Bundeling ipv uiteenlegging	+4%	+0%	+3%	-1%	-5%

Invloed op afgelegde afstand per motief

De verplaatsingsafstanden per motief worden ook beïnvloed door de ruimtelijke kenmerken van de woonlocatie. De tabellen 9 en 10 tonen dat aan.

Tabel 9: Invloed ruimtelijke kenmerken op afgelegde afstand per motief

	Werk	Winkel	Onderwijs	Soc recreatief	Overig	Totaal
Ligging nabij autosnelweg	-2%	-11%	20%	10%	23%	8%
Ligging in de Randstad	4%	-8%	3%	0%	-4%	-1%
Goed openbaar vervoer	-13%	-6%	14%	5%	13%	1%
Binnen 4km centrum stadsgewest ipv buiten VINEX regio's	-4%	9%	-40%	-8%	-24%	-10%
Binnen 8km centrum stadsgewest ipv buiten VINEX regio's	-5%	-10%	-34%	-9%	-17%	-11%
Buiten 8km centrum stadsgewest maar nog binnen VINEX regio ipv buiten VINEX regio's	-11%	7%	-15%	-15%	-10%	-10%

Ligging nabij een autosnelweg leidt tot 8% meer mobiliteit.. Goed openbaar vervoer en ligging in de Randstad hebben nauwelijks een relatie met de totale mobiliteit. Goed openbaar vervoer gaat gepaard iets minder mobiliteit. De invloed van nabijheid op de afgelegde afstand is het sterkste, vooral bij onderwijs. De invloedsfactoren uit de Visie op verstedelijking en mobiliteit bevestigen het belang van nabijheid. Goed openbaar vervoer gaat hier samen met minder kilometers in het woon-werkverkeer maar wat meer bij de overige motieven. Functiemenging leidt tot minder mobiliteit, bundeling tot meer mobiliteit.

Tabel 10: Invloed kenmerken Visie op verstedelijking en mobiliteit op afgelegde afstand per vervoerwijze

	Werk	Winkel	Onderwijs	Soc recreatief	Overig	Totaal
Nabij centrum stadsgewest in plaats van veraf	-15%	-16%	-31%	-3%	-6%	-9%
Goed eenkernig openbaar vervoer	-7%	-10%	45%	-1%	28%	4%
Goed meerkernig openbaar vervoer	-15%	3%	-11%	-4%	34%	2%
Menging ipv functiescheiding	-7%	-5%	-7%	-14%	12%	-5%
Bundeling ipv uiteenlegging	11%	2%	2%	8%	-9%	4%

Invloed op afgelegde afstand per vervoerwijze

De tabellen I 1 en 12 geven aan, hoe de invloedskenmerken uitwerken op de afgelegde afstand per persoon per dag voor de verschillende vervoerwijzen.

Tabel 11: Invloed ruimtelijke kenmerken op afgelegde afstand per persoon per dag per vervoerwijze

	Auto Bestuurder	Auto passagier	Trein	Bus Tram Metro	Langzaam verkeer	Overig	Totaal
Ligging nabij autosnelweg	8%	15%	31%	-45%	-4%	-24%	8%
Ligging in de Randstad	-4%	-2%	6%	32%	-4%	4%	-1%
Goed ov	-19%	7%	63%	31%	5%	-35%	1%
Binnen 4km centrum stadsgewest ipv buiten VINEX regio's	-27%	-17%	51%	-22%	8%	35%	-11%
Binnen 8km centrum stadsgewest ipv buiten VINEX regio's	-16%	-22%	0%	41%	9%	-66%	-12%
Buiten 8km centrum stadsgewest maar nog binnen VINEX regio ipv buiten VINEX regio's	-16%	-15%	13%	4%	-3%	-55%	-11%

Ligging nabij autosnelweg gaat gepaard met een 8% hogere mobiliteit. Daarbij blijkt vooral de kilometers autopassagier en trein hoger te liggen. Gebruik van bus, tram en metro zakt sterk terug. Ligging in de Randstad gaat gepaard met een lager autogebruik en een hoger openbaar vervoer gebruik. Een centrale ligging gaat overtuigend gepaard met een lager autogebruik en een hoger gebruik van met name het langzame verkeer. De analyse van de invloed van de kenmerken uit de Visie op verstedelijking en mobiliteit (zie tabel 12) bevestigen de modeluitkomsten uit de eerder studies. Nabijheid beperkt het autogebruik. Goed openbaar vervoer gaat gepaard met een lager autogebruik en een hoger openbaar vervoergebruik. Functiemenging beperkt het autogebruik, bundeling bevordert het openbaar vervoergebruik. Wel valt op dat daar

waar in de modelberekeningen de invloed van functiemenging heel sterk was, dit uit de empirische analyses veel minder blijkt.

Tabel 12: Invloed kenmerken Visie op verstedelijking en mobiliteit op afgelegde afstand per persoon per dag per vervoerwijze

	Auto Bestuurder	Auto Passagier	Trein	Bus Tram Metro	Langzaam verkeer	Overig	Totaal
Nabij centrum stadsgewest in plaats van veraf	-14%	-13%	17%	-9%	3%	2%	-9%
goed eenkernig openbaar vervoer	-10%	5%	72%	57%	11%	-19%	4%
goed meerkernig openbaar vervoer	-21%	19%	124%	-44%	-6%	-3%	2%
Menging ipv functiescheiding	-2%	-15%	15%	-41%	0%	-1%	-5%
Bundeling ipv uiteenlegging	-4%	8%	42%	30%	4%	-27%	4%

5. Conclusies

Er is een methodiek ontwikkeld waarin met de verschillende modules vooraf, tijdens en achteraf de mobiliteitseffecten van nieuwbouwwoningen voorspeld, gemeten, en op haar effecten beoordeeld kan worden. Er is ervaring opgedaan met een eerste toepassing, waarin het Onderzoek VerplaatsingsGedrag van het CBS gebruikt is om het mobiliteitsgedrag bij verschillende typen nieuwbouwwoningen te evalueren. Hieruit blijkt dat:

- de VINEX uitleglocaties niet gunstig scoren op mobiliteitsgedrag: hoewel het autobezit en het aandeel van de auto niet extreem hoog zijn, is door het grote aantal afgelegde kilometers per persoon de automobilititeit hoog. Van deze VINEX uitleglocaties is echter nog maar een zeer beperkt deel gerealiseerd.
- de verdichtingslocaties komen veel gunstiger uit de cijfers: het autogebruik is in de Randstad op dit soort locaties 2/3 van het niveau op de uitleglocaties. Van de verdichtingslocaties is al een groter deel gerealiseerd.
- als verklaring voor de ongunstige score van de uitleglocaties is vastgesteld, dat de VINEX uitleglocaties niet erg goed scoren op nabijheid, bereikbaarheid per openbaar vervoer, functiemenging en bundeling. Dit zijn wel factoren waarvan gebleken is dat zijn bij kunnen dragen tot een lager autogebruik.
- In de komende jaren worden veel VINEX-woningen opgeleverd. Als over een aantal jaren de analyse wordt herhaald, kan wellicht duidelijker worden, wat de

mobilitateffecten van de afzonderlijke locaties zijn, en of door de realisering van openbaar vervoer de mobiliteitseffecten van de uitleglocaties nog **meevallen**.

- De empirische **analyse** bevestigen de conclusies uit de Visie op Verstedelijking en Mobiliteit: het **belang** van nabijheid, ontsluiting per openbaar vervoer, bundeling en functiemenging voor de beperking van het autogebruik bevestigd.
- Als input voor de vijfde **nota** dient het **belang** van het **maximaal** benutten van inbreidingslocaties **benadrukt** te worden. Het verschil tussen een inbreidings- en een uitleglocatie **blijkt** duidelijk **groter** dan tussen een goede en een slechte uitleglocatie.

Literatuur

H.D. Hilbers, I.R. Wilmlink en A.M. van den Broeke, **Methodiek Evaluatie Mobiliteit VINEX-locaties**, TNO Inro/Vervoer-1999-01, Delft, 1999.

H.D. Hilbers, I.R. Wilmlink en M.N. Droppert-Zilver, **Evaluatie Mobiliteitseffecten VINEX-locaties**, verschijnt najaar 1999.

E.J. Verroen, H.D. Hilbers en C.A. Smits, **Modeltoets Randstadvisie**, TNO Inro-VVG 1995-03, Delft, 1995.

Ministerie van Verkeer en Waterstaat, **Visie op verstedelijking en mobiliteit, een bouwsteen voor de actualisering van het ruimtelijke beleid na 2005**, Den Haag 1995.

RUIMTELIJKE STRUCTUUR EN MOBILITEIT

ONDERZOEKSRESULTATEN

Henk Meurs, Rinus Haaijer (MuConsult)

Rianne Zandee (Connekt)

INHOUDSOPGAVE

Samenvatting	
1. Inleiding	
2. Resultaten literatuur	2
2.1 Woningkenmerken	2
2.2 Stedenbouwkundige kenmerken	3
2.3 Verkeerskundige kenmerken	5
3. Opzet van onderzoek	5
4. Beschrijving databestand	8
5. Eerste onderzoeksresultaten	9
6. Conclusies	14
Literatuur	15

Samenvatting

Ruimtelijke structuur en mobiliteit: onderzoeksresultaten

Dit paper geeft een overzicht van eerste resultaten van een studie naar de relatie tussen ruimtelijke structuur en vervoerwijzekeuze. Het gaat daarbij om de effecten van kenmerken van de woning en de woonomgeving op het aantal verplaatsingen in totaal en naar vervoerwijze. Uit de resultaten blijkt dat er sprake is van effecten, ook al zijn niet alle effecten groot.

Summary

Mobility effects of land use patterns

This paper presents some **first** results of analysis relating characteristics of home and the neighbourhood on mobility in terms of number of trips. The results indicate the presence of effects, although not all are substantial.

1. INLEIDING

Ruimtelijk beleid speelt een belangrijke rol bij de aanpak van de mobiliteitsproblematiek. Zo tracht de overheid met het locatiebeleid een betere ruimtelijke afstemming van wonen, werken en voorzieningen te bereiken. Hiermee kan de verplaatsingsbehoefte worden gereduceerd en de groei van het autogebruik afgeremd. Hoewel de overheid aan ruimtelijk structurerend beleid een groot belang toekent, bestaat slechts een fragmentarisch beeld van de effecten van dit beleid. Zo is de invloed van de ruimtelijke structuur op micro-niveau op de vervoerwijzekeuze nog onduidelijk. Bovendien is de vraag hoe de ruimtelijke structuur op micro-niveau doorwerkt op andere schaalniveaus. Bij het beantwoorden van deze vragen dient het effect van de ruimtelijke structuur bovendien te worden afgezet tegen andere belangrijke factoren, zoals de klassieke gegeneraliseerde kosten (vaak benadrukt door economen) en psychologische factoren zoals gewoontegedrag, sociale normen en dergelijke (vaak benadrukt door psychologen). Het vraagstuk wordt nog veel omvattender als men bedenkt dat deze factoren met elkaar samenhangen.

Gegeven het belang van het thema en de fragmentarische kennis erover, heeft het Projectbureau IVVS aan MuConsult de opdracht verstrekt voor een studie met als doel:

Het verschaffen van inzicht in de vraag in welke mate de ruimtelijke structuur, ruimtelijke inrichting en huishoudenstype de vervoerwijzekeuze verklaren en bijgevolg het energiegebruik in verkeer en vervoer op een bovenlocaal schaalniveau.

Om dit doel te realiseren is een studie uitgevoerd bestaande uit een aantal fasen:

1. literatuuronderzoek en bespreking met experts.
2. Opzet en verzameling gegevens;
3. Analyses gericht op het vaststellen van de effecten;
4. Beoordelen aantal scenario's;
5. Synthese.

Dit paper doet verslag van de eerste drie fasen van het project. Het project is thans nog niet afgerond. Het gaat dan ook om een voortgangsverslag van een aantal onderzoeksresultaten.

2. RESULTATEN LITERATUUR

In een eerdere paper (Zandee et al, 1988) hebben we een conceptueel model voor de studie gepresenteerd waarin de **relatie** tussen mobiliteit en ruimtelijke structuur is uitgewerkt. Daarbij bleken drie relevante typen ruimtelijke variabelen te onderscheiden te zijn die nader zijn uitgewerkt in de literatuurstudie:

- . Kenmerken van de woning;
- . Stedebouwkundige kenmerken;
- Verkeerskundige kenmerken.

Daarnaast zijn andere **aspecten** van **belang**, zoals de sociaal-economische kenmerken van bewoners van stadswijken en de **relatieve** hging en bereikbaarheid van de woning ten opzichte van andere ruimtelijk gespreide activiteiten. Deze **worden** hier buiten beschouwing gelaten. In het navolgende gaan we in op de resultaten van de Jiteratuurstudie ten aanzien van de hierboven genoemde drie typen ruimtelijke variabelen.

2.1 Woningkenmerken

Voor zover wij **weten** is de mogelijke rechtstreekse invloed van het woningtype op het vervoersgedrag nauwelijks systematisch onderzocht. Een uitzondering hierop vormt de studie van Dijst & van Vossen (1996). In deze studie **worden** gegevens uit het Woningbehoefte-onderzoek en het Onderzoek **Verplaatsingsgedrag** van het CBS gecombineerd om de kilometrageverschillen te beschrijven over woningkenmerken **als** eigendomsverhouding (huur of koop), prijs en type (eensgezins vs. meergezins). De vergelijking **levert** geen opzienbarender **conclusie** op dan dat:

“Huishoudens waarin door de leden tezamen een relatief groot aantal kilometers wordt afgelegd, wonen vaker in koopwoningen, duurdere huur- of koopwoningen, en in eengezinswoningen dan huishoudens die door een laag dagelijks kilometrage worden gekenmerkt” (p. 60).

Na verdiscontering van het **inkomen** van de huishoudens blijkt het verschil **echter** nagenoeg te zijn weggevallen.

2.2 Stedenbouwkundige kenmerken

Een ander instrumentarium voor de beïnvloeding van mobiliteit en vervoerwijzekeuze ligt in de planologie en stedenbouw. Factoren als de structuur van steden en hun inrichting, de dichtheid van de bebouwing en de menging van functies kunnen alle direct of indirect van invloed zijn op de behoefte aan verplaatsing, de gemiddelde lengte van de verplaatsing en de wijze van verplaatsen. Vooral de mogelijkheden om op de lange termijn te komen tot energiebesparing door middel van 'duurzame' stedenbouw krijgen in de literatuur veel aandacht (bv. Bolt 1982, Sieber 1992, Rothengatter & Sieber 1993). Recentelijk biedt NOVEM (1997) een grondig overzicht van de literatuur gericht op een prognose van de mogelijke energiebesparing in verkeer en vervoer door ruimtelijke ordening. Het onderwerp van OV- en fietsvriendelijk of 'auto-vijandig' ontwerpen komt vooral aan de orde in de context van de inrichting van nieuwe woonwijken. Normen en ontwerpideeën hieromtrent worden in een aantal recente rapporten geïventariseerd en verder ontwikkeld (BRO 1997, Grontmij 1997; Jansen et al. 1997; KU Nijmegen et al. 1998). In de VS vinden we een pendant van deze discussie in de pleidooien voor '*neo-traditional planning*' (cf. Crane 1996).

Een algemene klacht is dat de empirische onderbouwing van dergelijke pleidooien vaak gering is. Een complicatie is daarnaast dat veel maatregelen pas in combinatie effect sorteren (NOVEM 1997). Veelal echter worden de effecten op verplaatsingsgedrag (aantallen verplaatsingen, verplaatsingskilometers) van maatregelen vermoed, of met behulp van modelberekeningen bepaald. Dit levert slechts vuistregels op ten aanzien van de te verwachten toe- of afname van verplaatsingen of reizigerskilometers bij uitvoering van een bepaalde maatregel, maar zegt niets over het absolute energiegebruik of verplaatsingsgedrag in verschillende ruimtelijke constellaties (Blaas et al. 1992: 62). Een probleem bij de empirische onderbouwing is ook dat het veelal gaat om nieuwe ideeën die nog vrijwel nergens zijn gerealiseerd. Zo wordt in vrijwel al deze literatuur naar het opmerkelijke succes van Houten verwezen (zie bv. Jager et al. 1993). Om inzicht te krijgen in de mobiliteitseffecten van het voorgenomen VINEX-locatiebeleid is onderzoek verricht in wijken die veel op deze locaties lijken (den Hollander & Teule 1997). In Amerika zijn onderzoekers uitgeweken naar de zgn. traditionele wijken om pleidooien voor neo-traditioneel bouwen te ondersteunen (bv. Cervero 1996).

Handy (1992) biedt een uitvoerig overzicht van de Engelstalige empirische literatuur (tot ongeveer 1992) over de invloed van grondgebruik op verplaatsingsgedrag. Haar hoofdconclusie is dat de intuïtieve aannames over de invloed van het grondgebruik op de mobiliteit (met name de gedachte dat een grote bebouwingsdichtheid leidt tot minder autogebruik en daarmee tot een lager energiegebruik) over het algemeen wordt bevestigd:

- een hoge *dichtheid* leidt tot minder verplaatsingen, lager autogebruik, minder energieverbruik en hoger verplaatsingssnelheden;
- *functiemenging* heeft een licht negatief effect op het autogebied, maar resultaten zijn niet eenduidig;
- in relatie tot de *decentralisatie van werk* wordt gevonden dat de decentralisatie van werk naar suburbane gebieden vaak tot kortere verplaatsingen heeft geleid maar tot hoger autogebruik;
- een hoger *OV-aanbod* leidt tot een hoger OV-gebruik in vergelijking met autogebruik, hoewel met betrekking tot de *richting* van de causaliteit discussie mogelijk is;
- ten aanzien van de stedelijke *morfologie* zijn de uitkomsten niet eenduidig, maar een polycentrische structuur lijkt het meest efficiënt voor het energiegebruik in het verkeer;
- hoe groter de stad hoe *langer* de verplaatsingen, maar er is geen rechtstreekse invloed van de *omvang* van de stad op de vervoerwijzekeuze.

Latere Engelstalige studies (zoals Naess et al. 1995; Cervero 1996) voegen bijna geen nieuwe elementen toe aan Handy's conclusies. De progressie in deze literatuur zit in de afdaling naar steeds *lagere* aggregatieniveaus. Er is *echter* nog geen afdoende antwoord geboden op de vraag van Kitamura et al. (1997: p. 126):

“Is the observed association between travel and land use real, or is it an artifact of the association between land use and the multitude of demographic, socio-economic, and transportation supply characteristics which also are associated with travel?”

Kitamura et al (1997) heeft de kenmerken van huishoudens in de verklaringsmodellen ingebouwd. Bij beide leidt het voeden van huishoudenskenmerken *aan* de regressiemodellen tot een nagenoeg wegvallen van de invloeden van de stedenbouwkundige variabelen op het verplaatsingsgedrag. Dit is een opvallende *conclusie* in het licht van de gebruikelijke gedachte dat ruimtelijke structuur van invloed is op de vervoerwijzekeuze.

2.3 Verkeerskundige kenmerken

De invloed van verkeerskundige kenmerken op het verplaatsingsgedrag is potentieel groot. Dit blijkt uit modelberekeningen of kan worden vastgesteld aan de hand van effectmetingen bij de implementatie van concrete maatregelen. Verkeerskundige kenmerken zijn over het algemeen planningsvariabelen waarbij de richting van de causaliteit moeilijk te bepalen valt. De planning van wegen en OV-routes en de locatiekeuze van haltes wordt doorgaans nauwkeurig afgestemd op de vraag, en daarmee op de stedenbouwkundige kenmerken van een wijk. Anderzijds kan van het aanbod van een goed fietspadennetwerk een stimulerende werking uitgaan op de vraag. Daarbij doet echter hetzelfde probleem op als bij de stedenbouwkundige kenmerken: hoe weet je dat in dat geval een verhoogd fietsgebruik niet wordt veroorzaakt doordat de fietsvriendelijke wijk fietsvriendelijke mensen aantrekt?

In de bovengenoemde studies van Kitamura et al. (1997) en Boarnet & Sarmiento (1998) is de voornaamste verkeerskundige variabele de aanwezigheid van voet- en fietspaden. In de Amerikaanse context, waarin voetpaden vaak afwezig zijn en heel de ruimtelijke structuur is afgestemd op auto's, blijkt deze variabele een opmerkelijk reducerend effect te hebben op het korte-afstand autogebruik.

3. OPZET VAN ONDERZOEK

Uit die weinige studies die er wel zijn, blijkt vooralsnog dat de bewijsvoering lastig is rond te krijgen vanwege de vele 'verstorende' invloeden. Als er effecten zijn, hebben deze veelal een zeer geringe invloed in vergelijking met persoonskenmerken of attitudevariabelen. Het onderhavige onderzoek wil dan ook deze leemte voorzien. Daartoe beschrijven we in deze paragraaf in het kort de onderzoeksopzet.

In het onderzoek worden respondenten benaderd die in 1990 hebben geparticipeerd in het zogenaamde Tijdsbestedingsonderzoek (TBO). Dit databestand een schat aan gegevens over het verplaatsings-gedrag, de vervoer-middelkeuze en de ruimtelijke context waarbinnen personen hun activiteiten ontplooiën voor het jaar 1990. Deze groep is in drie typen in te delen:

- Mensen die **noch** verhuisd zijn **noch** wiens ruimtelijke omgeving fors is veranderd;
- Mensen wiens ruimtelijke omgeving is veranderd, **maar** die niet **zijn** verhuisd;
- Mensen die zijn verhuisd. Deze mensen zijn opgespoord volgens procedures zoals beschreven in Zandee et al (1998).

Oorspronkelijk was het onderzoek bedoeld om vooral verhuizers bij het onderzoek te betrekken, aangevuld met een beperkte groep niet-verhuizers. Helaas bleek het niet mogelijk om voldoende verhuizers op te sporen. Daarom zijn vooral niet verhuizers in de steekproef terecht gekomen en relatief weinig verhuizers.

De vragenlijst

De vragenlijst bevat:

- Vragen over de situatie in 1998. Hierbij zijn vastgesteld mobiliteitskenmerken van de mensen, een groot aantal persoons- en huishoudkenmerken en ruimtelijke kenmerken voor het jaar 1998;
- vragen over veranderingen die zich in de periode 1990-1998 hebben voorgedaan in de belangrijkste van de hierboven genoemde **variabelen**. Hierbij gaat het bijvoorbeeld om veranderingen in de gezinssituatie, ruimtelijke omgeving en dergelijke.

Ruimtelijke observaties

Naast de **enquêtes** wordt door de **enquêtrices** aan de hand van een observatie-formulier de huidige en de vorige woonomgeving van de respondenten getypeerd. Op het observatieformulier staan items **waarvan** uit de literatuurstudie gebleken is dat ze van **belang** kunnen zijn bij mobiliteitsbeslissingen.

Her resulterende databestand

Het basisbestand voor het onderzoek wordt een **bestand** waarmee de mobiliteit in 1998 **kan worden** gerelateerd **aan** achtergrondkenmerken van de respondenten en **aan** ruimtelijke kenmerken in 1998. Bij de achtergrondkenmerken gaat het om de **belangrijkste** mobiliteitsbepalende factoren, zoals gezinssamenstelling, werkzaamheid, opleiding, autobezit en dergelijke. De ruimtelijke kenmerken zijn zeer gedetailleerd bekend. Daarnaast zijn van verhuizers en niet-verhuizers afzonderlijke databestanden gemaakt, **maar** de resultaten van analyses op deze groepen **worden** niet in dit paper gepresenteerd.

Belangrijke onderdelen zijn onder meer (globaal weergegeven, omdat zeer gedetailleerd is gevraagd).

Kenmerken van de woning:

- grootte woning;
- type woning;
 - andere kenmerken, **als** eigendomsverhouding, leeftijd, etc.
- berging, schuur etc met kenmerken **als** ligging etc;
- kenmerken tuin
 - situering **deur**;
 - omgevingsgroen;

Straatkenmerken met:

- algemene verkeerskenmerken (intensiteiten, menging verkeerssoorten);
- **aspecten** t.b.v. automobilist (situering parkeerplaatsen, parkeerkosten, etc);
- **aspecten** t.b.v. fietsers (stallingslocatie **fiets**, aansluiting stalling op rijweg, veiligheid);
- **aspecten** t.b.v. voetganger (voetpad, oversteekplaatsen, veiligheid);

Bereikbaarheid voorzieningen vanuit woonomgeving:

- type winkels dat wordt bezocht en situering ervan in **wijk/buurt** met bereikbaarheid per auto, OV en **fiets** en afstand;
- situering relevante scholen en bereikbaarheid ervan;
- situering werkplek met bereikbaarheid **naar** vervoerwijze;
- situering relevante **recreatieve** bestemmingen met bereikbaarheid naar vervoerwijze.

Transportvoorzieningen

- afstand tot hoofdweg en kenmerken hoofdweg;
- afstand en reistijd OV-haltes en station;
- bereikbaarheid OV-haltes per fiets en te voet;

Ruimtelijke kenmerken op meso-niveau (wijk)

- groen;
- winkels;
- bevolkingsomvang en dichtheid;
- kenmerken woningen en dichtheden;
- functiemenging

Verkeerskundige kenmerken (wijk)

- auto: snelheidsbeperkende maatregelen en aard daarvan alsmede andere infrastructurele kenmerken als rotondes etc, parkeersituatie in wijk;
- OV: techniek OV in wijkdirectheid ontsluiting belangrijke bestemmingen;
- Fiets: fietspaden, snelheid en comfort fiets, omrijafstanden;
- Lopen: directheid, comfort/beschutting, etc.

4. **BESCHRIJVING DATABESTAND**

Om enig **zicht** te krijgen op de aard van de gegevens **worden** in het navolgende een **aantal** kenmerken beschreven **zoals** afkomstig **uit** het databestand.

Woningkenmerken

De belangrijkste woningkenmerken zijn:

- Ongeveer de **helft** van de respondenten woont in een rijtjeshuis, ongeveer 15% in een vrijstaande woning of bungalow en een **zelfde** percentage in een **twee-onder-één** kap woning.
- De meeste respondenten beschikken over een **balkon** (11%) of tuin (87%) eventueel in **combinatie** met *een balkon*. Een ruime meerderheid (75%) beschikt over zowel een tuin **aan** de achterkant van het huis en een tuin **aan** de voorkant en/of zijkant van het huis.
- Ruim de helft van de respondenten beschikt over een schuur en bijna 30% over een garage, terwijl ruim 12% beschikt over een inpandige berging of box. Tabel 2.18 geeft een overzicht van waar deze schuur of garage gelokaliseerd is ten opzichte van het huis.

- Ruim de helft van de respondenten woont op **minder** dan 500 meter van een bushalte en 50% woont minder dan 5 kilometer van een NS-station.

Wijkenmerken

De belangrijkste kenmerken van de wijken zijn:

- Ruim een helft van deze wijken is naoorlogs (**jaren 50, 60, 70**) een **kwart is een** nieuwbouwwijk, bijna 15% vooroorlogs en de overige wijken zijn monumentaal of hebben een sterk wisselend beeld.
- In de meeste wijken komen meerdere typen huizen voor, **maar** voor bijna 30% van de wijken geldt dat deze voor **80-100%** uit rijtjeshuizen bestaan. De meeste wijken (90%) bestaan voornamelijk uit laagbouw of uit een **combinatie** van laag en hoogbouw (minstens 5 lagen) (8%). Bijna 40% van de wijken heeft een suburbaan karakter (**zoals** bijvoorbeeld een buitenwijk van een stad), ruim een derde is dorps, 15% stedelijke en 10% landelijk.
- In ruim 60% van de wijken zijn groenvoorzieningen ruimschoots aanwezig.

Straatkenmerken

- Voor de meeste respondenten geldt dat de woning **aan** een doorgaande weg is. Ruim 10% van de respondenten heeft een fietspad in de straat en ruim 90% een voetpad.
- In bijna tweederde van de gevallen wordt aangegeven dat de woning **aan** een niet zo drukke straat met vooral bestemmingsverkeer staat. Bij 20% is dit een redelijk drukke straat. In **maar** liefst bijna 90% wordt gemeld dat er (meer) dan genoeg **parkeerruimte** in de straat is. In bijna **10%** weinig. Tevens geldt voor ongeveer 90% van **de** straten dat er **gratis geparkeerd mag worden**.
- Ruim 40% van de mensen heeft in de straat te **maken** met drempels en andere verkeersremmende maatregelen. Slechts 14% van de respondenten woont in een 30 km zone.

5. **EERSTE ONDERZOEKSRESULTATEN**

In het navolgende **worden** eerste onderzoekresultaten gepresenteerd. Daarbij zijn mobiliteitskenmerken weergegeven in aantallen verplaatsingen in totaal en naar

vervoerwijze. Nagegaan wordt welk verband bestaat tussen deze mobiliteitsvariabelen en de ruimtelijke kenmerken. Daarbij is gecorrigeerd voor sociaal-economische en demografische kenmerken van de respondenten. De resultaten worden dus niet beïnvloed door het feit dat mensen met hogere inkomens zowel vaker in een vrijstaand huis wonen als veel autoverplaatsingen maken.

Tabel 8: Effecten ruimtelijke kenmerken op het totaal aantal verplaatsingen (gemeten in tours, en verplaatsingen naar vervoerwijze.

Gemiddelde	Totaal		Auto		Fiets		Lopen		o v	
	10,61		4,78		3,26		2,09		0,47	
Kenmerk	Coeff	t	Coeff	t	Coeff	t	Coeff	t	coeff	t
Vrijstaand	0,12	0,2	0,64	1,2	-0,95	-1,7	0,29	0,6	0,15	0,6
2-onder-1 -kap	1,42	2,3	0,87	1,7	0,01	0,0	0,30	0,7	0,25	1,1
Rijthuis	0,94	1,7	0,08	0,2	-0,24	-0,5	0,71	1,9	0,39	1,9
Tuin met privacy	-1,05	-1,6	-1,03	-1,8	1,05	1,8	-0,50	-1,0	-0,57	-2,2
Tuin zonder privacy	-0,26	-0,4	0,03	0,1	1,19	1,8	-0,75	-1,4	-0,73	-2,6
Schuur/berg/garage	-0,44	-0,6	1,14	1,7	-0,81	-1,2	-0,36	-0,6	-0,41	-1,4
Onaang. Uitzicht	0,57	1,8	-0,34	-1,3	0,36	1,3	0,38	1,6	0,18	1,4
Hfd aan fietsroute	-0,64	-0,9	-0,83	-1,3	0,66	1,0	-0,44	-0,8	-0,04	-0,1
Parkeersit gunstig	-0,66	-1,7	0,10	0,3	-0,02	-0,1	-0,46	-1,6	-0,28	-1,9
Afst. BTM <300m	-0,50	-1,6	-0,53	-2,0	-0,24	-0,8	0,21	0,9	0,05	0,5
Woonerf	-0,20	-0,4	-0,84	-2,1	0,42	1,0	-0,06	-0,2	0,28	1,6
30km zone	0,16	0,3	0,02	0,1	-0,44	-1,1	0,26	0,8	0,32	1,8
Verkeersr. Obs.	0,31	0,9	0,15	0,5	0,25	0,8	-0,03	-0,1	-0,05	-0,4
Hoge bebouwdh	-1,00	-1,9	-0,63	-1,4	-0,36	-0,8	-0,03	-0,1	0,02	0,1
Groen in wijk	-0,29	-0,9	0,05	0,2	-0,30	-1,0	-0,20	-0,8	0,15	1,1
Wijk vr traag verk	-0,44	-0,9	0,38	0,9	-0,50	-1,1	-0,19	-0,5	-0,13	-0,6
Bbh winkels auto	1,04	2,9	1,02	3,4	0,33	1,1	-0,24	-1,0	-0,08	-0,6
Bbh winkels OV	0,26	0,8	-0,21	-0,8	-0,09	-0,3	0,31	1,3	0,25	2,0
Doorg weg <1min.	-0,13	-0,4	0,39	1,3	-0,37	-1,2	-0,07	-0,3	-0,08	-0,6
Bbh winkels (alg)	-0,11	-0,2	0,14	0,3	0,41	0,8	-0,60	-1,5	-0,06	-0,3

In de tabel wordt met verplaatsingen bedoeld de beweging naar de bestemming en weer terug naar huis. Het gaat dus om aantallen ketens of tours.

Indien de t-waarde groter dan 2 is (om precies te zijn: **1,96**), betekent dit dat de gevonden **coëfficiënt** significant van **nul** verschiit met een betrouwbaarheid van 95%. Bij een t-waarde van **1,65** is de betrouwbaarheid 90%. De waarde van een **coëfficiënt** geeft aan hoeveel verplaatsingen of kilometers men extra maakt (of minder bij een negatief teken) indien een bepaalde situatie **zich** voordoet.

In het navolgende bespreken we per variabele de **effecten** op de mobiliteit.

Woningtype

In het onderzoek is nagegaan in hoeverre sprake is van **significante** verschillen in het **aantal** verplaatsingen van de genoemde woningtypen ten opzichte van de mobiliteit van mensen die in flats **wonen** (de referentieklassse). Gemiddeld **maken** flatbewoners 9 verplaatsingen (tours) per week. Er is gecorrigeerd voor verschillen in kenmerken van bewoners van de verschillende woningtypen. Uit het onderzoek blijkt dat mensen die in een 2-onder-1 kap woning **wonen** meer verplaatsingen in **totaal maken dan** mensen die in flats **wonen**. Het verschil is $1,42/9=16\%$. Ook mensen in een rijtjeshuis **maken** meer verplaatsingen dan mensen in een flat (10%). Tevens is **sprake** van een verschil in de **effecten** naar vervoerwijze. Mensen in een vrijstaand huis **maken** minder verplaatsingen met de fiets dan mensen in een flat en wat meer met de auto. Mensen in **2-onder-1 kap maken** meer auto en OV-verplaatsingen dan mensen in flats en mensen in rijtjeshuizen **lopen** meer en gebruiken het OV meer. Merk op dat deze verschillen zijn onderzocht na **controle** voor huishoud- en persoonskenmerken. Geconcludeerd kan dan ook **worden** dat daadwerkelijk een effect van het woningtype op de mobiliteit lijkt te bestaan.

Tuinbezit

Hierbij is onderscheid gemaakt tussen mensen met een tuin **al** dan niet met privacy, dat wil zeggen een tuin met afscheiding middels heggen en/of schuttingen. Een tuin met privacy leidt tot 10% minder verplaatsingen en een tuin zonder privacy tot 2% minder verplaatsingen (niet significant). **Als** sprake is van een tuin met privacy wordt minder gebruik gemaakt van de auto en het OV. **Wel** wordt iets meer gefietst. Een tuin zonder privacy gaat vooral **samen** met een lager OV-gebruik.

Schuur/berging/garage

Deze groepen zijn samengevoegd omdat bleek dat de meeste mensen deze **toch** niet als stalling voor de auto gebruikten. Er is geen effect op het totaal aantal verplaatsingen en een beperkt positief effect op het gebruik van de auto. Merk op dat bij het fietsgebruik sprake is van een negatief effect, ook al is dit niet significant. Mogelijk vindt men het **lastig** om de fiets uit de berging te **halen**.

Onaangenaam uitzicht

Respondenten die vanuit de woning op blinde muren kijken of op andere woningen **maken** iets meer verplaatsingen (**5%**), vooral door meer loop- en fietsverplaatsingen. **Ze maken** wat minder autoverplaatsingen.

Hoofddeur aan fietsroute

Indien de hoofddeur van respondenten direct, of via de tuin, op een weg uitkomt waarlangs een fietspad **loopt** is weliswaar het aantal fietsverplaatsingen hoger en het aantal autoverplaatsingen lager (evenals het aantal loopverplaatsingen) dan wanneer dit niet zo is, maar deze **effecten** zijn niet significant.

Parkeersituatie

Het effect van een gunstige parkeersituatie voor de auto komt niet zo zeer tot uitdrukking in een hoger aantal autoverplaatsingen, **maar** meer in een minder aantal loopverplaatsingen. Kennelijk is het zo dat men eerder en vaker een stuk gaan **lopen** als de parkeersituatie ongunstig is en de auto pakt **als** deze gunstig is.

Afstand tot OV-halte

Het effect van een **OV-halte** op hoogstens 300m afstand van de woning is dat men minder autoverplaatsingen maakt en meer OV- en loopverplaatsingen. Na **correctie** is het eerste effect nog **wel** aantoonbaar, maar de overige niet. Het aantal fietsverplaatsingen is lager.

Straattype

We hebben verscheidene typen straten onder de loep genomen, woonerven, 30km zones, eenrichtingswegen, doodlopende wegen, doorgaande wegen en voetgangersgebieden. In de

meeste gevallen lijkt het type straat weinig effect te hebben op de vervoerwijze (zeker na correctie), en ook komen er een aantal counterintuïtieve richtingen van verbanden **voor**, met name bij de aantallen loop en fietsverplaatsingen. Opvallend is **wel** dat het aantal autoverplaatsingen, na correctie voor de respondent kenmerken, in woonerven fors lager is **als** daarbuiten. Eveneens opmerkelijk zijn de hoge percentages bij eenrichtingswegen, hoewel deze na correctie veelal niet significant zijn.

Verkeersremmende obstakels

Het laatste straatkenmerk dat we hebben onderzocht betreft het effect van de aanwezigheid van verkeersremmende obstakels, zoals drempels of bloembakken, in de straat. Het effect hiervan op de aantallen verplaatsingen en vervoerwijzen blijkt in zeer geringe mate aanwezig te zijn en is ook niet significant.

Bebouwingsdichtheid

In tegenstelling tot bij de meeste andere kenmerken **worden** bij dit kenmerk meerdere situaties gelijktijdig bekeken, omdat een hoge bebouwingsdichtheid op verschillende manieren gedefinieerd kan **worden**. Hier **definiëren** we een hoge bebouwingsdichtheid als voorkomend in het **centrum** van een stad of **dorp**, in een wijk met minstens 50% eengezinswoningen in een rij of in een flat, of minstens 50% appartementen in een flat, een wijk waarin hoogbouw voorkomt, niet ruimtelijk is opgebouwd, stedelijk is of dichtbebouwd. Merk **echter** op dat een aantal van de variabelen die we in het kenmerk bebouwingsdichtheid beschouwen overlappend zullen **zijn**.

Uit de regressie resultaten blijkt dat er in een wijk met een hoge bebouwingsdichtheid zo'n 13% minder autoverplaatsingen **worden** gemaakt vergeleken met wijken met een lage bebouwingsdichtheid, **als** er voor de respondent kenmerken (waaronder dus of deze in de stad woont) gecorrigeerd wordt. Het **totaal** aantal verplaatsingen ligt zo'n 10% lager.

Groen in wijk

De aanwezigheid van groen (veel bomen, gazons en struiken of **parken**) in de wijk heeft geen effect op het verplaatsingsgedrag.

Voetganger en fietsvriendelijkheid

Hierbij gaat het om een **subjectieve waarneming** door observatoren van de aantrekkelijkheid van de wijk voor fietsers en voetgangers. Deze variabelen hebben op wijkniveau geen aantoonbaar effect op het verplaatsingsgedrag. In een aantal gevallen zijn de **effecten** ook hier tegengesteld **aan** wat verwacht zou mogen **worden**. **Zo worden** er in een fiets en voetgangersvriendelijke wijk minder fietsverplaatsingen en minder loopverplaatsingen gemaakt. De voetganger- en/of fietsvriendelijkheid van een wijk heeft weinig effect op het verplaatsingsgedrag.

Winkels nabij en bereikbaar

Indien winkels dicht in de **buurt** van het huis liggen (dat wil zeggen **maximaal** op 2km) en **goed** bereikbaar zijn, zijn de gemiddelde verplaatsingsafstanden, **zoals** te verwachten, lager. Dit lijkt veroorzaakt te **worden** door de lagere gemiddelde afstand van een autoverplaatsing. Een **goede** bereikbaarheid met de auto leidt, zoals te verwachten is, tot meer autogebruik en een goede bereikbaarheid met het OV tot meer OV-gebruik.

Afstand (in tijd) tot doorgaande weg

De afstand tot de dichtstbijzijnde doorgaande weg blijkt geen effect te hebben op het **verplaatsing** gedrag. De verschillen die er **zijn**, zijn over het algemeen vrij **klein**. Zo wordt iets meer **gebruik** gemaakt van de auto (7%).

6. CONCLUSIES

Uit de eerste resultaten kan **worden** geconcludeerd dat een aantal ruimtelijke variabelen van invloed zijn op het totaal aantal **verplaatsingen**, namelijk:

- Woningtype: vooral bij vrijstaande en 2-onder 1-kap woningen is **sprake** van meer verplaatsingen, vooral met de auto en minder met de **fiets**;
- Tuinbezit: het hebben van een tuin met privacy leidt tot minder verplaatsingen. **Als** ze **worden** gemaakt is dat minder met de auto en meer met de **fiets**;
- **Schuur/berging/garage**: meer verplaatsingen met de **auto** en minder met OV en **fiets**;
- Onaangenaam uitzicht: meer verplaatsingen met fiets en te voet;

- Een gunstige parkeersituatie leidt tot wat minder verplaatsingen in totaal, **maar** niet tot meer autoverplaatsingen;
- . Woonerven hebben een negatief effect op het aantal verplaatsingen met de auto, **maar** 30 **km/h** zones en andere verkeersobstakels niet;
- Hoge bebouwingsdichtheden leiden tot minder verplaatsingen, en ook tot minder autoverplaatsingen na **controle** voor andere ruimtelijke kenmerken;
- . Bereikbaarheid heeft, uiteraard, een gunstig effect op het aantal verplaatsingen met verschillende vervoerwijzen.

Deze resultaten impliceren dat daadwerkelijk verbanden bestaan tussen de ruimtelijke inrichting en de mobiliteit, zowel op micro- als op meso-niveau. Nader onderzoek zal nodig zijn om de precieze implicaties van deze resultaten vast te stellen. Daarnaast wordt thans onderzoek uitgevoerd. De resultaten zullen verschijnen in een publicatie van het Projectbureau IVVS.

LITERATUUR

Blaas, E.W., J.M. Vleugel, E. Louw, T. Rooijers (1992) *Autobezit, autobebouw en rijgedrag: determinanten van het energiegebruik bij personen-auto-mobiliteit*. Delftse Universitaire Pers: Infrastructuur, Transport & Logistiek 14.

Boarnet, M.G & S. Sarmiento (1998) Can land-use policy really affect travel behaviour? A study of the link between non-work travel and land-use characteristics. *Urban Studies* vol. 35, no. 7, 1155-1169.

BRO (1997) *OV-waarde van nieuwe woningbouwlocaties. Ontwikkeling van een methodiek om de stedenbouw- en verkeerskundige inrichting optimaal te laten bijdragen aan het gebruik van het openbaar vervoer*. In opdracht van Rijkswaterstaat AVV.

Cervero, R. (1996) Mixed land-uses and commuting: evidence from the American Housing Survey. *Transport Research A*, vol. 30, no. 5, pp. 361-377.

Dijst, M.J. en E. van Vossen (1996) *Woonlocatie en mobiliteit, een voorstudie inzake de nota 'Ruimte voor wonen'*. Fac. Ruimtelijke Wetenschappen, Universiteit Utrecht / STEPRO.

Grontmij (1997) *INVERMO, combineren inzichten verstedelijking en mobiliteit*. Eindrapport (in opdracht van Rijkswaterstaat, AW).

- Handy, S. (1992) How Land use Patterns affect travel patterns: a Bibliography. Council of Planning Librarians.
- Hilbers, H.D. en E.J.Verroen (1994) Op zoek naar **Openbaar Vervoer** en fiets vriendelijke werklocaties in de regio Eindhoven. Planologische Diskussiebijdragen 1994: deel2.
- Jager, H. de, E. Brückx, J. Meijer (1993) Ruimtelijke inrichting van woongebieden en intern woon-winkel verkeer. Planologische Diskussiebijdragen 1993: deel2.
- Janse, P. (1997) Energiebesparing in verkeer en vervoer door ruimtelijke ordening. Literatuurstudie naar de mogelijkheden van energiebesparing in verkeer en vervoer door ruimtelijke ordening. Utrecht: Novem.
- Kitamura, R., P.L. Mokhtarian, L. Laidet (1997) A micro-analysis of land use and travel in five neighborhoods in the San Francisco Bay Area. In: Transportation 24: 1251-58.
- K.U. Nijmegen, Vakgroep Planologie, Haskoning, Goudappel Coffeng b.v. (1998) Mobilopolis, de actieve fietsstad. Een onderzoek naar de mogelijkheden om alle vervoerswijzen te integreren in een rationeel vervoerssysteem. Den Haag: Projectbureau **IVVS**.
- Naess, P., S.L. Sandberg, P.G. Roe (1996) Energy use for Transportation in 22 Nordic Towns. In: Scandinavian Housing & Planning Research 13: 79-97.
- Naess, P. (1993) Transportation Energy in Swedish Towns and Regions. In: Scandinavian Housing & Planning Research 10: 187-206.
- Rothengatter, W. & N.Sieber (1993) Verkehrspolitisches Handlungskonzept für den raumordnungspolitischen Orientierungsrahmen. Expertise für das Bundesministerium für Raumordnung, Bauwesen und Städtebau, Bonn 1993.
- Sieber, N. (1992) **Möglichkeiten** der Verkehrsvermeidung im Personenverkehr **durch Änderung** der Siedlungsstruktur. Discussion-paper 2/92, Institut für Wirtschaftspolitik und Wirtschaftsforschung der **Universität Karlsruhe**.
- Swedish National Road and Transport Research Institute et al. (1998) Behavioural factors affecting modal choice. ADONIS-project, EC, Directorate General for Transport.
- Teunissen, B. (1992). Hoe gunstig zijn bedrijfsverplaatsingen **passend** in het lokatiebeleid? Een case study in Amsterdam. In Rooilijn, jrg. 25, nr.4, 116-120.
- Tong, C.O. & S.C.Wong (1997). The advantages of a high density, mixed land use, linear urban development. Transportation 24, 295307
- Verroen, E.J., H.D.Hilbers & C.A. Smits (1995) Modeltoets randstadvisie; de resultaten.

Delft: TNO Beleidsstudies en Advies, Sector Verkeer en Vervoer (INRO-WG1995-04).
Wee, G.P. van (1993) Locatiebeleid en ruimtelijke ordening: de effecten op verkeer en vervoer. Literatuurstudie. Bilthoven: RIVM (rapport nr. 251701010).
Werkgroep EROMOBIL (1989) Wisselwerking van ruimtelijke inrichting en mobiliteit in de Randstad; een verkenning

Knooppunten: sturen en aangestuurd worden

mevrouw drs. J. Comelissen (Twynstra Gudde Management Consultants)
ir. J.M. Groenendijk (Twynstra Gudde Management Consultants)

Amersfoort, 24 augustus 1999
166616/JCO/JGN

Inhoudsopgave

Samenvatting

Summary

1	Inleiding	1
1.1	Aanleiding voor dit paper; druk op de ruimte beter organiseren	1
1.2	Doelstelling van het paper	2
2	Conceptueel kader	3
2.1	Het begrip knooppunt; drie betekenissen	3
2.2	De knoop als concentratie in het vervoersnetwerk	3
2.3	De plaats als concentratie in het stedelijk netwerk	4
2.4	De actoren met diverse belangen	5
3	De sturende werking van knooppunten	6
3.1	Infrastructuur : van volgend naar sturend	6
3.2	Knooppunten kunnen ruimtelijke ontwikkelingen sturen	7
4	De aansturing van knooppunten	10
4.1	Aansturing van knooppunten: een complexe en unieke opgave	10
4.2	Zes sturingsprincipes	11
4.3	Tot besluit	15

Literatuurlijst

Samenvatting

Knooppunten: *sturen en aangestuurd worden*

De bereikbaarheid en daarmee ook de leefbaarheid van Nederland komt in toenemende mate onder **druk** te **staan**. Daarom is een verschuiving in de **oriëntatie** op bereikbaarheid en de relatie met ruimtelijke ordening **noodzakelijk**. De uitdaging **ligt** dan in het **sturend** laten zijn van **infrastructuur** ten aanzien van **ruimtelijke** ontwikkelingen. Door het doelbewust scheppen van **goed** en minder **goed** bereikbare plekken **worden** deze meer of **minder aantrekkelijk** voor **wonen**, werken en voorzieningen. Knooppunten zouden, **als** bij uitstek **zeer goed** bereikbare plekken, een **belangrijke** plaats in **moeten** nemen in de **beleidsontwikkeling**.

Met **behulp** van het "rugbybal"-model is de **sturende** werking van knooppunten **verduidelijkt**; **knooppunten** blijken inderdaad **aantrekkelijke** plekken **voor** de ontwikkeling van diverse **functies**. Tegelijkertijd maakt het model een aantal beperkingen van de sturende werking van knooppunten duidelijk. De **aansturing** van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen verdient daarom **alle** aandacht in de beleidsontwikkeling.

De **aansturing** is **echter** een **complexe** en **unieke** opgave, **waardoor** voor de **aansturing** op **maat** gesneden **bestuurlijke** arrangementen **te worden ontwikkeld**. Hierbij **geiden** zes **sturingsprincipes**:

- maak **bestuurlijke** verantwoordelijkheden duidelijk
- maak publieke en private verantwoordelijkheden duidelijk
- stimuleer samenwerking **tussen actoren**
- gun de **exploitatie aan één onafhankelijke partij**
- **maar** er een project van
- ga **uit** van realistische ambities.

Summary

Nodes: managing and being managed

In the Netherlands, accessibility and with it the quality of life are coming under increasing pressure. For this reason a shift in the orientation on accessibility and its relationship to environmental planning has become **necessary**. The challenge is, therefore, to plan the environmental planning around the infrastructure. By deliberately creating **easily** accessible and less easily **accessible** sites these become attractive or less attractive places for housing, working and other amenities. It is evident that nodes, by their very nature easily accessible, should be important factors in the policy development.

With the help of the 'rugby-ball model' the steering effects of nodes are explained; nodes certainly appear to be attractive locations for the development of various functions. At the same time, the model makes clear a number of the limitations of the steering effects of nodes. The **realisation** of the organisation of nodes and the desired environmental planning developments deserve attention when policies are being drawn up.

However, this realisation is a complex and unique assignment that requires made-to-measure **administrative** arrangements. The following 6 steering principles apply:

- make administrative responsibilities clear
- make public and private **responsibilities** clear
- stimulate co-operation between the actors
- grant the exploitation to one independent party
- make it into **a** project
- make sure the **ambitions** are realistic.

1. Inleiding

1.1 Aanleiding voor dit paper; druk op de ruimte beter organiseren')

De bereikbaarheid en daarmee ook de **leefbaarheid** van Nederland komt in toenemende mate onder **druk** te staan. Enerzijds wordt deze **druk** veroorzaakt door een aantal autonome ontwikkelingen, zoals een groei van de bevolking, de **emancipatie** en de individualisering. Anderzijds wordt deze **druk** veroorzaakt door gevolgd beleid ten aanzien van verkeer, vervoer en ruimtelijke ordening. Met name de ambitie in de *Tweede Nota Ruimtelijke Ordening* [ministerie van **VROM**, 1996] om bij de opzet en verdere uitbouw van het landelijk **hoofdwegen**net een onbeperkte en vlekkeloze bereikbaarheid **aan** te bieden, leidt via een ongebreidelde ruimtelijke spreiding van werken en voorzieningen tot **congestie**. Zonder ingrijpen dreigt deze **congestie** als vanzelf te verworden tot “de **maat** voor de bereikbaarheid”.

Met het oog op een nog steeds toenemende mobiliteit [ministerie van V&W, 1998] is daarom een verschuiving in de **oriëntatie** op bereikbaarheid en de relatie met ruimtelijke ontwikkelingen noodzakelijk. Hierbij **ligt** de uitdaging in het sturend laten zijn van intensiveringen, **aanpassingen** en uitbreidingen van de **infrastructuur** ten aanzien van (toekomstige) ruimtelijke **ontwikkelingen**, daar waar tot op **heden** het verkeer- en vervoerbeleid volgend is op ruimtelijke ontwikkelingen. Dit kan **worden** bewerkstelligd door het *doelbewust* scheppen van **goed** en minder **goed** bereikbare plekken (**differentiatie** van bereikbaarheid), waardoor deze meer of **minder** aantrekkelijk **worden** voor **wonen**, werken en voorzieningen.

Knooppunten zijn bij uitstek de zeer **goed** bereikbare plekken en zouden volgens deze **opvatting** derhalve een belangrijke plaats in **moeten** nemen in de beleidsontwikkeling.

) **Inspiratie** voor dit paper is opgedaan in opdrachten die **Twynstra Gudde** Management Consultants **heeft** **uitgevoerd** voor de Bestuurlijke Commissie **Randstad** en het **Knooppunt** Arnhem-Nijmegen, alsmede in de respectievelijke afstudeeropdrachten van beide auteurs.

De sturende werking van infrastructuur in het algemeen en van knooppunten in het bijzonder ten aanzien van ruimtelijke ontwikkelingen **blijft echter** in de recentelijk verschenen *Perspectievennota Verkeer en Vervoer* [Projectteam NVVP, 1999] en de *Startnota Ruimtelijke Ordening 1999* [ministerie van VROM, 1999] onderbelicht. Een **directe** koppeling tussen infrastructuur en ruimtelijke ontwikkelingen ontbreekt [o.a. Govers, e.a. in Rooi nr. 6, juni 1999] en er is geen aandacht voor de geldende sturingsprincipes voor de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen. Dit terwijl uit een analyse van de huidige bestuurlijke **arrangementen**²) juist blijkt dat het met name bij de (aansturing van de) organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen nog al eens misgaat [Raad voor Verkeer en Waterstaat, 1996].

Reden genoeg om in het voorliggende paper aandacht te **besteden aan** de sturende werking van knooppunten ten aanzien van ruimtelijke ontwikkelingen en de geldende sturingsprincipes voor de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen.

1.2 Doelstelling van het paper

Het **doel** van het paper *Knooppunten: sturen en aangestuurd worden* is het verduidelijken van de sturende werking van knooppunten ten aanzien van ruimtelijke ontwikkelingen en de daarbij geldende sturingsprincipes.

Hiertoe wordt in hoofdstuk 2 allereerst het conceptueel kader uiteengezet dat is gehanteerd voor dit paper. Vervolgens wordt in hoofdstuk 3 de sturende werking van knooppunten ten aanzien van ruimtelijke ontwikkelingen verduidelijkt. Tenslotte **worden** in hoofdstuk 4 de geldende sturingsprincipes daarbij gegeven.

²) Een **bestuurlijk** arrangement kan **het best worden** omschreven als: "*een complex van institutionele vormen van en relaties tussen de verschillende participerende actoren*" [Koppenjan, e.a., 1998].

2. Conceptueel kader

2.1 Het begrip knooppunt; drie betekenissen

Het **begrip** knooppunt, als concentratie van bepaalde **functies**, heeft in de loop der jaren verschillende betekenissen gekregen. In dit paper zijn drie betekenissen van **belang**, waarbij de derde een afgeleide is van de eerste twee (zie figuur 1):

- de knoop als concentratie in het vervoersnetwerk
- de plaats als concentratie in het stedelijk netwerk
- de **actoren** met diverse belangen.

Figuur 1. Drie betekenissen van het **begrip** knooppunt

2.2 De knoop als concentratie in het vervoersnetwerk

In de eerste plaats zijn knooppunten **concentraties** in het vervoersnetwerk van het **personen-**vervoer waar de samenhang en koppeling **tussen** de verschillende **openbaar-vervoerlijnen** en **-stelsels** onderling en met het particulier vervoer (auto, **fiets**) tot stand komt. Dit wordt **uitge-**drukt met "de knoop", waarbij vijf elementen een rol spelen:

- de typen vervoersmodaliteiten
- de omvang van de vervoersstromen
- de ligging in het vervoersnetwerk
- de **geografische** orientatie
- de schaal.

Het beeld van een knooppunt als concentratie in het vervoersnetwerk van het personenvervoer wordt tot op **heden** sterk bepaald door de aanwezige voorzieningen ten behoeve van de meest grofmazige vervoersmodaliteit. Dit unimodale karakter komt ook tot uitdrukking in een **een-**zijdige **benaming** van dergelijke knooppunten, **zoals luchthaven**, spoorwegstation en metro-, tram- en bushalte.

Het **belang** van het **multimodale** karakter van “de knoop” zal in de toekomst **echter** toenemen. Belangrijke **redenen** hiervoor is dat unimodale verplaatsingen in met name stedelijke gebieden steeds meer offers in tijd en geld vergen. Intermodale verplaatsingen kunnen **dan** een **goed** alternatief vormen, mits de **functionele** kwaliteit van het **cruciale** uitwisselingsproces zeer hoog is [Bockstael e.a., 1996].

2.3 De plaats als concentratie in het stedelijk netwerk

In de tweede **plaats** zijn knooppunten **concentraties** in het stedelijk netwerk waar **zich** diverse **functies** (wonen, werken en voorzieningen) ontwikkelen, omdat daar waar de bereikbaarheid **goed** is de **ontwikkeling** van **functies aantrekkelijk** blijkt te zijn. Dit wordt **uitgedrukt** met “de plaats”, waarbij drie elementen een rol spelen:

- de ligging in het stedelijk netwerk
- de omvang van de agglomeratie
- de concurrerende **locaties**.

Ook het **belang** van “de plaats” zal in de toekomst toenemen. Belangrijke **redenen** hiervoor is dat de laatste **jaren** het beeld ontstaat van netwerken van steden, die **zich** in toenemende **ontwikkelingen als** een samenhangend geheel van **functies** die zijn verspreid over verschillende kernen, zogenaamde “**Netwerksteden**”.

Steeds vaker blijkt dat daarbij knooppuntvorming in het vervoersnetwerk samenvalt met **concentraties** van verstedelijking [Le Clercq, 1995]. Met name de hogere orde knooppunten in het vervoersnetwerk (luchthavens en spoorwegstations) **worden** steeds **complexer**, omdat de verschillende typen vervoersmodaliteiten daar bijeen **worden** gebracht en **zich** diverse **andere** **soortige functies** ontwikkelen zoals kantoren, **culturele** voorzieningen, scholen en woningen [Comelissen, 1998].

2.4 De actoren met diverse belangen

Als afgeleide van “de knoop” en “de plaats” vormen knooppunten in de derde plaats een ruimtelijke bundeling van **actoren** met diverse (tegenstrijdige) belangen; reizigers, vervoerders, projectontwikkelaars en beheerders komen **samen** op een knooppunt. Dit wordt **uitgedrukt** met “de actoren”, waarbij vier elementen een rol spelen:

- het type actor
- het **belang** van de actor
- de doelstelling van de actor
- de mogelijkheden tot sturing.

Zoals in de inleiding van dit paper reeds is aangegeven, blijkt het juist bij de (aansturing van de) organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen **nogal** eens mis te gaan. Een belangrijke verklaring **hiervoor** vormt het tot op **heden** onderbelicht blijven van het **belang** van “de actoren”. Veelal blijken de tegenstrijdige belangen tussen de **actoren** de oorzaak van een gebrek **aan** en versnippering van verantwoordelijkheden, waardoor er sprake is van een unimodale en **monofunctionele** organisatie waarin samenwerking ontbreekt [Groenendijk, 1998]. Ook de politieke prioriteit, de interesse vanuit projectontwikkelaars en het draagvlak vanuit de markt blijken bepalende **factoren** voor knooppuntontwikkeling [Cornelissen, 1997].

3. De sturende werking van knooppunten

In dit hoofdstuk **wordt** de sturende werking van knooppunten ten aanzien van ruimtelijke ontwikkelingen verduidelijkt. Allereerst wordt echter kort stilgestaan bij de uitdaging **infrastructuur** in het algemeen en knooppunten in het bijzonder sturend te laten zijn ten aanzien van ruimtelijke ontwikkelingen in plaats van volgend. Vervolgens wordt met behulp van het zogenaamde "**rugbybal**"-model de sturende werking van knooppunten ten aanzien van ruimtelijke ontwikkelingen, **alsmede** de bijbehorende beperkingen verduidelijkt.

3.1 Infrastructuur: van volgend naar sturend

De **wisselwerking** tussen infrastructuur en **ruimtelijke** ontwikkelingen manifesteert **zich** traditioneel op twee manieren [Raad voor de Ruimtelijke Ordening, 1996]. De eerste is dat tussen plekken van **wonen**, werken en voorzieningen een **vervoersbehoefte** bestaat. De tweede is dat daar waar de bereikbaarheid **goed** is **de** ontwikkeling van diverse **functies (wonen, werken en voorzieningen)** aantrekkelijk blijkt te **zijn**.

Tot op **heden richt** het verkeer- en vervoerbeleid **zich** met name op de vervoersbehoefte, die tussen plekken van **wonen**, werken en voorzieningen **bestaat**; m.a.w. het verkeer- en **vervoer**-beleid is **volgend** op ruimtelijke ontwikkelingen. Dit blijkt bijvoorbeeld uit **de** vraag naar op- en afritten van het hoofdwegennet om de groeiende steden en dorpen te ontsluiten, maar ook uit het feit dat Vinex-locaties op nieuw openbaar **vervoer moe(s)ten worden** aangesloten in plaats van dat deze in afhankelijkheid van bestaande **openbaar-vervoerlijnen** zijn gepland.

De uitdaging ligt echter nu in het sturend laten zijn van infrastructuur ten aanzien van **ruimtelijke** ontwikkelingen.

Dat infrastructuur en daarmee meer in het algemeen de aanwezigheid van een goede **bereikbaarheid** sturend kan zijn ten aanzien van ruimtelijke ontwikkelingen **maken** bovenstaande voorbeelden omgekeerd tegelijkertijd duidelijk. Door het *doelbewust* scheppen van **goed** en rinder **goed** bereikbare plekken (gedifferentieerde bereikbaarheid) **worden** deze plekken meer of minder aantrekkelijk voor **wonen**, werken en voorzieningen. Bepalend hierbij is de vraag of het maatschappelijk "**goed**" wordt geacht dat een plek beter bereikbaar wordt en **zich** hierdoor ook ruimtelijk ontwikkelt. Gestreefd moet **worden** naar een groter en rijker ruimtelijk **keuze-spectrum** door **concentraties** van verstedelijking **samen** te laten **vallen** met **goed** bereikbare plekken en op de minder **goed** bereikbare plekken het groen en het water te versterken **c.q.** actief te beschermen.

Knooppunten zijn **bij** uitstek de zeer **goed** bereikbare plekken. Dit impliceert enerzijds dat uit het oogpunt van mobiliteit op knooppunten die **functies moeten worden** gevestigd die een relatief hoge bevolkingsdichtheid kennen (in het algemeen **zijn** dit werken en voorzieningen). Anderzijds impliceert dit dat uit het oogpunt van verstedelijking knooppunten **moeten samen-**vallen met geplande stedelijke ontwikkelingen.

De op deze wijze sturende werking van knooppunten ten aanzien van ruimtelijke **ontwikkelingen** kan **worden** verduidelijkt met behulp van het zogenaamde "**rugbybal**"-model.

3.2 Knooppunten kunnen ruimtelijke ontwikkelingen sturen

3.2. / De sturende werking van knooppunten verduidelijkt

In het "**rugbybal**"-model [Bertolini in European Planning Studies, nr. 3, 1996] zijn "de knoop" en "de plaats" tegen elkaar uitgezet (zie figuur 2). De gedachte **achter** dit model is dat er altijd een bepaalde verhouding is tussen de functies die **zich** op een knooppunt hebben ontwikkeld en de bereikbaarheid van het knooppunt.

Figuur 2. Het "rugbybal"-model

Met behulp van het "rugbybal"-model is het mogelijk 5 typen knooppunten te onderscheiden:

- bereikbare knooppunten, waar "de knoop" en "de plaats" gelijkwaardig aanwezig zijn en elkaar ondersteunen, zoals bijvoorbeeld op station **Amersfoort**
- **afhankelijke** knooppunten, waar "de knoop" en "de plaats" nauwelijks aanwezig zijn, zoals op een **aantal kleine** stations (bijvoorbeeld Soest)
- gespannen knooppunten, **waar** "de knoop" en "de plaats" beide sterk aanwezig **zijn** en elkaar beconcurreren en hinderen, zoals bijvoorbeeld op Utrecht CS
- meer knoop dan plaats, waar "de knoop" sterk aanwezig is terwijl "de plaats" nauwelijks aanwezig is, zoals bijvoorbeeld op Amsterdam Sloterdijk en Amsterdam Duivendrecht
- meer plaats dan knoop, waar "de plaats" sterk aanwezig is terwijl "de knoop" nauwelijks aanwezig is, zoals bijvoorbeeld op De Kop van Zuid in Rotterdam.

Uit een empirische toets blijkt dat het "rugbybal"-model een getrouw beeld geeft van de werkelijkheid in de Noordvleugel van de Randstad [A. Zweedijk e.a. in *Geografie*, oktober 1998]. Veel knooppunten zijn geclusterd rond de stippellijn, waaruit duidelijk blijkt dat (goed bereikbare) knooppunten inderdaad aantrekkelijke plekken zijn voor de ontwikkeling van diverse functies en derhalve een sturende werking hebben ten aanzien van ruimtelijke ontwikkelingen.

3.2.2 Beperkingen aan de sturende werking van knooppunten; aansturing vereist

De bovengenoemde empirische toets van het "rugbybal"-model maken echter tegelijkertijd een aantal beperkingen van de sturende werking van knooppunten ten aanzien van ruimtelijke ontwikkelingen duidelijk. Type 3 "gespannen knooppunten" laat zien dat ruimtelijke ontwikkelingen vanuit vervoerskundig oogpunt ook ongewenst kunnen zijn en de typen 4 "meer knoop dan plaats" en 5 "meer plaats dan knoop" tonen aan dat een goede bereikbaarheid en concentraties van verstedelijking niet altijd vanzelfsprekend samenvallen.

Genoemde beperkingen maken duidelijk dat met name de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen alle aandacht verdient in de beleidsontwikkeling.

In het volgende hoofdstuk wordt daarom nader ingegaan op de geldende sturingsprincipes voor de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen.

4. De aansturing van knooppunten

In dit hoofdstuk **worden** de geldende sturingsprincipes bij de sturende werking van **knooppunten** ten aanzien van ruimtelijke ontwikkelingen gegeven. **Allereerst** wordt stilgestaan bij de aansturing **als** complexe en unieke opgave. Vervolgens **worden** zes sturingsprincipes gegeven die **gelden** bij de ontwikkeling van op **maat** gesneden bestuurlijke arrangementen voor de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen.

4.1 Aansturing van knooppunten: een complexe en unieke opgave

Reeds op een aantal plaatsen in dit paper is stilgestaan bij de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen. In hoofdstuk 1 is aangegeven **dat het** met name bij de (aansturing van de) organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen **nogal** eens misgaat. In hoofdstuk 2 is het **belang** van “de **actoren**” onderstreept en de in hoofdstuk 3 **geschetste** beperkingen **maken** duidelijk dat de aansturing **alle** aandacht verdient in de beleidsontwikkeling. Juist omdat hierin belangrijke aanknopingspunten **liggen** om de uitdaging **infrastructuur** sturend te laten zijn ten aanzien van ruimtelijke ontwikkelingen te bewerkstelligen.

In hoofdstuk 2 is **echter** ook aangegeven **dat** knooppunten een ruimtelijke bundeling vormen van **actoren** met diverse tegenstrijdige belangen, die de aansturing **tegelijkertijd** tot een **complexe** opgave **maken**. **Veelal** blijken de tegenstrijdige belangen tussen de **actoren** de oorzaak van een gebrek **aan** en versnippering van verantwoordelijkheden: geen enkele actor **blijkt zich** verantwoordelijk te voelen van de juist voor de reiziger **belangrijke vervoerfuncties, vervoerders** en projectontwikkelaars **trekken** elk hun eigen plan en optimaliseren vanuit hun **eigen** optiek, beheerders van knooppunten **dragen** twee **petten** en er is nauwelijks sprake van **afstemming** op **regionaal** niveau. Hierdoor is er sprake van een unimodale en monofunctionele organisatie waarin samenwerking ontbreekt.

Naast een complexe opgave is de aansturing van de organisatie van knooppunten en de **ge-**wenste ruimtelijke ontwikkelingen ook een unieke opgave. Uniek omdat ieder knooppunt uniek is zowel qua "**knoop**", qua "**plaats**" als qua "actoren", waardoor voor de aansturing op **maat** gesneden bestuurlijke arrangementen dienen **te worden** ontwikkeld.

Dergelijke op **maat** gesneden bestuurlijke arrangementen **kunnen** logischerwijs niet in dit paper **worden** aangegeven. Wat wel in de volgende paragraaf wordt gegeven zijn zes **sturingsprinci-**pes die **gelden** bij de ontwikkeling van op **maat** gesneden bestuurlijke arrangementen.

4.2 Zes sturingsprincipes

Voor een **dergelijke** complexe en unieke opgave **als** de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen, is het niet mogelijk **één** bestuurslaag verantwoordelijk te stellen. Het bestuurlijk stelsel van Thorbecke zal daarom het uitgangspunt **blijven** vormen voor de hierna gegeven sturingsprincipes. Daarbij **geldt echter** dat er in **toene-**mende mate sprake is van een **zich** terugtrekkende **Rijksoverheid**, waardoor in de aansturing samenwerking met private partijen gezocht zal **moeten worden**.

De sturingsprincipes die **gelden** bij de ontwikkeling van op **maat** gesneden bestuurlijke **arran-**gementen voor de aansturing van knooppunten en de gewenste ruimtelijke ontwikkelingen zijn:

- maak bestuurlijke verantwoordelijkheden duidelijk
- maak publieke en private verantwoordelijkheden duidelijk
- bevorder samenwerking **tussen actoren**
gun de **exploitatie aan één** onafhankelijke exploitatiemaatschappij
- maak er een project van
- ga uit van realistische ambities.

1.2. I *Maak bestuurlijke verantwoordelijkheden duidelijk*

In de *Perspectievennota Verkeer en Vervoer* en de *Startnota Ruimtelijke Ordening* 1999 staat de Rijksoverheid een andere vormgeving van de bestuurlijke verhoudingen voor. De **idee** is dat er voor iedere taak een bestuursniveau is **aan** te wijzen die de taak het beste kan uitvoeren. In de praktijk komt dit er op neer dat de Rijksoverheid **zich** in toenemende mate alleen zal **uit**-spreken over de randvoorwaarden en de invulling van beleid overlaat **aan** de provincies en gemeenten.

Belangrijk bij de ontwikkeling van een op **maat** gesneden bestuurlijk arrangement is dat de bestuurlijke verantwoordelijkheden duidelijk zijn en appelleren **aan** de werkelijkheid zoals die wordt ervaren. Aansluitend **bij Ruimtelijke Ontwikkeingspolitiek** [Wetenschappelijke Raad voor het Regeringsbeleid, 1998] **kan** een bestuurlijk onderscheid **worden** gemaakt naar:

- (inter)nationale knooppunten (HSL-stations)
- regionale knooppunten.

Voor de *(inter)nationale knooppunten* stelt het Rijk, in samenspraak met provincies en **ge**-meenten, de situering en **randvoorwaarden**, (**basiskwaliteiten**) vast. Deze dienen te **worden** vastgelegd in het Nationaal Verkeer- en Vervoerplan (NVVP) en de Vijfde **Nota Ruimtelijke Ordening**. Het Rijk **draagt (samen** met private partijen) zorg voor de uitwerking van de **beno**-digde maatregelen op de (inter)nationale vervoersinfrastructuur. De gemeente draagt **(samen** met private partijen) zorg voor de invulling van de randvoorwaarden en voor de realisatie van het knooppunt, zo **nodig** met subsidie van het **Rijk**. De **provincie voert** de regie.

Voor de *regionale knooppunten* stelt de **provincie**, in samenspraak met de gemeenten, de situering en randvoorwaarden vast. Deze dienen te **worden** vastgelegd in het **Provinciaal Verkeer- en Vervoerplan (PVVP)** en het streekplan. De **provincie draagt** zorg voor de **uitvoe**-ring van de benodigde maatregelen op de regionale **vervoersinfrastructuur**, zo **nodig** met subsidie van het Rijk. De gemeente draagt zorg voor de invulling van de randvoorwaarden en voor de realisatie van het knooppunt. De **provincie voert** de regie.

4.2.2 *Maak publieke en private verantwoordelijkheden **duidelijk***

Een tweede gevolg van een andere vormgeving van de bestuurlijke verhoudingen en een **zich** terugtrekkende Rijksoverheid is dat in toenemende mate samenwerking met private partijen gezocht zal **moeten worden**.

Belangrijke voorwaarde voor het wel of niet succesvol zijn (creëren van win-win situaties) van publiek-private samenwerking bij de ontwikkeling van een op **maat** gesneden bestuurlijk arrangement is dat de publieke en private verantwoordelijkheden duidelijk zijn. Hierbij dienen de betreffende overheden **aan** te geven welke zaken **publiekrechtelijk** geregeld **worden** en welke randvoorwaarden de overheden zelf **invullen** en welke zaken privaatrechtelijk geregeld gaan **worden** en hoe deze desnoods afgedwongen **kunnen worden**.

4.2.3 *Bevorder samenwerking **tussen actoren***

Zoals in paragraaf 1 van dit hoofdstuk reeds is opgemerkt vormen knooppunten een ruimtelijke bundeling van **actoren** met diverse tegenstrijdige **belangen**. **Tegelijkertijd** hebben al deze **actoren echter** een zelfde duurzaam **belang** in een knooppunt, waardoor zij gebaat zijn bij **samenwerking** op het gebied van **o.a. ruimtelijke** inrichting en informatievoorziening.

Belangrijk bij de ontwikkeling van een op **maat** gesneden bestuurlijk arrangement is dat alle **actoren** vanaf het begin samenwerken in een samenwerkingsverband op **maat** van het **knooppunt**. In een bestuurlijk arrangement dienen daarom prikkels te zijn opgenomen die de **samenwerking** tussen **actoren** bevorderen. Dit kunnen **(financiële)** incentives zijn, maar ook bepaalde randvoorwaarden, **e.d.**

4.2.4 Gun de exploitatie aan één onafhankelijk exploitatiemaatschappij

Het feit dat knooppunten tegelijkertijd zowel een concentratie in het vervoersnetwerk zijn als een concentratie in het stedelijk netwerk, gaat veelal gepaard met conflicterende **functies** en belangen. Om **aan** al deze **functies** en belangen **recht** te **doen** is het bij de ontwikkeling van een op **maat** gesneden bestuurlijk arrangement wenselijk de exploitatie van een knooppunt **aan één onafhankelijke** exploitatiemaatschappij te gunnen, die als taak **heeft** de diverse functies en belangen neutraal te beheren (vergelijk Amsterdam Airport Schiphol).

4.2.5 Maak er een project van

Om de aansturing van de organisatie van knooppunten en de gewenste samenwerking van de grond te krijgen, is het belangrijk dat het te ontwikkelen op **maat** gesneden bestuurlijk arrangement voorziet in een gestructureerde aanpak. Duidelijk moet **worden** gemaakt op waar de gewenste (ruimtelijke) ontwikkelingen het best kunnen **worden** geaccommodeerd, hoe deze kunnen **worden** gerealiseerd tegen welke prijs en hoe ongewenste ontwikkelingen kunnen **worden** voorkomen.

Een projectmatige aanpak van het **proces** voorziet hierin. Een dergelijke aanpak bestaat uit drie stappen: faseren, beslissen en beheren. Hierbij kunnen zes fasen **worden** onderscheiden:

- initiatief (het **idee**)
- definitie (wat)
- **ontwerp** (hoe)
- voorbereiding (hoe te **maken**)
- realisatie (**doen**)
- nazorg (in stand houden).

4.2.6 Ga uit van realistische ambities

Het **ambitieniveau** van een gemeente blijkt van grote invloed op de ruimtelijke ontwikkelingen die **zich** op een knooppunt voordoen.

Bij de ontwikkeling van een op **maat** gesneden bestuurlijk arrangement is het daarom belangrijk uit te gaan van realistische ambities, die in verhouding staan met “de knoop” en “de plaats” en regionaal zijn afgestemd.

4.3 Tot besluit

Tot besluit van dit paper kan **worden** geconstateerd dat knooppunten als bij uitstek **goed** bereikbare plekken een sturende werking hebben ten aanzien van ruimtelijke ontwikkelingen. Tegelijkertijd kan **worden** geconstateerd dat met name de aansturing van de organisatie van knooppunten en de gewenste ruimtelijke ontwikkelingen alle aandacht verdient in de **beleidsontwikkeling**. Juist omdat hier belangrijke aanknopingspunten liggen om de uitdaging **infrastructuur** sturend te laten zijn ten aanzien van ruimtelijke ontwikkelingen te bewerkstelligen. De aansturing vormt tegelijkertijd **echter** een **complexe** en unieke opgave, waarvoor op **maat** gesneden **bestuurlijke** arrangementen dienen te **worden** ontwikkeld, waarbij zes **sturingsprincipes** **gelden**. Nederland is dus nog lang niet af

Literatuurlijst

- Bertolini, L., *Nodes and places: complexities of railway station redevelopment*, in European Planning Studies, nr. 3, 1996
- Bockstael, W., Heijden, R.E.C.M. van der, Saanen, Y.A. en Veeneman, W.W., *Op weg naar kansrijke ketens in het personenvervoer*, subfaculteit der Technische Bestuurskunde, TU Delft / TBA Nederland, 1996
- Clercq, F. le, *Inauguratie-rede, 1995*
- Comelissen, J., *Knooppunt Schiphol: een onderzoek naar functies en voorzieningen*, Universiteit van Amsterdam, 1998 (afstudeerrapport)
- Comelissen, J., *Knooppunten: onderzoek naar verstedelijkte en infrastructurele knooppunten*, Twynstra Gudde, 1997
- Groenendijk, J.M., *Openbaar-vervoer knooppunten: met beleid bestuurd?!*, Goudappel Coffeng / TU Delft, 1998 (afstudeerrapport)
- Govers, B., Brand van Tuijn, R. en Leusden, R. van, *Van stad naar netwerk: kansen voor het openbaar vervoer*, in Rooi nr. 6, juni 1999
- Koppenjan, J. en Veeneman, W.W., *Kiezen voor ketens*, subfaculteit der Technische Bestuurskunde, TU Delft, 1998
- Ministerie van V&W, *Verplaatsen in de toekomst; Questa-scenario's*, Den Haag, 1998
- Ministerie van VROM, *Startnota Ruimtelijke Ordening 1999*, Den Haag, 1999
- Ministerie van VROM, *Tweede Nota Ruimtelijke Ordening*, Den Haag 1966
- Projectteam NVVP, *Perspectievennota Verkeer en Vervoer*, Den Haag, 1999
- Raad voor de Ruimtelijke Ordening, *Advies wisselwerking verstedelijking en infrastructuur*, 1996
- Raad voor Verkeer & Waterstaat, *Knooppunten in openbaar-vervoernetwerken*, Den Haag, 1996
- Zweedijk, A. en Set-lie, Z., *Een "knoop-plaats"-model voor stationslocaties*, in Geografie, oktober 1998

HET WAT, HOE EN WAAROM VAN KETENMOBILITEIT

Corine Derkse

Barbara van Schijndel

Riette Zonnenberg

Adviesdienst Verkeer en Vervoer

Inleiding	1
Wat is ketenmobiliteit?	1
Waarom Ketenmobiliteit?	3
Hoe bereiken we 't?	4
Voor en door wie?	10
Waar Ketenmobiliteit: een casus	13
De toekomst van ketenmobiliteit..	18

Samenvatting

HET WAT, HOE EN WAAROM VAN KETENMOBILITEIT

Ketenmobiliteit is geen nieuwe wijze van verplaatsen, maar **geeft** een nieuwe benadering van verplaatsen **aan**, waardoor reeds aanwezige vervoervoorzieningen beter **benut** kunnen **worden**.

Voor de ketenbenadering is een verplaatsing pas succesvol **als** de daadwerkelijke eindbestemming bereikt is. De reiziger kan daarvoor tijdens de verplaatsing verschillende vervoerwijzen gebruiken: voor elke rit een daarbij **passend** vervoermiddel.

Dit vereist dat op het juiste tijdstip op de juiste plaats vervoerdiensten aangeboden **worden** en dat de voorzieningen om van de diensten gebruik te **maken** (overstappunten, informatievoorziening) **aanwezig** zijn.

De maatregelen die de overheid kan nemen om de ontwikkelingen in de gewenste **richting** te sturen zijn talrijk en doorsnijden het hele beleid van Verkeer en Waterstaat, raken ook **aan** andere beleidsterreinen (ruimtelijke ordening). In dit paper **worden** de maatregelen ter bevordering van ketenmobiliteit in een kader geplaatst, om duidelijk te **maken** waar de betekenis van ketenmobiliteit ligt. De overheid **heeft** zichzelf daarbij vooral een ondersteunende, voorwaardescheppende rol toebedacht. Terecht, want niet alleen de overheid en de reiziger winnen bij de ketenbenadering, ook **vervoerbedrijven**, communicatie-bedrijven en **locatie-exploitanten** kunnen hiermee hun eigen belangen dienen. Initiatieven tot het aanwenden van de ketenbenadering zijn niet zelden de basis voor win-winsituaties, zoals het pilotproject bij het Dolfinarium Harderwijk laat zien.

Is Nederland nu af? De initiatieven die op dit moment al **ondemomen** **worden** om ketenmobiliteit op te zetten laten in ieder geval zien dat Nederland er klaar voor is!

Summary

*Multi Modal **Mobility**: what, how and why?*

Multi modality is not a new transportation mode, but a new approach towards traffic and transportation, giving opportunities to make use of the traffic system in a more efficient way. According to this approach, the transportation system is not successful until it has succeeded in delivering people at their front doors (instead **of** at a station). The traveler can use different modes during the trip: for each bit a mode that fits.

Offering transportservices at the right time, at the right place is in that situation a necessity.

Moreover the proper facilities to use those services, like transferpoints and clear information, need to be present too.

The public authorities possess of a large set of measures, including the total field of transportation policy and relating to urban planning, to direct the development of multi modal mobility in the right direction. In this paper the measures to promote multi modality are placed in a **frame** of reference to explain the meaning of multi modality, as seen by the Research Centre of the Dutch Ministry of Transportation. The public authorities want to restrict themselves to a supporting role. Initiatives are ought to be taken by the private companies involved. Transport companies,

communication companies and other enterprises, can serve their own interests by cooperating into multi modality projects, so is shown by the pilot project of the Dolfinarium.

Are the Netherlands finished? Was the central issue of this colloquium. Not yet, but the initiatives taken at this very moment make us believe we are ready; ready to go by multi modality.

Inleiding

Wanneer het gaat over autogebruik en de problemen die daarmee samenhangen, **trekken** de dagelijkse tiles de meeste aandacht. Waar vroeger de oplossing gezocht werd in het aanleggen van infrastructuur (bouwen), zijn alle ogen nu gericht op het beter benutten van aanwezige infrastructuur (organiseren) om **zo** de bereikbaarheid, de **leefbaarheid** en het milieu te verbeteren. Vanuit dit oogpunt kan ketenmobiliteit een rol spelen. Ketenmobiliteit is in de huidige opvatting een verzamelbegrip voor het combineren van verschillende vervoerwijzen (auto, OV, fiets) om **zich** van A naar B te verplaatsen.' Het strekt **zich** uit over diverse beleidsterreinen van individueel en collectief **personenvervoer** en zelfs over andere terreinen als ruimtelijke ordening, **economie** en informatietechnologie. Op dit moment **worden** vanuit verschillende **kanten** steeds meer initiatieven genomen om invulling te geven **aan** ketenmobiliteit. In **principe** zijn alle hiervoor noodzakelijke ingrediënten al in huis (en is Nederland **af**). Het lijkt dus een kwestie van het koppelen van alle invalshoeken en de verschillende vervoersvormen. In die zin is ketenmobiliteit dan ook niet nieuw. Park & Rides, OVR en dergelijke bestaan al enige tijd. Het stimuleren van ketenmobiliteit is **echter wel** nieuw. Wat daarbij nog ontbreekt is een visie op ketenmobiliteit. Welke **rol** neemt ketenmobiliteit eigenlijk in, in het geheel van beleidsterreinen waar het mee te **maken** heeft? Het **doel** van **deze** paper is het opvullen van de leemte door antwoord te geven op de volgende vragen: Wat is ketenmobiliteit, Waarom en voor Wie **willen** we 't, Hoe bereiken we 't, Waar **passen** we 't toe en Wanneer is de tijd er rijp voor (of te wel, is Nederland al **af**)?

Wat is ketenmobiliteit?

In de **nota** 'Dienstverlening en Ketenmobiliteit', V&W 1998, is ketenmobiliteit omschreven als 'een verzamelbegrip voor het combineren van verschillende vervoerwijzen om **zich** van A naar B te verplaatsen'. **Termen** als multimodaal **vervoer**, transferia, parkeerplaatsen en overstappunten **worden** daarbij door **elkaar heen** gebruikt. Volgens deze definitie is elke verplaatsing ketenmobiliteit, immers **aan** elke reis zit voor- en natransport vast, al is het **maar** het **stukje** dat je

Nota dienstverlening en ketenmobiliteit

moet **lopen** van de **auto** naar de voordeur en vice versa. Dit geeft **aan** dat ketenmobiliteit feitelijk een overbodige term is. Ze benoemt iets dat evident is. **Toch** zijn er redenen te geven waarom het **expliciet** aanduiden van ketenmobiliteit **wel** degelijk zin **heeft**. Deze zijn hieronder opgesomd:

- Ketenmobiliteit beschrijft geen nieuwe wijze van verplaatsen, maar **geeft** een nieuwe *benadering* van verplaatsen **aan**. Het maakt duidelijk dat een verplaatsing pas succesvol is als de daadwerkelijke eindbestemming is bereikt. En eindbestemming is hier niet een station of een bushalte, maar het gebouw waar de reiziger uiteindelijk naar toe moet. Ketenmobiliteit gaat dus over verplaatsingen van deur tot deur.
- Ketenmobiliteit propageert het *systeemdenken* binnen verkeer en vervoer. Het vervoermiddel waarmee de reiziger **zich** verplaatst is feitelijk niet interessant. De reiziger wil van A naar B en gebruikt daarvoor de modaliteit die het vervoersysteem biedt. Op grond van prijs, tijd, kwaliteit en voorkeur kiest de reiziger de vervoermiddelen waarmee hij de verplaatsing gaat **maken**.
- Ketenmobiliteit gaat niet uit van concurrentie tussen vervoerwijzen, maar juist van *complementariteit*. In **plaats** van het onverbreedeld stimuleren van openbaar vervoer en **fiets** en het onderdrukken van de auto, krijgt bij ketenmobiliteit elke vervoerwijze een volwaardige plaats. Dat wil overigens niet zeggen dat elke vervoerwijze **overall** moet **worden** aangeboden. Onderkend wordt dat elke vervoerwijze sterke en zwakke **kanten** kent. Om een succesvol personenvervoersysteem in stand te kunnen houden **moeten** de sterke **kanten worden benut** en de **zwakke kanten worden vermeden**.

Kortom: Naast het combineren van verschillende vervoerwijzen om **zich** van A naar B te verplaatsen gaat het bij ketenmobiliteit om een systeembenadering waarbij verplaatsingen van deur tot deur in beschouwing **worden** genomen en waarbij het draait om de keuze van het meest

‘logische’ vervoermiddel met de minste ‘beperkingen’ per rit, op de route naar de **bestemming**². Zo kan in de binnenstad vaak het snelst **worden** gereisd met het OV of met de fiets en is in de lege gebieden een auto meer geschikt.

Er zijn twee **manieren** om uitvoering te geven **aan** ketenmobiliteit: de reiziger boekt een **totale** reis bij een **aanbieder** van ketendiensten (“ketenregisseur”) of de reiziger stelt de reis **zelf samen**. Door technologische ontwikkelingen kan hij daarbij ondersteund **worden**. In dat geval bieden de dienstverleners de reiziger gemak door hem te informeren over de beste manier van reizen, het **betalen makkelijker te maken** en reserveren mogelijk **te maken**.

Waarom Ketenmobiliteit?

Ketenmobiliteit wordt gezien als een belangrijk wapen in de strijd tegen problemen als **gevolg** van de toenemende automobilititeit. Doordat de meest logische modaliteiten op het traject **worden** ingezet, kan het vervoersysteem efficiënter **benut worden**. **Zo zal** de bereikbaarheid, en daarmee de leefbaarheid en het milieu verbeteren. Het **parkeren** van de auto **aan** de rand van de stad, bij een transferpunt waar je op het openbaar vervoer kunt overstappen, is een voorbeeld waarop invulling kan **worden** gegeven **aan** ketenmobiliteit.

Het **doel** daarbij is de door de reiziger te **maken** keuzen, van de route (aantal **ritten**) en de vervoermiddelen, bij verplaatsingen af te **stemmen** op de vanuit verkeers- en vervoersoptiek meest logische en minst beperkende route en vervoerwijze. Dit **doel** is niet eenvoudig te realiseren aangezien ketenmobiliteit als een gedrags- cq. keuzevraagstuk moet **worden** gezien en dus vanuit de wensen van de reiziger moet **worden** benaderd. De ligging en de aard van het herkomst- en bestemmingsadres, de beschikbaarheid van vervoermiddelen en diensten, de mogelijke routes en de tijd, kosten en moeite die gepaard gaan met een (keten)verplaatsing **samen** met de voorkeur van de reiziger, bepalen het uiteindelijke keuzegedrag. Als het gaat om een

² Een verplaatsing van deur tot deur kan ook uit één rit bestaan. Onder de definitie van ketenmobiliteit valt dan bijvoorbeeld ook een verplaatsing met de fiets in de binnenstad, mits dat vervoermiddel de minste beperkingen op ZOU leveren. Binnen ketenmobiliteit zoomen we echter in op de verplaatsingen bestaande uit meerdere ritten die steeds met het meest ‘logische’ vervoerwijze worden afgelegd.

bezoek **aan** een attractiepark zal de reiziger wellicht gevoelig zijn voor een touringcar als hoofdvervoermiddel, waarin hij **alvast** in de stemming komt van het park. De zakelijke reiziger heeft misschien **vooral** behoefte **aan** een klaarstaande auto of een people mover om het laatste stuk naar het industrieterrein af te leggen. Door steeds het meest logische **vervoermiddel** te **gebruiken**, kan de reiziger **comfortabeler, sneller** en **gemakkelijker** op de plek van bestemming komen. **Maar** niet alleen de reiziger kan voordeel ondervinden. Gemeenten hebben **belang** bij een **leefbaar** woon- werk en recreatiegebied. Ook de bereikbaarheid van de gemeente is voor hen van groot **belang**. Oudememers kunnen bij het verzorgen van een ketentraject naar hun locatie drie vliegen in **één** klap slaan. De bereikbaarheid en **leefbaarheid** van hun locatie verbetert, waardoor de locatie aantrekkelijk **blijft, maar** ook de verhouding met de gemeente en buurtbewoners verbetert **als** er samengewerkt wordt **aan** de leefbaarheid. Daarbij neemt de klanttevredenheid toe omdat de consument het **op** prijs stelt om, voorafgaand **aan** bijvoorbeeld een **dagje** uit, **alles** geregeld te hebben. Oftewel, ketenmobiliteit **als** wapen in de concurrentiestrijd. Een voorbeeld hiervan komt **aan** de orde bij de vraag 'Waar Ketenmobiliteit'. Vervoersdiensten zouden een ontwikkelende, adviserende en uitvoerende rol kunnen spelen in het opzetten van ketenverplaatsingen. Extra kansen zouden kunnen **worden** gecreeerd door samenwerking tussen de verschillende vervoerders en de ondernemers zodat er **aan** de consument een aantrekkelijk totaalpakket kan **worden** aangeboden.

Hoe bereiken we 't?

Nu uitgelegd is wat ketenmobiliteit is en waarom het nuttig is, komt de vraag naar voren hoe ketenmobiliteit kan **worden** gestimuleerd. Om deze vraag te kunnen beantwoorden, dient enerzijds gekeken te **worden** naar de **factoren** die de vraag naar en het **aanbod** van ketenmobiliteit bepalen. Hiertoe **worden** in deze paragraaf, met behulp van een conceptueelmodel van het vervoer- en **verkeersysteem**³, de diverse keuzen die ten **grondslag** liggen **aan** het verplaatsingsgedrag van reizigers beschreven.

³ Dit conceptuele model is in het kader van het project **Questa** door het **ministerie** van **Verkeer** en **Waterstaat** ontwikkeld.

verkeersysteem

Het vervoer- en verkeerssysteem kan **worden** opgevat als een markt: een systeem met een dynamische **interactie** tussen vraag en aanbod. **Binnen** het vervoer- en verkeerssysteem **kunnen** drie deelmarkten onderscheiden **worden** die met elkaar interacteren: de verplaatsingsmarkt, de vervoermarkt en de verkeersmarkt, zie figuur 1.

De **figuur** geeft een gedetailleerde uitwerking van het verkeer- en vervoerssysteem (**personen- en goederenvervoer**), dat opgevat wordt als een markt, een confrontatie tussen vraag en aanbod.

Figuur 1 Systeemdiagram verkeer en vervoer.

- Er **worden** drie **markten** onderscheiden: de verplaatsingsmarkt, de **vervoermarkt**, en de verkeersmarkt. Tussen deze **markten** bestaat een wisselwerking. **Daarbij** valt op dat de output van de ene markt input vormt voor de andere markt op de volgende wijze:

- Op de verplaatsingsmarkt wordt de vraag naar activiteiten geconfronteerd met het aanbod in plaats en tijd. Dit levert verplaatsingspatronen op.
- Op de vervoermarkt wordt de vraag naar verplaatsingspatronen geconfronteerd met het aanbod van vervoermiddelen en -diensten. Dit levert vervoerpatronen op.
- Op de verkeersmarkt wordt de vraag **naar** vervoerpatronen geconfronteerd met het aanbod van beschikbare verkeersinfrastructuur (en daarbij horende organisatie). Dit levert verkeerspatronen.

In de *verplaatsingsmarkt* bestaat de vraagzijde uit de te verrichten activiteiten **waarvan** de plaats en tijd nog onbepaald is. Het gaat hier bijvoorbeeld om de keuze van Marie om een **dagje naar** Amsterdam te gaan omdat daar de meest trendy winkels zitten. De aanbodzijde bestaat uit de ruimtelijke ordening en de tijdsordering van de plaatsen waar de activiteiten verricht (km-men) **worden**, alsmede de percepties daarop. Hierbij kan gedacht **worden aan** de plek en openingstijden van de winkels.

Het besluit om naar Amsterdam te gaan is een output van de verplaatsingsmarkt. Bij het **maken** van deze keuze wordt een afweging gemaakt tussen de behoefte om trendy kleren te kopen en de ruimtelijke ordening en de tijdsordering (de **locatie** van trendy winkels en de openingstijden). Als output **worden** de activiteiten **aan** plaats en **tijd** toegedeeld en ontstaan verplaatsingspatronen.

De verplaatsingspatronen vormen de vraagzijde *van de vervoermarkt*. Het gaat dan om de **vraag** naar vervoermiddelen voor **personen** en goederen. De aanbodzijde van de vervoermarkt bestaat uit het voor elke verplaatsing beschikbare aanbod van vervoermiddelen en -diensten en de percepties daarop. Zo kan Marie de auto nemen die voor de **deur** staat en in **één** keer naar Amsterdam rijden of kiezen voor een combinatie van auto en trein. Ze kiest een vertrektijdstip en kijkt waar ze in-, uit en over moet stappen (**parkeerplaatsen**, haltes).

Opgemerkt dient te **worden** dat er **aan** de aanbodzijde van de vervoermarkt in toenemende mate een scheiding optreedt tussen de aanbieders van vervoerdiensten en de aanbieders van vervoermiddelen. In die situatie komt de reiziger alleen nog in aanraking met de aanbieder van vervoerdiensten, **waarbij** de keuze voor het type vervoermiddel **geheel aan** de aanbieder wordt

overgelaten (de ketenregisseur). Al deze beslissingen zijn output van de vervoermarkt en vormen de vervoerpatronen.

De vervoerpatronen vormen de vraagzijde van de **verkeersmarkt**: de vraag naar **infrastructuur** voor de vervoermiddelen en -diensten. Hierbij is de plaats van **belang** waar Marie in de auto en op de trein stapt. Haar auto staat misschien op een parkeerplaats in de **buurt**. Bij het collectief vervoer gaat het om **haltes**, stations, carpoolplaatsen, transferia en **dergelijke**. De aanbodzijde van de verkeersmarkt bestaat uit de beschikbare verkeersinfrastructuur met al haar attributen, zoals verkeersbeheersingssystemen. Bij een output van de verkeersmarkt kan dan gedacht **worden aan** de route die Marie rijdt van haar huis naar het station. Deze keuze is gebaseerd op de door haar ingeschatte **afwikkelingskwaliteit** op de **weginfrastructuur**. Als **openbaarvervoerreiziger vervult** Marie een passieve rol omdat **ze** de trein niet zelf bestuurt. De **actieve rol** ligt bij de aanbieder van de vervoersdiensten (bijvoorbeeld NS) en de beheerder van de infrastructuur (bijvoorbeeld Railned). De toedeling van vervoermiddelen en -diensten **aan** infrastructuur (verkeerspatronen) is de output van de verkeersmarkt. Hierbij kan **filevorming** optreden.

Bij het **maken** van keuzen in de verschillende **markten** wordt in de meeste gevallen al geanticipeerd op de verwachte situatie in de achterliggende **markten**. Zo kan Marie bij haar keuzevoor de auto of de **combinatie** met de trein besluiten om de trein te nemen in **verband** met files op de A4. Daarnaast kan er sprake zijn van terugkoppelingsmechanismen. Een voorbeeld hiervan zou kunnen zijn dat er meer reizen naar een attractiepark **worden** gemaakt doordat de bereikbaarheid is verbeterd door de **aanleg** van een transferium.

Het stimuleren van ketenmobiliteit

Op basis van het vervoer- en verkeerssysteem kan de **verplaatsingskeuze** van reizigers op drie **markten worden** beïnvloed. Ketenmobiliteit speelt **zich** voornamelijk af op de vervoermarkt. Het gaat immers om een betere benutting van de **infrastructuur** (het aanbod van de verkeersmarkt) om tegemoet te komen **aan** de wens om activiteiten op een bepaalde **plaats** en tijd te ondernemen (de

vraag op de verplaatsingsmarkt), zoals de wens van Marie om in Amsterdam te winkelen. Hiervoor staan de overheid verschillende typen van maatregelen ter beschikking: organisatorische, ruimtelijke, technische en beleidseconomische maatregelen. Onder organisatorische maatregelen vallen bijvoorbeeld zaken als het verbeteren van de **coördinatie** tussen verschillende modaliteiten (dienstverlening) en de daarvoor benodigde samenwerking tussen bedrijven onderling, en tussen bedrijven en het rijk en belangengroepelingen. Fysieke **aspecten** zoals de benodigde **infrastructuur** en de **locatie** en inrichting van overstappunten vallen onder de ruimtelijke invalshoek. De benodigde informatie en de tarifierings- en betalingssystemen komen **aan** de orde bij de technische maatregelen. Bij de beleids-economische maatregelen moet gedacht **worden aan** het stimuleren van de markt en het (vervoers)economisch rendement van maatregelen. Voorbeelden van de typen maatregelen in het vervoer- en verkeersysteem **worden** hieronder schematisch weergegeven:

	Vervoer- en verkeerssysteem Verplaatsingsmarkt	Vervoersmarkt	Verkeersmarkt
Typen maatregelen			
Ruimtelijke maatregelen	<ul style="list-style-type: none"> • Ruimtelijke ordening -Locatie attracties -Ligging overstappunten 	<ul style="list-style-type: none"> -Lokatie en inrichting overstappunten 	<ul style="list-style-type: none"> - Parkeerbeleid - Fietsparkeren - Aanleg infrastructuur
Organisatorische maatregelen	<ul style="list-style-type: none"> -Opening- en sluitingstijden voorzieningen 	<ul style="list-style-type: none"> -Reisadviesbureau's/ ketenregisseurs - Reserveringsmogelijkheden 	<ul style="list-style-type: none"> - Deelauto - Fietsverhuur - Collectief vraagafhankelijk vervoer - (Trein)taxi
Technische maatregelen	<ul style="list-style-type: none"> -Teleshoppen -Telewerken 	<ul style="list-style-type: none"> -Reizigers informatie -Innovatieve vervoerwijzen 	<ul style="list-style-type: none"> -Route informatie systemen -Betalingssystemen Parkeerverwijssystemen
Beleids-economische maatregelen	-	-Commerciële dienstverleners	-

Om daadwerkelijk ketenmobiliteit te stimuleren is het de vraag door en voor wie de genoemde maatregelen genomen dienen te **worden** om succesvol te zijn. In de volgende paragraaf **zal** hier nader op in **worden** gegaan.

Voor en door wie?

Centrale actoren

Binnen de drie deelmarkten **staat** zowel **aan** de vraag- als **aan** de aanbodzijde een bepaalde actor **centraal**. Dat kan Marie zijn die de voordelen moet inzien van het reizen met verschillende vervoerwijzen, maar ook **Railned** (als aanbieder van **infrastructuur aan NS** in de verkeersmarkt). Bij ketenmobiliteit is de samenwerking tussen aanbieders van vervoer, telematica-aanbieders en locatie-exploitanten van groot **belang**. Zij dienen ook weer **samen** te werken met **actoren** die hun en **andermans** gedrag **proberen** te beïnvloeden. De overheid en belangenorganisaties zijn **actoren** die deze invloedrol in alledrie de **markten** vervullen. Het beleid kan de ontwikkeling van de vraag en het aanbod beïnvloeden en, voor de ruimtelijke kant kan het beleid, richtlijnen formuleren.

De beïnvloeding van de vraag en het aanbod

Het beleid van het Ministerie van Verkeer en Waterstaat is er vooral op gericht de markt te stimuleren om vernieuwingen in het dienstenaanbod te ontwikkelen. Zij ziet het daarbij duidelijk **als** een taak voor de bedrijven nieuwe vervoerdiensten op de markt te zetten en deze op elkaar **aan** te laten sluiten. De overheid **speelt** voornamelijk een ondersteunende, voorwaardescheppende rol. Zo **kunnen** marktpartijen hiervoor subsidie krijgen via de MOVE-regeling. Hierin **heeft** het Ministerie van Verkeer en Waterstaat tot 1 **januari** 2000 bijna F 5 miljoen subsidie gereserveerd voor het stimuleren van dienstverlening in ketenmobiliteit. Naast het beschikbaar stellen van **gelden**, kan de overheid de (toekomstige) aanbieders stimuleren door voorbeelden te laten zien van al gerealiseerde ketenprojecten. Vervoerbedrijven en locatie-exploitanten kunnen hierdoor **ideeën** opdoen en leren van de ervaringen van hun voorgangers.

Daarbij is het van groot **belang** rekening te houden met de verschillen in wensen bij verschillende groepen reizigers. Ketenmobiliteit **blijft** immers maatwerk. Door de bediening van specifieke doelgroepen kan beter ingespeeld **worden** op de specifieke behoeften van verschillende groepen gebruikers.

Een voorbeeld van een pilotproject, waarin een dergelijke werkwijze is gehanteerd is “Dolfijne ketens”. Dit project wordt later besproken.

De overheid heeft ook een belangrijke rol als voorlichter. Om ketenprojecten op te **zetten** en de mensen er gebruik van te **laten maken**, is informatievoorziening, met name in het beginstadium, onontbeerlijk. De keuze voor een **combinatie** van vervoerwijzen is het resultaat van een afweging door de reiziger tussen de vervoermiddelen en **-diensten** die, in zijn **perceptie**, beschikbaar zijn voor de verplaatsing. **Als** Marie niet op de hoogte is van het transferium, neemt zij de ketenmogelijkheid auto-trein niet mee in haar keuze. Ook de informatie over het transferium (hoe **lang** mag de auto geparkeerd **worden**, is er **bewaking** aanwezig) en de vertrektijden en **tarieven** in het OV zijn van groot **belang** in het keuzeproces van de reiziger. Het Ministerie van Verkeer en Waterstaat initieert en begeleidt op dit moment de ontwikkeling van producten die de **communicatie** naar de reiziger verbeteren.

De beïnvloeding van de ruimte

De overheid **beïnvloedt** het verkeer- en vervoersysteem natuurlijk in **ruime** mate door haar **ruimtelijk** beleid en de **rol** die zij speelt in de **aanleg** van infrastructuur.

Voor ketenmobiliteit is de ruimtelijke invalshoek vooral van **belang als** het gaat om de **lokatie** en inrichting van overstappunten. Veel overstappunten bestaan al: NS-stations, bushaltes, carpoolplaatsen, P+R-voorzieningen, enz. vormen tezamen al een behoorlijk gevarieerd netwerk van overstappunten. Zij hebben **echter** niet altijd de ideale inrichting, de ideale **lokatie** of het ideale aanbod van vervoerdiensten om het voor de reiziger aantrekkelijk te **maken** een overstap te **maken**. Hoe hier nu mee om te gaan?

De **centrale** gedachte bij de ruimtelijke invalshoek is dat elk schaalniveau een eigen vervoersysteem **heeft** met eigen infrastructuur en eigen **“ideale”** vervoerwijzen op bepaalde typen verplaatsingen. Op landelijk niveau kan dit de autosnelweg zijn of de trein; op lokaal niveau het **stedelijk** openbaar vervoer, de **fiets** of de **provinciale** en gemeentelijke verbindingswegen voor de auto; op wijk- en buurtniveau de **fiets**, **lopen** en voor de auto de ontsluitingswegen en straten.

Lang was het **streven** om voor de auto de netwerken van de verschillende schaalniveaus **goed** op elkaar **aan** te laten sluiten, zodat een **goed** geleide switch tussen de **systemen** plaats kon vinden. Hierdoor ontstond een geheel zelfstandig autoverkeerssysteem dat op en tussen **alle** schaalniveaus toegankelijkheid garandeerde. Nu de grenzen van volledige autotoegankelijkheid, met name in de binnenstad, bereikt **zijn**, wordt de noodzaak geboren de auto weer in het **totale** verkeerssysteem te integreren en het een eigen plaats te geven voor verplaatsingen **waarvoor** de auto **wel** het meest geschikt is.

Vindt (of vond) de switch tussen de schaalniveaus voor de auto vaak **goed** geleid plaats, voor andere vervoerwijzen is dat **wel** anders! Overstappen van een landelijk systeem (bijvoorbeeld trein) op een lokaal systeem (stedelijk openbaar vervoer, **fiets**, stadsauto) zorgt vaak voor problemen omdat de **systemen** in tijd en plaats niet op elkaar aansluiten, de informatievoorziening beperkt is en allerlei andere hindernissen genomen **moeten worden** (andere **kaartjes nodig**, **fiets** moeilijk te **huren** of maar voor beperkte periode, etc.)

Verbeteringen, die de ketenmobiliteit ten goede komen, dienen dan ook aangebracht te **worden** op de plaatsen waar de switch tussen de schaalniveaus plaatsvindt. Er is namelijk **maar** weinig **reden** om over te stappen van het ene landelijke systeem op het andere. Dit zou alleen wenselijk zijn wanneer **iemand**, bijvoorbeeld Marie, er tijdens de reis **achter** komt dat het gekozen systeem, de auto, vastloopt door een file. Was zij hierover **echter** al tevoren **geïnformeerd** geweest, dan had zij een meer geschikte vervoerwijzeketen voor dit traject kunnen kiezen.

Daar **waar toch** geswitcht moet **worden**, zoals **aan** de rand van de stad of van het stadsgewest of in het hart van de wijk om naar de **buurt** te komen, **moeten** de voorzieningen komen die het mogelijk **maken** dat de overstap soepel verloopt. In de ideale situatie biedt elk overstappunt de vervoerdiensten die het meest geschikt zijn voor de schaalniveaus die het verbindt. Een overstappunt tussen **stad** en regio biedt bijvoorbeeld niet alleen (regionale) **trein-**, tram- en busdiensten, maar ook **(fiets)parkeergelegenheid**, taxidiensten en verhuur van **fiets** en auto op **kleine schaal**. Duidelijke informatie, een goede service en een heldere inrichting **moeten** zorgen voor een gemakkelijke overstap. Zo kan een **hiërarchisch** netwerk van elkaar aanvullende overstappunten ontstaan.

Voor de ruimtelijke ontwikkeling van deze overstappunten is het van **belang** dat de “**functiemix**”, het aantal activiteiten dat op en om die plaats ondemomen **kan worden**, aansluit bij de **aldaar** geboden vervoerdiensten, want de aantrekkelijkheid van een overstappunt hangt nauw **samen** met het aantal mensen dat al om andere redenen in en om het punt moet komen. Ook kan het bieden van voorzieningen, zoals winkels, postkantoor en bank, mensen een extra verplaatsing en dus moeite **sparen** wanneer zij via het overstappunt reizen. Het zou Marie bijvoorbeeld **goed** uit kunnen komen, wanneer zij op het station van Amsterdam nog gauw even een brief kan **posten**. De **verplaatsingsketens** kunnen op deze wijze afgestemd **worden** op ketens van activiteiten.

Voor de ketenregisseur zijn er drie manieren waarop deze de reiziger door de verschillende schaalniveaus **heen** kan **helpen**:

- of hij biedt een “**eigen**” systeem waarmee de reiziger van A **naar** B vervoerd wordt, dwars door alle schaalniveaus **heen**, zoals bijvoorbeeld een toeringcar. Het gevaar bestaat **dan wel** dat deze op dezelfde drempels stuit **als** ook het autoverkeer belemmeren;
- of hij zorgt voor informatie voor de reiziger hoe deze met de minste belemmeringen door de schaalniveaus **heen** komt;
- of hij doet beide; dat **wil** zeggen dat hij zorgt voor een eigen **vervoermiddel** op het traject waar geen geschikt alternatief **voorhanden** is.

De taak van de overheid bestaat er vooral uit letterlijk en **figuurlijk** de ruimte te scheppen waarin de overstappunten tot stand kunnen komen. In sommige gevallen **zullen** ook de **fysieke** voorzieningen die in overheidsbeheer zijn (zoals de infrastructuur) aangepast **moeten worden**.

Waar Ketenmobiliteit: een casus

De **sociaal-recreatieve** sector is aangewezen **als** een van de vernieuwingskernen voor ketenmobiliteit omdat hier naar verwachting winst te behalen is in **termen** van het **verminderen** van autokilometers en het verbeteren van de bereikbaarheid en **leefbaarheid**. Het **Dolfinarium Harderwijk** is door het Ministerie van Verkeer en Waterstaat aangewezen **als** proefproject om te bekijken of in dit concrete geval ketenmobiliteit een kans biedt om de problematiek van de

bereikbaarheid van het Dolfinarium en Harderwijk te verminderen. De Adviesdienst Verkeer en Vervoer **heeft** dit onderzoek opgezet.

*Dolfijne Ketens*⁴

Van het aantal bezoekers van het Dolfinarium Harderwijk reist een groot deel met de auto. Dit lever-t vooral een grote parkeerdruk op en komt daarmee de bereikbaarheid en de leefbaarheid in het **centrum** en de boulevard niet ten goede.

Bezoekers **aan** het Dolfinarium is gevraagd naar hun beleving van de reis naar het Dolfinarium. Hierdoor is inzicht verkregen in de eisen en wensen van de bezoekers **aan** een mogelijke ketendienst. De autoreizigers noemen als voordelen van de auto de relatief lage kosten (men reist vaak met meerdere mensen in **één** auto), de flexibiliteit en het gemak (met name voor het kwijt kunnen van **bagage**). Voor de treinreizigers is de aantrekkelijkheid voor de **kinderen** een doorslaggevende factor. Daarbij hebben zij geen last van files en het zoeken naar een parkeerplaats. Op basis van de verkregen informatie zijn een aantal pakketreizen opgezet. Het gaat hier om een totaalaanbod, met een reis van deur tot deur per touringcar, trein of eigen auto inclusief **parkeren** op een transferium, plus een toegangskaartje en een paar leuke extra's. Het vervoer **maakt** hier dus een onderdeel uit van het **totale** pakket. De overige onderdelen zijn minstens zo belangrijk. De verschillende pakketten zijn voorgelegd **aan** bezoekers van het Dolfinarium. Uit de interviews blijkt dat de consument het zeer op prijs stelt om voorafgaand **aan** het **dagje** uit alles geregeld te hebben. Zo begint de pret al thuis bij de ontvangst van de kaartjes. De vreugde van het **dagje** uit kan verder **worden** vergroot door het 'aankleden' van het aangeboden vervoer in de sfeer van het **dagje** uit. Vernieuwingen op het gebied van vervoer **moeten** dus niet **alleen** nuttig, **maar** zeker ook leuk zijn. Met name **kinderen** vinden het plezierig als het **thema** van de **attractie** in het vervoersysteem terugkomt. Voor de langere termijn wordt **dan aan** een meer wervend systeem gedacht, zoals een people mover of een ander vernieuwend systeem. Overigens blijft een pakket waar de auto het hoofdtransportmiddel is bij de automobilisten favoriet, hoewel de andere pakketten ook interessante **kanten** voor hen hebben.

⁴ 'Dolfijne Ketens', &Samhoud in opdracht van AVV, eindrapportage 7 mei 1999.

Een **belangrijke conclusie** uit het onderzoek is dat het opzetten van een structuur met pakketreizen niet te realiseren is voor het Dolfinarium alleen. De productformule zou uitgebreid **moeten worden** voor meerdere attractieparken via een landelijke organisatie, zodat de kosten geminimaliseerd kunnen worden.

Het project Dolfijne Ketens is door het Ministerie opgezet als een pilot om te laten zien hoe verschillende **partijen** (vervoeraanbieders, **locatie-exploitanten**, gemeenten) door **samen** te werken, ketenmobiliteit tot stand kunnen brengen, waarbij zij er **allemaal** beter van **worden**. Het **Dolfinarium** kan zijn bezoekers een prettiger reis aanbieden; de gemeente is de parkeeroverlast kwijt en de vervoerbedrijven winnen klanten. De reiziger tot slot is verlost van de **files** en het zoeken naar een parkeerplaats en **krijgt** bovendien iets extra's toe.

Het project onderstreept de ondersteunende **rol** van de overheid: niet alleen was het Ministerie initiator, ook de gemeente moet ruimte scheppen voor een **goed** overstappunt en voor alternatieve vervoervoorzieningen. De locatie-exploitant (het **Dolfinarium**) en de vervoerwijzen **moeten echter** zelf de samenwerking opzoeken en een nieuw produkt tot stand brengen.

De toekomst van ketenmobiliteit

In het voorgaande is het **begrip** ketenmobiliteit uitgewerkt. Waar **lange** tijd is gekeken naar de problemen op bepaalde **wegvakken** (file op het knooppunt x), is er nu aandacht voor een oplossingsbenadering. Door te kijken naar het **totale** traject dat de reiziger aflegt, kan gedurende de verplaatsing steeds het meest gepaste vervoermiddel **worden** gekozen. Dit vereist dat op het juiste tijdstip op de juiste plaats vervoerdiensten aangeboden **worden** en dat de voorzieningen om van de diensten **gebruik te maken** (**overstappunten**, informatievoorziening) aanwezig zijn. Toekomstvisioenen waarbij Marie al winkelend in Amsterdam haar "Personal Travel **Mate**"⁵ raadpleegt om te kijken hoe zij het gemakkelijkst bij haar tante in de Vissersstraat 10 te Urk komt, lijken ver weg, maar er wordt nu al **aan** gewerkt! Het rijk laat terecht zoveel mogelijk **aan** de markt over, maar is **wel bezig** met organisatorische, ruimtelijke, technische en

⁵ Geleend van Paul Peeters

beleidseconomische maatregelen de ontwikkelingen in de **richting** van het gewenste eindbeeld te sturen.

Dat is geen gemakkelijke opgave! Want hoe moet bijvoorbeeld omgegaan **worden** met het feit dat de mens als gewoontedier de eerste **jaren** nog **zal moeten** werven **aan** alle innovaties, hetgeen de rentabiliteit van de nieuwe vervoerdiensten aardig kan ondermijnen? En hoe kan er op verantwoorde manier maatwerk geboden **worden** voor elke verplaatsing, terwijl de meeste vervoerdiensten ook een bepaald draagvlak vereisen? Op welke wijze kan een complex, integraal vervoersysteem **toch** voldoende flexibiliteit bieden?

De rijksoverheid ondersteunt waar zij kan, bedrijven deze dilemma's te **overwinnen**. Het ministerie is **bezig** met pilotprojecten, zoals **Dolfijne Ketens**, **aan te tonen** wat de winst kan zijn van de ketenbenadering; ook **aan** de reiziger. Daarbij ondersteunt zij in **financiële** zin innovatieve initiatieven, zodat deze in ieder geval de kans krijgen **zich** te ontwikkelen.

Is Nederland nu af? Is de grote vraag. Van de ene kant: neen. Marie zal immers, onvoorbereid als zij is, nog steeds het gemakkelijkst met de auto naar die onbekende plaats in Urk reizen, omdat de moeite om bijvoorbeeld de trein- en busdiensten te achterhalen nog te groot is en zij misschien ook erg slecht op **elkaar** aansluiten. Van de andere kant laten de initiatieven zien dat er een verandering op komst is in het **denken** over mobiliteit en dat **daar** ook een grote behoefte **aan** is. Uiteraard zullen oplossingen gezocht **moeten worden** voor de nog bestaande dilemma's. Het feit alleen al **echter**, dat de bereidheid bestaat naar deze oplossingen te zoeken, **geeft aan** dat de tijd er rijp voor is. **Nederland staat klaar om zich een nieuwe wijze van denken over en omgaan met** mobiliteit eigen te **maken**: de ketenbenadering.

Literatuur

AVV, &Samhoud, Dolfijne ketens, 1999

PbIVVS, MuConsult, Multimodaal personenvervoer, uitwerking van kansrijke concepten, 1996

PbIVVS, Katholieke Universiteit Nijmegen, Mobilopolis, de **actieve fietsstad**, 1997

AVV, TNO Inro, Project **Questa**, conceptueel model van het vervoer- en verkeerssysteem, 1998

**Ordering van knopen,
herstructurering van stedelijk gebied en vervoersnetwerken**
Bijdrage aan het Colloquium Vervoersplanologisch Speurwerk

Robert van Leusden, Goudappel Coffeng BV
Bas Govers, Goudappel Coffeng BV

Inhoudsopgave

Samenvatting / Summary

1 Inleiding	1
2 Wat is een knoop?	2
Het schaalniveau van een knoop	3
De stedelijke context	3
Dimensies van de knopentypologie	4
3 Netwerken en schaalniveaus	4
Schaalvergroting als trend	4
Schaalniveaus	5
Samenhang tussen schaalniveaus	6
Schaalniveaus in Nederland	7
4 Stedelijke context	7
Binnenstedelijk milieu	8
Stedelijk milieu	8
Buitenstedelijk milieu	8
5 Het toepassen van de knopentypologie	9
De knopentypologie	9
Speling in de knopentypologie	10
Gebruikers	10
Verschillende invalshoeken	10
Ontwikkeling met behulp van de knopentypologie	11
Relatie met bestaand en nieuw beleid	12
6 De meerwaarde van de knopentypologie	12
Literatuur	14

Samenvatting

Ordering van knopen, herstructurering van stedelijk gebied en vervoersnetwerken

Om ruimtelijke ontwikkelingen te structureren en investeringen **optimaal** te **benutten** is een beleidsinstrument **nodig** dat knooppunten en netwerken en hun onderlinge **samenhang** analyseert. In het kader van de Vijfde **Nota** is de knopentypologie ontwikkeld, waarmee het beleid mogelijkheden **krijgt** om ruimtelijke ontwikkelingen te beoordelen en in een kader te plaatsen.

De knopentypologie karakteriseert knopen op basis van schaalniveaus en stedelijke milieus. Het relevante schaalniveau van een knoop kan **worden** bepaald door de plaats in het netwerk te onderzoeken. Het stedelijk milieu kan **worden** vastgesteld door de ligging ten opzichte van verschillende netwerken te bepalen.

Aan iedere knoopkarakterisering kunnen inrichtingsprincipes **worden** toegekend. **Inrichtingsprincipes** geven **aan** welke **functies** er in die knoop zouden **moeten zijn**, hoe de knoop vormgegeven dient te **worden** en welke ontwikkelingskansen er nog in de knoop aanwezig zijn. Met **behulp** van de typologie kan ook **worden** aangegeven wat er **nodig** is om een knoop op een hoger schaalniveau te brengen.

De typologie is een instrument dat door iedereen kan **worden** gebruikt. Het **gebruik** vanuit verschillende invalshoeken **levert** stof voor discussie op en dwingt partijen elkaars standpunten te bestuderen. Uiteindelijk kan zo overeenstemming over de **ontwikkelingskansen** van een knoop **worden bereikt**.

Summary

Organising nodes, restructuring of urban areas and networks

To structure planological developments and to efficiently direct investments, a policy instrument is needed that can analyse nodes and networks and their interchange. For this purpose a defining method is developed to be able to judge planological developments on their consistency to national policy.

This method analyses and **categorises** nodes by level of scale and urban environment. The right level of scale can be determined by analysing the node's place in the network. The urban environment can be determined by looking at its position with regard to all the networks.

Special **functions** and arrangements can be awarded to each type of node. Potentials and requirements for that node can then be determined. Also, the needed requirements to upgrade a node to an higher level can be determined.

This method can be used by everyone who wants to **categorise** a node. Using the method from different points of view give several opinions. It forces the different party's to study each others opinions. In the end it is possible to come to an agreement on the direction of development of the node.

1 Inleiding

Stadsvernieuwing, herontwikkellocaties en Nieuwe Sleutelprojecten zijn projecten waarmee het bestaande stedelijk gebied wordt aangepakt. Rail 21/Tweede Tactische Pakket, Randstad-Rail, Randstadspoor en HOV zijn de plannen waarmee de capaciteit van bestaande infrastructuur moet worden uitgebreid. Daarbij wordt steeds de vraag gesteld of deze investeringen wel voldoen aan de behoefte, of ze wel iets toevoegen aan het bestaande en of de investeringen niet beter ergens anders voor kunnen worden gebruikt.

Voor de Vijfde Nota wordt naar een manier gezocht om al deze ontwikkelingen en investeringen op elkaar te kunnen leggen, met elkaar in verband te brengen en de effecten die ze hebben te kunnen beoordelen. Er is gezocht naar een methodiek om objectief en gestructureerd richting te kunnen geven aan het ruimtelijk beleid, een soort ABC-locatiebeleid nieuwe stijl. Daarvoor is een knopentypologie ontwikkeld, een kapstok om bestaand stedelijk gebied te karakteriseren en om de gebreken en potenties ervan te kunnen bepalen.

Knopen zijn de kernpunten van de ruimtelijke ordening. In knopen komen ruimte en verkeer & vervoer samen. In knopen worden de netwerken van verschillende schaalniveaus aan elkaar geknoopt. Van iedere locatie, ofwel knoop, kan worden bepaald welke functies aanwezig zijn, op welk schaalniveau ze functioneren en op welke netwerken ze aangesloten dienen te worden. Deze knoop dient vervolgens op een bij dat schaalniveau horend netwerk te worden aangesloten om de aanwezige en gewenste functies optimaal te laten functioneren. Knopen, functies, schaalniveaus en netwerken op elkaar afstemmen geeft het maximale rendement op gedane, geplande en mogelijke investeringen.

VHP en Goudappel Coffeng hebben voor de RPD een knopentypologie ontwikkeld¹. Het is een handvat voor beleidsontwikkeling, een instrument om gestructureerd de ruimtelijke ordening te sturen en het beleid te kunnen toepassen.

In deze paper wordt de knopentypologie op hoofdlijnen gepresenteerd. In de eerste plaats moet een knoop worden gedefinieerd, worden herkend en worden getypeerd. Achterliggende theorieën om knopen te kunnen benoemen zijn de theorieën over schaalvergroting, schaalniveaus en netwerken. Deze vormen de eerste dimensie van de knopentypologie en worden

¹ VHP & Goudappel Coffeng, Knopen, Onderzoek naar typering van knopen, uitgevoerd voor de Rijksplanologische Dienst (RPD), ministerie V&W, (1999).

beschreven in **paragraaf 3**. Daarnaast zijn **functies** en stedelijke context kenmerkende **factoren** voor identificatie. Deze vormen de tweede dimensie (paragraaf 4).

Het toepassen van **de** knopentypologie kan verschillende **doelen** dienen en **voor** verschillende doelgroepen interessant **zijn**. Een eerste insteek is de ordening van **functies**; waar zijn ziekenhuizen, scholen en andere voorzieningen **nodig**, waar kunnen internationale bedrijven **zich** vestigen en waar **moeten** we investeren in een **grootwinkelcentrum**. Een andere insteek is om op basis van de aanwezige **functies** in een knoop een plaats op een **zeker** schaalniveau en **dus in** een zeker netwerk te kunnen **claimen**. Welke **functies moeten** op deze knoop ontwikkeld **worden** om die status te verkrijgen. In paragraaf 5 wordt beschreven hoe de knopentypologie gehanteerd moet **worden**.

Indien een goede **typering** van knopen mogelijk is, dan kan **daar** ook beleid **aan** gehangen **worden**; bijv. **parkeernormen** en openbaar-vervoerbediening, maar ook kwaliteitseisen met betrekking tot het straatbeeld en de bebouwing. Ook autobereikbaarheid kan **worden aange-**geven; de gegarandeerde **maximale** reistijd tot de dichtstbijzijnde snelwegaansluiting.

Tot slot wordt in paragraaf 6 samengevat wat de meerwaarde van de knopentypologie is, **voor** wie hij is bedoeld en wat ermee kan **worden** bereikt.

2 Wat is een knoop?

Een knoop is **locatie** waar lijnen van netwerken samenkomen en **waar** uitwisseling van **stromen** plaatsvindt. Het is **ook** de plek van een **stedelijk** gebied aangesloten **wordt** op een netwerk door de aantakking van diverse onderliggende netwerken. Dit is de **knoopfunctie** van een knoop. Daarnaast vindt er op de knoop activiteit plaats. De knoop is ook een herkomst en een bestemming, het **heeft** een zekere attractiviteit. Dit is de **plaatsfunctie** van een knoop.

De **knoopfunctie** wordt dus bepaald door netwerken en de **plaatsfunctie** door functies. Beide elementen kennen een **grote** verscheidenheid die te **maken heeft** met het **schaalniveau** waarop ze **functioneren** en de diversiteit op een bepaalde plek. Deze diversiteit is afhankelijk van de **soort** plek in het stedelijk gebied, **ofwel** de stedelijke context.

Her schaalniveau van een knoop

De ruimtelijke functies van de knoop en de plaats van de knoop in de netwerken bepalen het schaalniveau. Een knoop **speelt** een rol in het mogelijk **maken** van relaties tussen **verschillen-**de gebieden die op het bijpassende schaalniveau **functioneren**. Knoop zijn daarmee de **krist-**tallisatiepunten van de maatschappelijke activiteiten.

Knoppen hebben ook nog een andere **functie**, namelijk het **leggen** van een link tussen **verschil-**lende schaalniveaus. Juist de afstemming tussen schaalniveaus die door het maatschappelijke schaalvergrotingsproces steeds belangrijker zal **worden**, **loopt** via de knopen. Ook haltes of aansluitingen spelen hierin een **rol**, omdat die knopen van een bepaald niveau een **toegang** geven tot een hogere-orde netwerk.

Door deze **functies** voor knopen te onderkennen is het van **belang** om voor een knoop te **definiëren** op welk schaalniveau de knoop actief is of zou **kunnen** zijn. Het plaatsen van een knoop in een netwerk op **een** bepaald schaalniveau geeft de ruimtelijke functies **aan** die de knoop zou **moeten** hebben. Andersom **kunnen** de ruimtelijke **functies** van een bepaald schaalniveau aangeven op welk netwerk de knoop aangesloten zou **moeten worden**.

Door het vaststellen van het schaalniveau van een knoop **kunnen** de ruimtelijke potenties van die knoop **worden** aangegeven. Tevens **kunnen** eisen **aan** de knoop **worden** gesteld wat **betreft** inrichtingsprincipes (vormgeving en **voorzieningen**).

De stedelijke context

Het aantal en de diversiteit van functies is afhankelijk van de bereikbaarheid van de **functies** door de verschillende netwerken. Deze bereikbaarheid is **afhankelijk** van de **locatie** in het stedelijk gebied. Hierin is onderscheid te **maken** in stadscentra, knooppunten van openbaar vervoer met een matige autobereikbaarheid. Meestal is dit een historisch gegroeide situatie of juist zo **speciaal gecreëerd**. Daarnaast is er het overige stedelijke gebied, behorende tot de stad, aangesloten op stedelijke openbaar-vervoernetwerken en met een goede **autobereik-**baarheid. Een derde type **locatie** is de **locatie** die buiten het stedelijk gebied **ligt**, of er niets mee te **maken heeft**. De autobereikbaarheid is meestal uitstekend en ook **noodzakelijk**, omdat het openbaar vervoer hier slechts mondjesmaat komt. Deze drie typen gebied hebben ieder een eigen **scala aan** functies en bereikbaarheid.

Dimensies van de knopentypologie

Een van de elementaire **functies** van een knoop is die van een vervoersknooppunt. Een vervoersknooppunt is een punt waar lijnen van verschillende netwerken oflijnen binnen **één** netwerk vanuit meer dan twee richtingen samenkomen en 'verknopen'. In **alle** andere gevallen is er immers sprake van een halte of een kruispunt. De verschillende vervoersnetwerken zijn gedefinieerd naar verschillende schaalniveaus. Het schaalniveau vormt de eerste dimensie van de knopentypologie. **Cruciaal** is het schaalniveau waarop de knoop **functioneert**. Het verknopen van intercity's is anders dan het verknopen van regionale stoptreinen. Weer anders is de verknoping van intercitylijnen met regionale- of internationale lijnen. Niet zozeer de betreffende netwerken zijn van **belang**, maar vooral het feit dat de verknoping op een bepaald schaalniveau plaatsvindt. Dat **bepaald** het schaalniveau van de knoop omdat het de dynamiek van de knoop kenmerkt.

Elk schaalniveau **genereert** zijn eigen ontwikkelingspotenties en **stelt** specifieke eisen **aan** de knoop. Uit analyse van het **functioneren** van knopen blijkt dat het hoogste schaalniveau dat in de vorm van verknoping aanwezig is in de knoop, bepalend is voor de karakteristiek van de knoop.

De mate van **stedelijkheid**, ofwel de **stedelijke** context is de tweede dimensie van de knopentypologie. De verschillende milieus kennen elk een ander **functieaanbod**, **typerend** voor het milieu en dus voor de type knoop. De drie milieus zijn gekoppeld **aan** een **bereikbaarheidsclassificatie**. Zo kan een uitspraak **worden** gedaan over de ligging van een knoop ten opzichte van netwerken van openbaar vervoer en auto.

3 Netwerken en schaalniveaus

Schaalvergroting als trend

Een eerste **analyse** is die van wat er om ons **heen** gebeurt. **Welke** maatschappelijke en **ruimtelijke** ontwikkelingen sturen de **ruimtelijke** ordening? Hoger, **sneller**, verder en meer: schaalvergroting! Maatschappelijke trends zijn flexibele werktijden, thuiswerken en **communicatie** op afstand. Werktijden veranderen, dus vrije tijd ook. Er is 24 uur per dag een **behoefte** **aan** **allerlei** voorzieningen. De keuze voor een woonplaats wordt steeds minder **afhankelijk** van de werkplek; men gaat **wonen** waar men het prettig vindt **wonen**, niet meer

omdat het dicht bij het werk is. De familie- en kennissenkring woont verspreid over heel Nederland. Om activiteiten te venichten moet steeds verder **worden** gereisd. Tijd is **kostbaar**, dus deze moet **goed worden** besteedt.

Hetzelfde geldt voor de **economie**. Deze moet **zich** aanpassen **aan** de wensen van de klant. Op ieder gewenst moment moet ieder gewenst product geleverd kunnen **worden**. **Schaalvergroting** in het bedrijfsleven treedt op door **concentratie** van productie, just-in-time productie-systemen, specialisatie en langere transportafstanden, terwijl snel geleverd moet kunnen **worden**. Schaalvergroting uit **zich** ook in de steeds groter wordende planningseenheden. Vroeger was de stad hiervoor de **maat**, in de Vierde **Nota** was dit het stadsgewest, de **Houtskoolschets** **richt zich** op de **regio**, terwijl langzamerhand de orientatie naar het schaalniveau van de Randstad **opschuift**.

Voor het personenvervoer betekent dit dat de mobiliteit sterk toeneemt. Langere **verplaatsingsafstanden** **moeten worden** afgelegd binnen dezelfde schaarse tijd. Dit vereist steeds snellere vervoerswijzen. Vervoer per auto zit **aan zijn grenzen**, het openbaar **vervoer** biedt **wel** nieuwe mogelijkheden. Hiervoor is **echter** een opwaardering en goede afstemming van de openbaar-vervoernetwerken **nodig**.

Schaalniveaus

Steeds hogere en steeds meer ruimtelijke schaalniveaus **worden** relevant voor de ruimtelijke planning in Nederland. Herkenning van schaalniveaus en inzicht in de samenhang van verschillende schaalniveaus biedt mogelijkheden om in te spelen op de maatschappelijke schaalvergroting.

Theoretisch bekeken is een ruimtelijk schaalniveau een willekeurig vastgestelde grootte-orde, die gekenmerkt kan **worden** door de grootte van de **straal** van het kader. Een ruimtelijk schaalniveau kan dus geschematiseerd **worden** tot een cirkel op de **kaart**. Taeke de Jong onderscheidt **twaalf** ruimtelijke schaalniveaus. Elk schaalniveau **heeft** een kader met bepaalde omvang en tussen opeenvolgende schaalniveau zit een factor drie verschil. De kenmerkende straal voor een bepaald schaalniveau moet elastisch **geïnterpreteerd worden**, als **liggend** tussen de straal van het voorafgaande en het eerstvolgende schaalniveau.

Overeenkomstig het onderscheid in de schaalniveaus zijn vervoersnetwerken ook te onderscheiden naar schaalniveau. In het openbaar **vervoer** is dit duidelijk herkenbaar met het onderscheid in verschillende bus- en railsystemen, variërend van stadsbus tot **aan** HST. Het **auto-**netwerk is eveneens te kenmerken door schaalniveaus, van woonstraat tot autosnelweg. Kenmerkend voor de diverse netwerken zijn de gemiddelde snelheden die binnen die **netwerken** bereikt kunnen **worden**. Deze gemiddelde snelheid gecombineerd met gewenste reistijden levert een **maximale** afstand op dat met dat netwerk bereikt kan **worden** binnen die gewenste tijd. Dit **principe** van isochronen lever-t ruimtelijk gezien **reële** indrukken op over het **invloeds-**gebied van een **knoop** binnen een netwerk.

Samenhang tussen schaalniveaus

Knopen zijn de plekken waar de samenhang tussen schaalniveaus vorm krijgt. Enerzijds is er de samenhang tussen (netwerken op) verschillende schaalniveaus onderling, anderzijds is er de samenhang tussen netwerkstructuur en ruimtelijke structuur.

De onderlinge samenhang tussen schaalniveaus is onder andere afgeleid uit de samenhang in het collectief vervoer. Een collectief-vervoersysteem dat **ideaal** is voor een bepaalde **verplaat-**singsafstand, kan ook voorzien in de vervoerbehoefte **aan** wat kortere en langere **verplaat-**singen dan de ideale afstand. Dit betekent dat voor een bepaalde reisafstand **twee systemen** geschikt zijn. Er is dan sprake van concurrerende **systemen** binnen een vervoermarkt. Zolang er voldoende vervoerwaarde is voor meer systeemtypen is de overlap geen probleem, maar investeren in concurrentie is uiteraard niet gewenst. Toekomstige investeringen **moeten** gericht **worden** op **systemen** die elkaar aanvullen: optimale onderlinge versterking van **ruimtelijk-functionele** eenheden vindt plaats **als** telkens **één** schaalniveau wordt overgeslagen. Dit levert voor Nederland twee relevante tritsen van vervoersystemen op waarin de **systemen** op elkaar aansluiten:

- lokaal + regionaal + nationaal;
- agglomeratief + interregionaal + internationaal.

Vroeger was **er** een duidelijke samenhang in de vervoersystemen overeenkomstig de eerste trits: bus + stoptrein + intercity of **lokale** weg + **provinciale** weg + snelweg. Door het **proces** van schaalvergroting is deze samenhang vertroebeld: HSL, sneltrein en light rail zijn erbij gekomen en ook het gebruik van het wegennet is veel diffuser geworden.

Schaalniveaus in Nederland

Voor Nederland kunnen vier relevante schaalniveaus onderscheiden **worden**, die te **maken** hebben met Rijksbeleid op het gebied van ruimtelijke ordening. In de netwerken van het collectief vervoer en de autonetwerken zijn deze vier schaalniveaus ook te herkennen, met uitzondering van een (nog) ontbrekend Noordwest-Europees autonetwerk.

Elk schaalniveau wordt gedefinieerd door een aantal kenmerken. De **afmetingen** van het schaalniveau en haar invloedsgebied zijn ontleend **aan** de theorie over schaalniveaus, netwerken en ruimte. Een **indicatie** van de omvang van de schaalniveaus wordt gegeven door een afstand. Deze afstand is een weerspiegeling van de reistijd. Hierbij wordt onderscheid **gemaakt** tussen een kergebied, het gebied dat wordt bedient door het voor het schaalniveau geschikte vervoersnetwerk, en een invloedsgebied, het gebied dat door middel van uitlopers van het netwerk **beïnvloed** wordt door het kergebied. De gemiddelde snelheden van de **systemen** op de verschillende schaalniveaus vertalen de gewenste reistijd naar de afstand.

<i>schaalniveau</i>	straal kergebied (invloedsgebied)	voorbeeld	netwerken
Noordwest-Europa	R= 1000 km (2000 km)	n.v.t.	HSL, HSA, Schiphol, Rijn
Laagland	R = 300 km (600 km)	Nederland + deel van België en Duitsland	EC/IC+, achterlandverbindingen, Maas
Interregionaal	R= 100 km (200 km)	Randstad, Vlaamse Ruit, Ruhrgebied	kennet NS, snelwegen
Regio, Agglomeratie en stad	R= 10 - 30 km (20 - 60 km)	KAN, Twente, Amsterdam. Utrecht	stedelijke railnetwerken, stedelijke en provinciale wegen

Tabel 1: Schaalniveaus

4 Stedelijke context

Naast de plaats van de knoop in het netwerk bepalen de **functies** in de knoop wat de potenties en aantrekkingskracht van de knoop **zijn**. Functies zijn in de knoop ontstaan door historische ontwikkelingen of door de bereikbaarheid van de knoop. Kenmerkend voor de hoeveelheid en verscheidenheid **aan functies** is het plaats van de knoop in het stedelijk gebied, oftewel de stedelijke context.

Binnenstedelijk milieu

Binnen stedelijke gebieden zijn verschillende ‘soot-ten’ gebieden te onderscheiden. Ten eerste is **er** het ‘binnenstedelijk milieu’, dit zijn de **centra**, meestal historische binnensteden, maar ook de **moderne** stadscentra van groeikemen. De ruimte wordt zeer intensief gebruikt en dit milieu **kenmerkt zich** door **functionele** diversiteit. De bebouwing is meestal hoger dan de omgeving en is sterk pandsgewijs opgezet. De relatie **openbare** ruimte en bebouwing is eenduidig en krachtig: straten en pleinen met aaneengesloten **wanden** in een sterk steenachtige ambiance. De plek **heeft** meestal een duidelijke en herkenbare **centrumfunctie** voor een **grotere** omgeving. In **binnenstedelijke** milieus is het openbaar **vervoer** leidend en de auto volgend **waar** het gaat om bereikbaarheid van stedelijke **functies**.

Stedelijk milieu

Een tweede type milieu is het ‘stedelijk milieu’. Ten opzichte van het binnenstedelijk milieu is het minder gedifferentieerd en minder kleinschalig. Het stedelijk milieu kan **wel** degelijk meerdere **functies** herbergen maar de schaal brengt met **zich** mee dat de differentiatie in **functie** en de ruimtelijke differentiatie geringer is dan in het binnenstedelijk gebied. De **functionele** dynamiek kan net **als** in het binnenstedelijk gebied hoog zijn maar van een andere orde. De **ruimtelijke** context is wat lossier en opener, waarbij de **overgang tussen** bebouwing en **openbare** ruimte minder duidelijk is. Meestal zijn het gebieden die een naoorlogse **ontwikkeling** kennen. De bebouwingsopzet is meer complexmatig, de pandsgewijze opzet is hier **verlaten**. De sfeer kan sterk steenachtig **zijn**, maar kan ook een groen karakter hebben. In stedelijke milieus zijn zowel openbaar **vervoer als** auto belangrijk **waar** het gaat om **bereikbaarheid** van stedelijke **functies**.

Buitenstedelijk milieu

Het ‘buitenstedelijk milieu’ is het gebied dat niet direct gekoppeld is **aan** de stad omdat het, in traditionele tennen, buiten de bebouwde kom ligt. Ook **kleine** kernen of woonenclaves **vallen** in deze **categorie**. Bebouwing is hier open qua bebouwingsopzet of zelfs nagenoeg niet aanwezig. Daarnaast **vallen** in deze **categorie** ook bedrijven- en industrieterreinen **aan** de rand van en buiten de steden. Deze gebieden hebben slechts in geringe mate een **directe** binding met de steden, waarmaast of waarbij ze liggen. De **locatie** is in **principe** willekeurig, waarbij

een goede aansluiting op het autonetwerk voorwaarde is. Hier **geldt** dat de auto leidend is en het openbaar vervoer volgend, met betrekking tot bereikbaarheid.

5 Het toepassen van de knopentypologie

De knopentypologie

De dimensies schaalniveau (netwerken) en stedelijke context (**functies**) **definiëren samen** het schema waarin de verschillende typen knopen gerangschikt staan. Opgave is vervolgens om bestaande knopen te toetsen **aan** de knopentypologie. Uit **deze** toetsen kunnen vervolgens weer eigenschappen van knopen **worden** afgeleid.

Er zijn vier relevante schaalniveaus geconstateerd, elk met bijbehorende netwerken. In deze netwerken zijn twee wezenlijk verschillende knopen te onderscheiden, namelijk knopen en haltes. Een **knoop** biedt een verknoping tussen meerdere lijnen van hetzelfde schaalniveau. Een halte is slechts een aansluiting op **dat** schaalniveau, zonder de specifieke dynamiek die een knoop **heeft**. Daarom wordt voor de knopentypologie onderscheid gemaakt in knopen op een bepaald schaalniveau en haltes op dat schaalniveau. De haltes **worden wel** gekenmerkt **door** de **knoopfunctie** op een lager schaalniveau, dus van een onderliggend vervoerssysteem, **maar** dat is van ondergeschikt **belang** voor het bepalen van het juiste schaalniveau.

Dit levert het volgende schema op:

regionale halte met onderliggende knoop	regionale knoop	interregionale halte met onderliggende knoop	interregionale knoop	nationale halte met onderliggende knoop	nationale knoop	internationale halte met onderliggende knoop	internationale knoop
binnenstedelijk milieu stedelijk milieu buitenstedelijk milieu							

Tabel 2: Schema knopentypologie

Speling in de knopentypologie

De knopentypologie **bevat** twee dimensies, schaalniveau en stedelijke context. Daarmee **zijn** een knoop en zijn functies **goed te definiëren**. Er zijn echter meer dimensies denkbaar. Zo kan onderscheid **worden** gemaakt **naar** de ligging van een knoop ten opzichte van de belangrijkste stedelijke gebieden. Twee gelijkwaardige knopen die dicht bij elkaar liggen **zullen** zekere **functies moeten** delen, terwijl ze tegelijkertijd elkaar kunnen versterken. Daarnaast **kan** in Nederland onderscheid **worden** gemaakt in de Randstad **als** zeer verstedelijkt gebied, in het gebied dat in het invloedsgebied van de Randstad ligt, zogenoemd de uitlopers van de Randstad (Zwolle, Arnhem, **Breda**) en in de gebieden buiten die invloedssfeer (Groningen, Enschede, Maastricht). De knopen in de uitlopers van de Randstad **profiteren** mee van de **functies** en de netwerken die binnen de Randstad functioneren. Hierbij liggen Enschede en Maastricht weliswaar buiten het invloedsgebied van de Randstad, maar binnen het invloedsgebied van het Ruhrgebied en/of de Vlaamse Ruit.

Gebruikers

Een belangrijk gegeven bij grote **complexe** opgaven is dat de overheid niet meer de enige **partij** is die bepaalt. Marktpartijen, woningbouwcorporaties, vervoermaatschappijen of andere belanghebbenden **worden** bij ontwikkelingsprocessen meer en meer als gelijkwaardig partner gezien naast de overheid. Belangrijk is te constateren dat de invloed van de 'markt' op het ontwikkelingsproces groot is. Van de overheid is de beleidsinbreng en de voorwaarde scheppende **c.q.** toetsende rol te verwachten. De marktpartijen brengen hun **specifieke** expertise in, zijn verantwoordelijk voor de haalbaarheid en **dragen** veelal zorg voor de uitvoering van de projecten. Dit betekent dat er **behoefte** is **aan** een beleidsinstrumentarium dat **efficiënt** en inzichtelijk is voor **alle** betrokkenen en dat mutaties in de tijd gemakkelijk op kan nemen.

Verskillende invalshoeken

Met de knopentypologie zijn er door de **interactie** van enerzijds de schaalniveaus en **anderzijds** de stedelijke milieus op een **objectieve** manier knopen van elkaar te onderscheiden en op de kaart te zetten. Daarom zijn verschillende mogelijkheden van beleidssturing hieraan te koppelen. De **invulling** van de knopentypologie en de diagnose is echter direct gerelateerd **aan** degene die de knoop op de kaart zet. De knopentypologie is een systematiek waarmee het

voor verschillende professionele en niet professionele meedenkers mogelijk is om knopen te **identificeren**, ieder met z'n eigen invalshoek en waardeoordeel over de knoop. Er is dan ook geen eenduidige waarheid vast te **stellen** door **één persoon** of instantie. De bedoeling is dat iedereen met de knopentypologie in de hand een dergelijke slag kan **maken**. Het zou derhalve zo kunnen zijn dat een stad op verschillende manieren op de **kaart** wordt gezet. Dit kan **ondermeer** het gevolg zijn van een verschil in de interpretatie van de parameters van de knopentypologie door **personen** op verschillende posities en met verschillende uitgangspunten. Het is god mogelijk dat vanuit rijksniveau een knoop in een stad anders wordt **geïdentificeerd** dan de wijze waarop de stad dat zelf beoordeelt. De uiteindelijke argumentatie zal daarbij **doorslaggevend** zijn.

De knopentypologie kan **helpen** om tot een **helder** inzicht in elkaars standpunten te komen. Er kan gericht **aan** de hand van inrichtingsprincipes **worden** gediscussieerd om zo tot een eenduidige **typering** en hiermee te voeren beleid te komen.

*Ontwikkelen met **behulp** van de knopentypologie*

Een knoop kan op een **tweetal** wijze **worden** getypeerd. Ten eerste naar wat de knoop in de huidige situatie is en ten tweede naar wat de knoop zou **moeten** zijn. In het eerste geval kan **worden** bekeken of ook **aan alle** ingrediënten die in een bepaalde knoop aanwezig horen te zijn wordt voldaan. Hieruit kan **worden** afgeleid op welke **punten** de knoop voldoet en waar deze voor verbetering vatbaar zou zijn.

In de tweede situatie wordt de knoop getypeerd **aan** de hand van het beeld van wat de knoop zou **moeten** zijn. Door het gewenste type naast de huidige **typering** te leggen is direct duidelijk welke inrichtingsprincipes aangepast **moeten worden** om tot het gewenste type te komen.

Dit zou kunnen betekenen dat om een knoop in een bestaand stedelijk gebied **als** een bepaalde type te benoemen er **aan** bepaalde voorwaarden moet **worden** voldaan. Betrokken partijen, Rijk, gemeente en marktpartijen **weten** wat ze te **doen** staat; bijvoorbeeld het verbeteren van de autobereikbaarheid of juist het aanpakken van het stedelijke milieu.

Zo kunnen **aan** de hand van de knopentypologie bijvoorbeeld op rijksniveau relevante uitspraken gedaan **worden** voor de knopen op de hogere schaalniveaus, terwijl gemeenten en marktpartijen dat juist **zullen** gaan **doen** op de lager liggende schaalniveaus. Discussie over de

typering is belangrijk. De achterliggende motivatie met daarbij het inzicht welke middelen daarbij ingezet **moeten worden, zal** de keuze van de **typering** uiteindelijk verantwoorden.

Relatie met bestaand en nieuw beleid

De knopentypologie is een middel waarmee tot beleid kan **worden** gekomen. Uitgangspunt is **wel** dat er vanuit verschillende invalshoeken vorm gegeven wordt **aan** het beleid. Het huidige locatiebeleid is hiermee niet van tafel. **Wel** is het mogelijk om specifieke eisen in te voeren die meer op **maat** zijn toegesneden. Of het onderzoek uiteindelijk ook ruimtelijk andere gevolgen zal hebben is afhankelijk van de invalshoek van de beleidsmakers.

De knopentypologie kan **worden ingevuld** met o.a. verkeersplanologische en ruimtelijke inrichtingsprincipes. Ook economisch beleid kan **eraan worden** gehangen, bijvoorbeeld bereikbaarheidseisen of type bedrijvigheid. Tevens zijn milieueisen en **-normen aan** de knopentypologie te koppelen, **zoals** emissies en duurzaamheidseisen. **Daarnaast** is het mogelijk om sociaal-maatschappelijke **inrichtingsprincipes** te **formuleren**, zoals bejaarden- en invalidevoorzieningen, type scholen en omvang en specialisaties van medische **centra**. Het is mogelijk om het beleid op diverse terreinen onder te brengen in de knopentypologie, waardoor over het hele **scala** van Rijks-, **provinciaal** en gemeentelijk beleid een eenduidig pakket van overeenstemmend beleid geformuleerd kan **worden**.

6 De meenvaarde van de knopentypologie

De knopentypologie is een hulpmiddel, waarmee een ieder die **zich bezig** houdt met het inrichten en vormgeven van Nederland op welk niveau dan ook, een uitgangspunt **heeft** om zijn **ideeën** te toetsen **aan** een door de overheid te bepalen kader. Dit kader **betreft** het geheel van inrichtings- en ontwikkelingsprincipes die **aan** de knopentypologie kunnen **worden** ontleend. Binnen het beleidskader voor de ruimtelijke en functionele structuur van Nederland, **kan** met behulp van de knopentypologie op **structurele** wijze **worden** gestuurd op het vormgeven van knooppontontwikkelingen.

De knopentypologie is bedoeld en bruikbaar voor een ieder die beleid ontwikkelt en een voor ieder die op basis van beleid knopen wil 'aanpakken'. Daarbij wordt nadrukkelijk gedacht **aan** diverse beleidsterreinen. Dus niet **alleen aan** ruimtelijke ordening en **aan** verkeer en vervoer, maar ook **aan economie**, gezondheidszorg, natuurontwikkeling, duurzaamheid en milieu.

Ten opzichte van vigerend beleid voor inrichting van Nederland, is getracht met de knopentypologie een actueel en makkelijk hulpmiddel voor beleidsvorming en beleidsuitvoering te ontwikkelen. In vergelijking met het **ABC-locatiebeleid** uit de Vierde Nota is de knopentypologie breder en hanteerbaarder. In de **complexe materie** van dit beleid is meer helderheid gebracht door het toevoegen van het onderscheid in schaalniveaus. Deze, ten opzichte van het locatiebeleid, nieuwe dimensie is een zeer belangrijk onderdeel van de knopentypologie.

De knopentypologie legt de **nadruk** op het inventariseren en het vaststellen van huidige en **potentiële functies** van knopen. Daarmee is niet **alleen** een kapstok aangereikt voor het toepassen van beleid, maar ook voor het herkennen en formuleren van kansen voor de ruimtelijke ontwikkeling van knopen. Tegelijkertijd kan ook **worden** aangegeven wat de mogelijkheden zijn voor het voldoende **functioneren** van **functies** binnen de knopen op basis van een breed inzicht

Door het **kunnen** typeren en op die manier **karakteriseren** van knopen, kan ook **worden** bepaald welke noodzaken en mogelijkheden er zijn om bestaande knopen op hun huidige schaalniveau beter te laten **functioneren**, of om bestaande knopen **naar** een hoger schaalniveau te **tillen**. Dit geldt voor zowel het aanwezig zijn van functies als ook voor de ruimtelijke kwaliteit die een knoop zou **moeten** hebben in de belevenis van de gebruikers van de knoop.

Als beleid **aan** de hand van getypeerde inrichtings- en ontwikkelingsprincipes wordt ontwikkeld of getoetst, **kunnen** eisen en wensen ten aanzien van de inrichting en ontwikkeling van knopen, in relatie tot de gewenste en noodzakelijke **functies**, **als** richtlijn dienen voor de uitvoering van beleid. Zo krijgt het beleid een **gefundeerde invulling** en ook een grotere kans van **slagen**.

Literatuur

VHP & Goudappel Coffeng; Knopen, Onderzoek naar **typering** van knopen, uitgevoerd voor de Rijksplanologische Dienst (RPD), ministerie V&W (1999).

VHP & Goudappel Coffeng; Workshop Knopentypologie, met deelnemers van de Rijksplanologische Dienst (RPD) en diverse NS-onderdelen (1999).

B&A Groep & Goudappel Coffeng; Randstad als duurzame regio, uitgevoerd voor het Projectbureau IWS (1998).

Goudappel Coffeng; Synthese Personenvervoer, uitgevoerd voor het Projectbureau IWS (1999).

Nederland moet nog verknoopt!

Remon Rooij

Mart Tacken

Werkverband Ruimtelijke Planning / TRAIL Research school

Faculteit der Bouwkunde

Technische Universiteit Delft

Bijdrage voor het Colloquium Vervoerplanologisch Speurwerk 1999

Delft, September 1999

Inhoud

Samenvatting

1 Inleiding

- 1.1 De vitale stad
- 1.2 De stad als complex interacterend systeem
- 1.3 Naadloze ketenmobiliteit in een stedelijke context
- 1.4 Opbouw paper

2 Het stedelijk netwerk

- 2.1 De structurerende principes van het stedelijk netwerk
- 2.2 Schaalniveaus in het stedelijk netwerk

3 Vinex problematiek

- 3.1 Gebrek aan complexiteit en potentiaalverschil
- 3.2 Snelwegdichtheid

4 Waar te beginnen? Conclusies en discussie

Literatuur

Samenvatting

Nederland moet nog verknoopt!

Samenhang en complementariteit van infrastructuur en vervoerdiensten van verschillende schaalniveaus zijn voorwaarde voor een vitale stad. Inteme coherentie op het laagste schaalniveau is daarbij een voorwaarde en dient dus **vertrekpunt** voor de opbouw van multimodale netwerken te zijn.

The Netherlands need urban couplings and linkages!

A **successful** urban environment is obtained by coherence and **complementarity** of infrastructure and transport services at different scales. Precondition for urban success is the internal coherence at the lowest scales. Therefore, the lowest scales should be the starting point for multimodal networks.

1 Inleiding

1.1 De vitale stad

Het zou de wens moeten zijn voor iedereen die zich bezig houdt met het plannen en ontwerpen van steden om levendig stedelijk gebied te creëren. De stad dient immers gebruikt te worden in al haar facetten en op elk moment van de dag! De stad is dan ook bij uitstek een plaats van samenkomst en ontmoeting. Het stedelijk weefsel zou deze samenkomst en ontmoeting zo goed mogelijk moeten stimuleren, faciliteren en accommoderen. Daartoe heeft zij middelen als straten, winkels, woningen, kantoren, voetgangersgebieden, pleinen, parken, wegen, fietspaden, en dergelijke. Succesvolle steden - in termen van efficiëntie, vitaliteit én leefbaarheid - zijn zij die maximaal voldoen aan zowel de psychologische alsook de motorisch-sensibele wensen van mensen omtrent menselijke maat en schaal van de fysieke omgeving.

Helaas moet echter geconstateerd worden dat de stedelijke uitbreidingen van de tweede helft van de 20^e eeuw weinig levendig stedelijk gebied hebben opgeleverd: na-oorlogse woonwijken die uitblinken in grootschalige monotonie tot en met de recentelijke Vinex-wijken, waar in standaard dichtheden van 30-35 wo/ha grote hoeveelheden woon- en slaapsteden worden gerealiseerd. Is er iets fundamenteel mis in de huidige behandeling van de bouwopgave? Of moeten we constateren dat we anno 1999 gewoon niet beter kunnen? Nee. Historische (binnenstad)centra tonen keer op keer aan dat binnen hun eeuwenoude, duurzame structuren huidige bouwopgaven -zij het met wat moeite, creativiteit en inspanning- goed te realiseren zijn.

1.2 De stad als complex interacterend systeem

Architectuur en stedenbouw hebben tot voor kort weerstand geboden om de stad, vanwege haar onderliggende complexiteit, in een wetenschappelijke formule weer te geven (Salingaros, 1999a). Toch is dit precies waar een mens -al dan niet impliciet- naar streeft bij het leren begrijpen van complexe interacterende systemen. Een centrale component van het menselijk

intellect is het vermogen en de kunde om verbindingen, relaties, patronen en structuren te zien en/of tot stand te brengen: het fundamentele onderscheid tussen mens en dier. Dit geldt voor zowel fysieke, tactiele processen zoals voelen en proeven, alsook voor meer abstracte, mentale processen zoals zien, horen, denken.

Het stedelijk netwerk is een complexe structuur die primair bestaat in de ruimte tussen bouwvolumes. Elk bouwvolume, elk gebouw bevat één of meer knopen van menselijke activiteit. De knopen zijn verbonden door elementen zoals wandelgebieden, fietspaden, parken, pleinen, (snel)wegen, en dergelijke: vaak de openbare ruimte, het publieke domein, door velen beschouwd als het werkveld van de stedebouwer (Heeling, 1998).

Een stad zonder complexiteit noemen we 'doods'. Teveel complexiteit zonder structuur noemen we chaotisch en onleefbaar. Door de eeuwen heen streeft de mens dan ook om de mate van georganiseerde complexiteit te vergroten (Salingaros, 1999a). Eén van de belangrijke (ontwerp- en plannings)principes die hieraan ten grondslag aan liggen, is dat een stad menselijke denkprocessen overneemt: de zoektocht naar verbindingen, relaties, structuur en patronen.

Salingaros (1999b) geeft bij zijn 'regels voor de compositie van complex interacterende systemen' de volgende korte toelichting:

'The development of complex interacting systems in time defines an underlying causality. The smaller scales need to be defined before the larger scales: their elements must couple in a stable manner before the higher-order groups can begin to form and interact. Elements on the smallest scale, and their couplings, are thus the foundations for the entire structure. Requiring a hierarchy of nested scales means that not even one scale can be missing, otherwise the whole system is unstable. Connective rules determine whether a system is coherent or not.

These general rules assess the stability or effectiveness of a complex system independently of what that system is supposed to do. '

1.3 Naadloze ketenmobiliteit in een stedelijke context

Het goed functioneren van stedelijk gebied staat in directe relatie met het goed functioneren van het bedienende en structurerende stedelijk vervoersysteem. Een goed functionerend

meerlagig multimodaal vervoersysteem kan in feite beschouwd worden als een voorwaarde voor het succes van een stad. Multimodaal is hierbij een sleutelbegrip, omdat naadloze multimodale ketens¹ op regionaal schaalniveau de oplossing kunnen leveren voor de groeiende beperkingen in het autogebruik voor het personenvervoer (TRAIL, 1999). Nieuwe informatie- en communicatietechnologieën, alsmede real-time beheersing van vervoerprocessen bieden de mogelijkheden voor effectieve en efficiënte multimodale vervoerdiensten met een ongekend hoog kwaliteitsniveau, die kunnen concurreren met de auto. Daarnaast kan (en mag) het autogebruik in de steden in de toekomst niet meer zo hard groeien als in het verleden, vanwege alle negatieve gevolgen voor de stad (RPD, 1993): het enorme ruimtegebruik, toenemende congestie, en de schade aan omgeving en milieu.

1.4 Opbouw paper

Deze paper is zoals al het goede opgedeeld in drieën. Hoofdstuk 2 gaat dieper in op de theorie van het stedelijk netwerk en behandelt de structurerende principes van het stedelijk netwerk en stipt de schaalniveaudiscussie aan. In hoofdstuk 3 wordt de theorie van het stedelijk netwerk illustratief geprojecteerd op de 2 Vinex wijken Ypenburg en Delfgauw. Ook vanuit ‘the theory of the urban web’ valt er kritiek te formuleren naar de huidige (stede)bouwpraktijk. Hoofdstuk 4 beschrijft al concluderend het oplossend gedachtegoed van de auteurs voor de stad: welke kant zou het met de stad / stedelijk gebied opmoeten • het formuleren van de juiste doelstellingen • en waar moet er begonnen worden?

Deze paper is onderdeel van het promotieonderzoek ‘the design of personal travel services’, dat behoort tot het multidisciplinaire TRAIL onderzoeksprogramma Naadloze ketenmobiliteit (**Seamless Multimodal Mobility**).

2 Het stedelijk netwerk

De interactie tussen de verschillende componenten van het stedelijk weefsel - straten, winkels, kantoren, woningen, groengebieden, wandelzones, parkeerplaatsen, etc. - kunnen vitaal stedelijk gebied opleveren, wanneer zij zowel een efficiënte alsook een leefbare omgeving vormen voor de mens. Voor een groot gedeelte is deze vitaliteit afhankelijk van de geometrie van de stad: echter niet van de vormen, maar van de verbindingen, het netwerk! (Salingaros, 1999b)

2.1 De structurerende principes van het stedelijk netwerk

De processen die het stedelijk netwerk genereren en structureren kunnen samengevat worden in de volgende drie principes (Salingaros, 1999a).

1. **Knopen** - het stedelijk netwerk is verankerd in knopen van menselijke activiteiten, de activiteitenplaatsen. Er bestaan verschillende typen knopen: woning, werkplek, winkel, park, restaurant, kerk, bioscoop, museum, en dergelijke.
2. **Verbindingen** - (activiteiten)knopen kunnen verbonden zijn door openbare ruimte en/of infrastructuur. Hoe meer verbindingen tussen knopen, des te groter de kans op interactie tussen de activiteitenknopen. Bij te veel verbindingen tussen knopen overstemt de capaciteit van de verbindingen de potentiële vraag tot connectie tussen de knopen, wat kan resulteren in non-vitale deconcentratie.
3. **Hiërarchie** - samenhang in stedelijk gebied en vooral samenhang tussen schaalniveaus in stedelijk gebied is een continu groeiproces. Elke nieuwe (ontwerp)opgave vindt plaats op een reeds bestaande ondergrond en de ontwerper neemt zich derhalve altijd een standpunt te vormen ten aanzien van die omgeving.

Het verbinden van knopen van menselijke activiteit

De aantrekkingskracht van de knopen in het stedelijk netwerk worden in feite bepaald door 2 zaken. Aan de ene kant door het bouwvolume, de massa van de knoop: het gebouw. Aan de

andere kant door wat er te **doen** is op zo'n knoop: de activiteit. De **combinatie** van beide maakt de knoop tot een punt dat de moeite van het bezoeken (verbinden) **waard** is.

Verbindende routes: veelvoudig en veelvormig

Verbindingen maken het mogelijk om makkelijk van de ene knoop naar de andere knoop te gaan. De routes zouden bij voorkeur veelvoudig en veelvormig moeten zijn (vanuit het oogpunt van de stad) (Salingaros, 1999b). Een sterk verbonden stedelijke omgeving kan er trouwens vanuit de lucht best ongeorganiseerd uitzien. Geometrische organisatie van de plattegrond is immers totaal geen voorwaarde voor verbondenheid.

Een wiskundig **theorema** zegt dat twee punten maar op 1 manier verbonden kunnen worden met een rechte lijn, en op ontelbaar veel manieren met gebogen lijnen. Aangezien we een maximaal aantal verbindingen willen realiseren tussen twee knopen (met de vitaliteit in het achterhoofd) (Salingaros, 1999a), zullen we verder moeten denken dan alleen de kortste verbindingen tussen knopen. Oude binnensteden **leveren** het bewijs. Eenieder kan het genot ervaren van het wandelen in oude Middeleeuwse binnensteden, vol bochten en omwegen.

Georganiseerde complexiteit

Ruimtelijke planning kan begrepen worden als een proces dat de mate van georganiseerde complexiteiten zou moeten vergroten. De mate van organisatie van een willekeurig complex systeem wordt bepaald door de verhouding tussen het aantal verbindingen tussen knopen en het aantal knopen zelf. In het menselijk brein, is het aantal verbindingen een vierde orde (dat is: 10000) groter dan het aantal knopen (zenuwcellen). Als we de vergelijking tussen het menselijk brein en de stad doorvoeren, is duidelijk hoe groot de dichtheid van verbindingen in een vitaal stedelijk gebied zou moeten zijn.

2.2 Schaalniveaus in het stedelijk netwerk

Velen (Brand en Govers, 1998, De Jong, 1999, Van Nes, 1998) hebben zich reeds bezig gehouden met de samenhang tussen netwerken op verschillende schaalniveaus (zie voor een overzicht: Van Nes, 1999). De schaalfactor 3 komt in de schaalniveaudiscussie vaak terug en wordt inmiddels **alom** beschouwd als **hét getal** van de samenhang (zie bijvoorbeeld tabel 2.1).

Morfologische classificatie	Maaswijdte in km	Dichtheid in km/km ²
Continentalen snelwegen	1000	0,002
Bovennationale snelwegen	300	0,007
Nationale snelwegen	100	0,02
Regionale snelwegen	30	0,07
Lokale snelwegen	10	0,2
Wijkverzamelwegen	3	0,7
Buurtverzamelwegen	1	2,0
Straten	0,3	7,0

tabel 2.1 Morfologische wegenclassificatie (bron: T.M. de Jong, 1999)

Dat verschillende vervoersystemen en/of -diensten op een bepaald schaalniveau kunnen concurreren met systemen en/of diensten van een **ander** schaalniveau blijkt duidelijk uit de figuur 2.1 van Brand en Govers. Elke stad/ stedelijk gebied zal in het kader van de efficiëntie bewuste **keuzes moeten maken** welke afstandsklassen zij **optimaal** tegemoet wil komen met haar vervoersysteem. Vraagoverstijgende aantallen verbindingen resulteren immers in een **non-vitale** deconcentratie en met betrekking tot het openbaar vervoer zullen te veel verbindingen leiden tot weinig **rendabel** openbaar vervoer.

figuur 2.1 Samenhang tussen vervoersystemen op **de verschillende** schaalniveaus (bron: **Brand en Govers, 1999**)

3 Vinex problematiek

Over Vinex wijken is al veel geschreven. Over het relatief eenzijdige programma van 30-35 wo/ha dat toch echter maar gretig aftrek vindt op de woningmarkt (zie bijvoorbeeld: Hulsman, 1998), en ook of deze van oorspronkelijk 'nabij' bedoelde lokaties (Ministerie VROM, 1991) nu juist meer of minder automobilititeit per huishouden genereren (zie bijvoorbeeld: Hollander, 1996). Ook de relatie tussen woningkwaliteit (aanbod) en consumentenvoorkeuren (vraag) binnen het restrictieve overheidsbeleid is een veel besproken Vinex-item (CPB, 1999).

In dit hoofdstuk zullen we -ter illustratie- de theorie van het stedelijk netwerk projecteren op 2 Vinex lokaties: Ypenburg ten oosten van Den Haag, maar ook op grondgebied van Nootdorp, Rijwijk, Pijnacker en Voorburg, en Delfgauw ten oosten van Delft, dat op zijn beurt weer ligt op grondgebied van gemeente Pijnacker (figuur 3.1).

Jiguur 3.1 Positie Ypenburg en Delfgauw

3.1 Gebrek aan complexiteit en potentiaalverschil

Zoals reeds gememoreerd in de inleiding, noemen we een stad zonder complexiteit 'doods' en een stad met te veel complexiteit zonder structuur 'chaos'. Het menselijk streven naar *complexiteit* werd hier als sleutelbegrip geponeerd. De geringe mate van complexiteit van Vinex wijken - zie het eenzijdige woningbouwprogramma - staat in schril contrast met bijvoorbeeld de wereldwijd geprezen oude Hollandse binnensteden, waar functiemenging, hoge dichtheden en aangename verblijfskwaiteit al eeuwenlang gewaarborgd blijft.

'Urban couplings'

Een uitstapje naar de natuurkunde kan ons helpen om het succes van de oude binnensteden en tevens het dreigende falen van Vinex lokaties te verklaren. Een fysieke kracht tussen twee massa's (te vergelijken met de potentie tot interactie tussen twee activiteitenplaatsen) wordt

gedefinieerd als het quotient van het energetisch potentiaalverschil en de afstand tussen de massa's, in formulevorm: $f = -\Delta U/\Delta r$.

Het quotient impliceert **dat de** kracht groter is naarmate het lokale potentiaalverschil **groter** is. In de context van stedelijk gebied is dit als volgt te vertalen: de potentie tot interactie tussen activiteitenlocaties is groter naarmate die activiteitenlocaties iets anders te bieden hebben. Woon-werk verplaatsingen of woon-school verplaatsingen ▪ verschillende componenten van het stedelijk weefsel ▪ zullen vaker voorkomen dan woon-woon verplaatsingen ▪ twee dezelfde componenten van het stedelijk weefsel. Daarnaast impliceert de formule dat de kracht toeneemt naarmate massa's dichter bij elkaar gelegen zijn. Je gaat vaker naar **de** supermarkt in het dorp (voor de dagelijkse boodschappen) **dan** naar het winkelcentrum van de grote stad (voor niet-dagelijkse goederen). De formule geldt voor alle schaalniveaus en impliceert dus verschillende typen krachten op die verschillende schaalniveaus.

Het mag inmiddels duidelijk zijn dat eenzijdige Vinex programma's weinig potentiaalverschil binnen een wijk **leveren**. En weinig potentiaalverschil betekent weinig 'coupling potential'. En in de theorie van het stedelijk netwerk -zie ook paragraaf 2.1- worden 'urban couplings' beschouwd als de kritische succesfactoren voor stedelijke vitaliteit en **succes**.

3.2 Snelwegdichtheid

In een artificieel complex systeem zoals het stedelijk weefsel, is het mogelijk om de **fundamentele** relatie tussen kracht en afstand te schenden. Het wegvallen van de supermarkt in het **dorp**, bijvoorbeeld door concurrentie van een stadsrandlocatie, haalt niet alleen een stukje vitaliteit van woon-winkel verplaatsingen binnen het **dorp** weg, **maar** ook de mogelijke katalysatiefunctie van de supermarkt in het dorp voor de 'dorpse' contacten.

De nabijheid en beschikbaarheid in tijd en ruimte van bijvoorbeeld (te) veel autosnelweg maakt 'de rest van **de** wereld' bereikbaar en overstijgt als het ware de infrastructuur van de lagere schaalniveaus. Op het moment dat de netwerken van de **lagere** schaalniveaus verwaarloosd en/of overschaduwd worden, is het fundament van het stedelijk weefsel, de samenhang op lokaal niveau en de verknoping van lagere schaalniveaus met hogere schaalniveaus, in gevaar.

Idealiter zou elk stuk stedelijk gebied een bepaalde hoeveelheid infrastructuur van de verschillende schaalniveaus tot zijn beschikking moeten hebben (zie figuur 3.2): relatief veel van de infrastructuur van de laagste schaalniveaus, relatief weinig van de infrastructuur van de hogere schaalniveaus.

Plaatsen we tegenover deze kengetallen de dichtheden autosnelweg van de Vinex locaties Ypenburg en Delfgauw (tabel 3.1 en figuur 3.3) blijkt dat beide locaties een surplus aan autosnelweg ter beschikking hebben.

figuur 3.2 Wegendichtheid naar schaalniveau

	Ypenburg	Delfgauw
oppervlakte uitsnede	17 km ²	4 km ²
dichtheid autosnelweg	0,4 km/km ²	0,5 km/km ²

tnbe13.3 Ypenburg en Delfgauw

figuur 3.3 Vinex locaties Ypenburg en Delfgauw

4 **Waar te beginnen? Conclusies en discussie**

De doelstellingen voor de stad zijn duidelijk en komen in de meeste zoniet alle overheidsnota's met betrekking tot de ruimtelijke ordening en verkeer en vervoer terug: behouden en **creëren** van vitaal stedelijk gebied, een duurzame ruimtelijke ontwikkeling, en het behouden en/of verbeteren van leefbaarheid en bereikbaarheid (zie bijvoorbeeld: Min. V&W, 1999). Deze doelstellingen lijken haaks te **staan** op sociaal-maatschappelijke trends als toenemende consumptiepatronen, continue vergroting van individuele actieruimtes door toenemend gebruik van (vooral nog) veelal milieu-onvriendelijke vervoerwijzen als vliegtuig en auto (Vlek, 1999), en een ruimtelijke ordening van monofunctionele Vinex wijken, bedrijventerreinen en kantoorgebieden.

De principes van complexe interacterende systemen

Alleen vanuit samenhang op het laagste schaalniveau tussen de knopen (activiteitenplaatsen als woning, winkels, werkplekken, musea, kerken e.d.) en verbindingen (openbare ruimte en **infrastructuur** als wandelgebieden, fietsroutes, straten) zou samenhang op hogere schaalniveaus vormgegeven kunnen c.q. moeten worden. Het stimuleren in programmatische en **connectieve** zin (functiemenging en 'urban couplings') van intrastedelijke verplaatsingsmogelijkheden **creëert** dus enerzijds potentie tot vitaliteit en verbetert anderzijds de **potentiële** positie van omgevingsvriendelijke intrastedelijke vervoerswijzen: 'the greening of urban transport' (Tolley, 1997).

Nederland moet derhalve nog verknoopt!

De samenhang tussen de verschillende netwerken van de verschillende schaalniveaus is essentieel voor het **goed laten** functioneren van stedelijk gebied. Elke (deel)verplaatsing van een reis kent een theoretisch **ideaal** vervoermiddel in het licht van de vier hierboven genoemde doelstellingen, die voor een groot deel afhankelijk zijn van de aard van het (stedelijk) gebied waarin de (deel)verplaatsing zich afspeelt.

In een binnenstad passen vervoermiddelen met weinig ruimtegebruik (lopen/fiets/ov) en/of vervoermiddelen die de grote vervoervraag **makkelijk** kunnen accommoderen (ov). In de polder passen vervoermiddelen die afstand snel kunnen **overbruggen** en de beperkte

vervoervraag efficient kunnen verwerken (cvv, auto). Wil je van de polder naar de binnenstad, lijkt een **multimodale**² reis het beste alternatief.

Bovenstaande sluit aardig aan bij de recente discussie over de ‘ontvlechting van verkeersstromen’ die de Kamers van Koophandel voor Amsterdam, Rotterdam, Haaglanden, Rijnland en Utrecht voorstellen in hun advies aan minister Netelenbos ‘Doorstart voor de Randstad’. Doorgaand en regionaal verkeer zouden gescheiden moeten worden ten faveure van het zakelijk verkeer en goederenvervoer die voorrang moeten krijgen op de autosnelwegen in de Randstad, om zo het dichtslibben van West-Nederland te voorkomen. De snelweg zou alleen gebruikt mogen worden voor interregionaal verkeer. Het aantal op- en afritten moet en kan verminderd, zodat het regionale verkeer zich automatisch meer op het provinciale wegennet zal ophouden.

Uit onderzoek (Hilbers en Wilmink, 1999) weten we echter dat het met secundaire netwerk van de Randstad kwantitatief gezien niet zo erg goed gesteld staat; andere Europese regio's kennen een veel grotere capaciteit (per inwoner) aan secundaire wegen. In vergelijking met die andere Europese regio's heeft Nederland echter wel vergelijkbaar veel autosnelweg dat heel intensief gebruikt wordt. Daarnaast kent de Randstad een zeer grote autosnelwegtoegankelijkheid: relatief veel afslagen, waarbij de gemiddelde afstand van de inwoners tot de dichtstbijzijnde afslag een stuk kleiner is dan in andere Europese regio's.

Ergo: ontvlechting lijkt theoretisch misschien wel een mooi plan, maar praktisch Weven er bezwaren aan die niet zo snel weg te nemen zijn, omdat het wegennet nu eenmaal is zoals het is gegroeid.

² Multimodaal vervoer staat centraal in het onderzoeksprogramma ‘Seamless *Multimodal* van TRAIL, de onderzoeksschool voor Transport, Infrastructuur en Logistiek, waarin beide auteurs participeren.

Literatuur

Bekkering, H., et al., Stedelijke transformaties. Actuele opgaven in de stad en de rol van de stedenbouwkundige discipline, Delftse Universitaire Pers, 1998

Brand, R. en Govers, B., Schaalvergroting in de Randstad, nieuwe kansen voor collectief vervoer. In: Verkeerskunde, nummer 5, pagina 14-19, 1998

Centraal Planbureau, Woningbouw, Tussen markt en overheid, Sdu Uitgevers Den Haag, 1999

Hilbers, H. en I. Wilmink, Concurrentiepositie Randstad nog niet in het geding, Vergelijking mobiliteitsprofiel met België en Duitsland, In: Verkeerskunde no. 7/8, 1999

Hollander, B.D., et al., Woningbouw op VINEX-locaties: effect op het woon-werkverkeer in de Randstad, Stedelijke en Regionale verkenningen 9, Delftse Universitaire Pers, 1996

Hulsman, W.G., Huizen verkopen als broodjes, <http://www.erdee.nl/oudjaar1998/981230oud04.html>

Jong, T.M. de, Wat EERST: wonen, water, wegen of welvaart? Wat aanvankelijk een verband lijkt, blijkt soms toeval. In: Watertovemaars. 200 jaar Rijkswaterstaat. 1999

Ministerie van Volkshuisvesting, ruimtelijke ordening en milieubeheer, Vierde Nota over de Ruimtelijke Ordening extra, Deel III, 1991

Ministerie van Verkeer en Waterstaat, Perspectievennota Verkeer en Vervoer, 1999

Nes, R. van, Schaalniveaus in wegennetwerken. In: Colloquium Vervoerplanologisch speurwerk 1998: Sturen met structuren, Delft, CVS, november 1998

Nes, R. van, Design of multimodal transport systems. Setting the scene: Review of literature and basic concepts. TRAIL, 1999

Rijks Planologische Dienst (RPD), Ruimpad, Nieuwe combinaties in netwerken en patronen (Ruimpad, New combinations in networks and patterns), 1993

Roos, R.M., Verplaatsingsgedrag, actieruimte en nutsmaximalisatie, presentatie lunchbijeenkomst TRAIL Research School, februari 1999
<http://www.bk.tudelft.nl/users/roos/internet/index5.htm>

Salingaros, N.A., Mathematical theory of the urban web, 1999a
<http://rudi.herts.ac.uk/rudiments/urbanweb/urbanweb.htm>

Salingaros, N.A., Complexity and urban coherence, 1999b
<http://www.math.utsa.edu/sphere/salingar/UrbanCoherence.html>

Tolley, R. (editor), The greening of urban transport. Planning for walking and cycling in Western cities. Edition II, John Wiley & Sons Ltd., 1997

TRAIL, Naadloze ketenmobiliteit, Onderzoeksprogramma 'Seamless Multimodal Mobility', The TRAIL Netherlands Research School, Delft, 1999

Vlek, C.A.J., Ontmotorisering van verplaatsingsgedrag is noodzakelijk voor duurzame kwaliteitsverbetering van de Nederlandse samenleving, position paper voor het congres 'Mobiliteit als uitdaging', gehouden te Rotterdam, 9 t/m 11 juni 1999

**AANZET TOT INTEGRATIE VAN
STAD**

&

SNELWEG-CORRIDOR

**Geeft de casus ‘Tangenten Eindhoven’
zicht op PPS en structurele besparingen?**

B. Bach; Fac. Bouwkunde, TU-Delft

W. Sikkel; Rijkswaterstaat, Dir. N.B.

INHOUD

INLEIDING

- 1 VERDUURZAAMDE ONTWERPUITGANGSPUNTEN
 - 1.1 **Grenzen aan** de groei?
 - 1.2 Integratie versus inpassing
- 2 INTEGRATIE VAN HET **HOOFDWEGENNET** MET HET REGIONALE HET EN LOCALE WEGENNET (**introduce** van **parallelwegen**)
- 3 INTEGRATIE VAN DE AUTOSNELWEGEN WEGEN IN DE STEDELIJKE STRUCTUUR
 - 3.1 Hoogstedelijke vormgeving
 - 3.2 Science Park achtige setting
 - 3.3 Park Stad achtige ontwikkeling
- 4 INTEGRATIE VAN PRIVATE MET OVERHEIDS-INVESTERING (PPS)
 - 4.1 Uitstralingseffecten van een vernieuwende aanpak van **stads-tangenten**.
 - 4.2 **Infrastructuur-investeringen** terugverdienen vanuit de toepassing van 'Bereikbaarheid-Locatiewaarden' door **ahematieven voor** stadstangenten
 - 4.3 Tangenten als **stedelijke** motor **voor** PPS-constructies en **overleg** met lokale overheden

CONCLUSIES

BRONNEN

Samenvatting

AANZET TOT INTEGRATIE VAN STAD & SNELWEG-CORRIDOR

Geeft de casus 'Tangenten Eindhoven' zicht op structurele besparingen?

Met de introductie van de Vijfde Nota R.0. neemt de corridor-discussie toe . Onderschat de regionale planologie vanuit deze discussie de kansen die er liggen langs de tangenten, als die element worden van de 'stadsplattegrond'? Zodra de omgeving van de 'tangent' wordt opgevat als 'stedelijk gebied', komt een zone vrij voor parallelwegen ontworpen vanuit een 'gemengd erfachtige stedenbouwkundig programma'. Daar worden grote, niet snelrijdende stromen lokaal verkeer integreerbaar met gemengde stedenbouwkundige programma 's. Dan zijn er minder afslagen nodig op een doelgroepgericht hoofdnet en behoeven files niet te worden bestreden met capaciteitsverhoging. De stijging van de grondprijzen langs de parallelwegen maakt PPS-financiering van de file-problematiek op tangenten aantrekkelijker.

Summary

A START FOR INTEGRATION OF 'EDGED CITIES' WITH THE URBAN FABRIC

Cases 'The Eindhoven Tangent Road System'

The introductions of a next National Spatial Structure Note is pushing the discussion about 'corridors' between **Dutch** main centers. Will the Regional Planning underestimate the challenges of tangent zones around centers because of the attention given to this 'corridors'? New potentials are hidden in the integration of the urban **fabric** with the main roads around cities. As soon as the adjoining space is considered as 'urban', parallel roads can serve as well a functional mix of urban activities as enormous volumes of **low-speed**, local traffic. **This** enables reduction of slip roads. Traffic jams should not by necessity be cured **with** wider turnpikes. The real estate and the value of the landed property increase will provide PPP-concepts. A case study to reduce the costs for more road capacity around the city of Eindhoven may point towards such a **future**.

INLEIDING

Gebruikelijk in verkeersland is om ‘de vraag’ te volgen met meer en efficiëntere verkeersruimte. Dit blokkeert het marktmechanisme dat bij meer vraag, de prijs toeneemt. Onbekend is of de toenemende ‘ruimtedruk’ en de eindigheid van middelen, op lange duur een dergelijke ‘vraagvolgende benadering van het auto-systeem’ een lang leven zal laten.

‘Stadsplattegronden’ tonen dat het al eeuwen mogelijk is grondgebruik doelmatig aan te passen aan de ruimtelijke, maatschappelijke en economische vraag. Hoe deze ‘common sense’ in te zetten bij de ‘verstopping’ van het autosysteem?. Dienen wij de ruimte tussen de grote steden door een intelligente verweving van infrastructuur met andere activiteiten om te vormen tot ‘corridors’? Of past zonaal ruimtegebruik langs de Tangenten van grote steden? Biedt de ‘stadsplattegrond’ daarbij aanknopingspunten voor efficiënte integratie van Stad & Verkeer’?

De casus Tangenten Eindhoven gaat verder dan het gebruikelijke ‘kaasschaaf-bezuinigen’ en heeft ondermeer verkend hoe ontwikkelingen in de infrastructuur af te stemmen op potenties van de stadsplattegrond. Optimalisatie van beide systemen geeft zicht op onverwachte besparingen en kansen voor PPS-constructies. Dit in een tijd waar de vraag om kwaliteit groot is en het overheidsbudget voor infrastructuur wordt beperkt.

De auteurs participeerden in de RWS-Klankbord voor de mogelijkheden tot ‘versobering’ van het Project Tangenten Eindhoven. In deze casus worden, onder behoud van robustheid, ideeën ontwikkeld zoals parallelle doelgroepstroken lokaal verkeer, minder toeritten, handhaven bestaande kunstwerken. Naast dergelijke verkeerskundige aanzetten, formuleert de casus vanuit de potenties van de stadsplattegrond aanzetten voor optimalisatie van de infrastructuur en wijziging van het grondgebruik in corridors.

Zijn de casus-ideeën bruikbaar in een breder kader dan de lokale problematiek van Eindhoven?

De auteurs bedanken George Hotze, Luisa M. Calabrese en D. Westland van de TU-Delft en Henk J. van de Wolfshaar van Rijkswaterstaat, Dir. N.B. voor hun medewerking bij de totstandkoming van deze bijdragen en de beschreven ‘vernieuwende’ ideeën.

1 VERDUURZAAMDE ONTWERPUITGANGSPUNTEN

1.1 Grenzen aan de groei?

De Klankbordgroep die de **Directie** Noord-Brabant van het **Directoraat-Generaal RWS** heeft ingesteld bij de actie ‘**Versobering Tangenten Eindhoven**’,

In een maatschappij die **streeft** naar verduurzaming past het om voortdurend te bezien of vraag vanuit **één** sector of **één** aspect past **binnen** verduurzaming op **lange** termijn. Het ter **discussie stellen** in hoeverre de geprognoseerde vraag ‘**locaal** verkeer’ in de toekomst gebruik **kan maken** van achterland-verbindingen, kan een milieuvriendelijke **oplossingsrichting** geven. **Daarbij** komt **aan** de orde hoe **minder** stringent moet **worden** vasthouden **aan** oude **plannen** en **beloften** of in welke mate **RONA** (enz.) in de toekomst **moeten worden** nagevolgd. De auteurs konden dergelijke vragen en bijbehorende oplossingsrichtingen inbrengen in de RWS **Directie** NB ‘**Klankbord** voor de **mogelijkheden** tot **versobering** van het Project Tangenten Eindhoven’. Zodoende **ontstonden** een **aantal** nog met **geziene** mogelijkheden voor versobering.

Er is **aanleiding** om de **ontwerp-uitgangspunten** **alsnog kritisch** te beschouwen. Het **denken** over de functie van het hoofdwegenet, het aantal **uren congestie** per **etmaal**, **doelgroepvoorzieningen**, **ontwerpsnelheden**, buffer-mogelijkheden (Hansen ’98), e.d. is in het kader van de **discussies** omtrent de ‘Perspectievermota’ **snel aan** het veranderen. De **normen** en streefbeelden van het SW II **lijken** met **langer conditio** sine qua non. Met name voor hoofdwegen rond **stadsregio's** zijn de **inzichten aan** verandering onderhevig. Dit biedt ruimte om een aantal ontwerp-uitgangspunten voor de Tangenten Eindhoven ruimer te interpreteren. Vooruitlopend op het loslaten van **stringente** criteria, met name ten aanzien van congestienormen en **ontwerp-snelheden**, ontstaan **er** nieuwe interessante mogelijkheden. In de Klankbordgroep **zijn** verschillende opties bediscussieerd, met name die tot forse **besparingen kunnen leiden** en die welke duurzaam van karakter te **zijn** zonder veel **afbreuk te doen aan** verkeerskundige kwaliteiten. De **discussies zijn** in de **casus** verder uitgewerkt, met name:

. Volledig handhaven van de bestaande weg ten behoeve van regionaal- en lokaal verkeer en het aanleggen van doorgaande rijbanen ter zijde van de bestaande weg, waarbij slechts **op** een zeer beperkt aantal **punten** uitwisselingsmogelijkheden **worden gecreëerd**

- Handhaven van de bestaande rijbanen ten behoeve van het doorgaande verkeer en het **aanleggen** van **parallelbanen naast** de bestaande weg ten behoeve van het **regionaal** en lokaal verkeer, **eveneens** met zeer beperkte **uitwisselingsmogelijkheden**

. Voorbereidingen treffen om vanaf een nader te bepalen vervoersvraag, deze mede te reguleren door toerit- en **afrit buffers** en het aanbieden van transferia

De **zoekrichting** is een voorzet hoe de mogelijke en **gewenste functionele-** en ruimtelijke **wisselwerking** tussen de **stad** en de **snelweg** een handzaam vertrekpunt kan **zijn** voor de verbetering van de tangenten. De vormgeving, **functie** en hoogteligging van met name de parallelbanen zou meer afgestemd **kunnen worden** op de lokaal / regionale **functie**. Een dergelijke **loskoppeling** zou **kunnen resulteren** in een **ontwerp** dat meer overeenkomt met de uitstraling van **een** 'stadsautosnelweg'. De loskoppeling vergemakkecht ook een meer gelijkmatige **afstand** tussen toe- en **afritten** en de reservering van ruimte voor toeritdosering door mogelijk later **aan te leggen** zgn. 'Mini-Buffers' zodra achterland-verkeer te veel hinder krijgt van **locaal** verkeer (Hansen 1998).

1.2 Integratie versus inpassing

De discutiënten hebben **zich** gebogen over de 'inpassing van de weg in de omgeving'. **Hierbij** wordt **verwezen** naar het **advies** van de **Raad** voor Verkeer & Waterstaat in de **nota** 'Ambities **bundelen; Advies over inpassing van infrastructuur** (1998). Hierin **stelt** de **Raad** dat inpassing van **verkeersinfrastructuur nog teveel** wordt **gezien** vanuit het verkeer en vervoer. Er zou **niet** zozeer sprake **moeten** zijn van 'inpassing', maar meer van herontwikkeling en 'total design'. Het **doel** van deze benadering is het **realiseren** van kwalitatief hoogwaardige **oplossingen** die **écht integraal zijn** en daardoor maatschappelijk **een** grotere meerwaarde opleveren. **In dit verband** zijn een aantal kansrijke **innovatieve** mogelijkheden. Deze zijn **samen** te **vatten** onder de volgende noemers:

- Integratie van het **hoofdwegennet** met het regionale en **lokale wegennet**,
- **Integratie** van het hoofdwegennet in de **stedelijke structuur**,
- **Integratie** van private **investeringen** met **overheidsinvesteringen** (PPS).

2 INTEGRATIE VAN HET HOOFDWEGENNET MET HET REGIONALE EN LOCALE WEGENNET (introductie van parallelwegen)

Bij kostenbesparing kan nagestreefd **worden** om de voertuig-kilometerproductie van de interne verplaatsingen **optimaal** te houden. Dit **betreft** met name de aansluitpunten van het **regionale** en lokale **wegennetwerk** op de hoofdwegenstructuur. De **plaats** van bestaande aansluitpunten is historisch, maar **niet zonder** meer optimaal. Zo dient nagestreefd te **worden** de **structuur en** de **afwikkelingskwaliteit** van het **wegennetwerk** in samenhang te optimaliseren. Een meer **planmatige aansluitingen-structuur** kan resulteren in een meer gespreide, gelijkmatiger **belasting** van het oaderliggend **wegennet** en van de toe- en **afritten**. Door de onderlinge **afstand** tussen de **aansluitpunten** te optimaliseren kan een rustiger, en daarmee veiliger, verkeersbeeld ontstaan op het hoofdwegenet. Bovendien **zijn** er waarschijnlijk **substantiële** besparingen op **weefvakken** (aantal en **lengte**) mogelijk.

Bij een grotere onderlinge afstand tussen aansluitpunten zou wellicht met een eenvoudiger **vormgeving kunnen worden volstaan** bij een aantal **punten** (bijvoorbeeld 'Haarlemmermeer' i.p.v. 'Trompet'). **Deze** aanpak maakt aanzienlijke extra besparingen mogehjk. Met name **zou** bestudeerd **moeten worden** of voordelen **zijn** te behalen door het loskoppelen van (overbelaste) regionale pendelwegen van het hoofdwegenet en het realiseren van een aantal uieuwe, strategische aansluitpunten.

Als een robuust alternatief voor de **lange** termijn mobiliteit-problematiek ontstond tijdens de **discussies** de zgn. 'Studieschets'.

VERDUURZAAMDE Tangenten Eindhoven

1999, Schaal ca 1:11.000

-
 A-2
-
 Autosnelweg annex
-
 Doorgaande Achterlandverbinding
-
 Locale/Regionale Parallelbaan
-
 Knooppunt Autosnelwegen
-
 Uitwisselpunt Autosnelweg-Parallelbaan
-
 Aansluitpunt onderliggend wegennet
-
 Reservering Toerit/Afrit 'MINI-Buffer'
-
 Reservering Transferium / HOV-lijn
-
 Opgeheven, resp. verschoven Aansluiting
-
 Meervoudig grondgebruik
(kantoor, hotel, intensieve stedelijke bebouwing, 'Wonen aan de Horizon', 'Shopping Mall's enz.)
-
 Science-Park
-
 Landschappelijk / Ecologische corridor

3 INTEGRATIE VAN DE AUTOSNELWEGEN WEGEN IN DE STEDELIJKE STRUCTUUR

Veel steden **liggen** met de rug **naar** de snelwegen toe. Vigerende **ontwerp** van Tangenten, nodigt niet uit tot **oriëntatie** van de stad naar de snelwegen toe. Tangenten negeren als het ware de stad. Tezamen met de geluidswerende voorzieningen vormt de snelwegen, naar **schaal**, **functie** en vormgeving, een wezensvreemd element de **stadsplattegrond**. Ondanks dat **groeien** veel **locaties** steden letterlijk steeds meer naar de **snelweg** toe.

Bij **Eindhoven** zijn er aanzetten tot **heroriëntatie, m.n. in** Veldhoven (ASML), bij Eckerstrijt ('Science-Park') en door **het** realiseren van de VINEX-wijk Meerhoven. Jammergenoeg **zal** de snelweg-traverse tussen Eindhoven en Veldhoven, steeds meer als een **barrière worden** beleefd.

In de **lopende plannen** voor de **Tangenten** rond **Eindhoven** wordt vooral nagestreefd de weg landschappelijk **goed** in te **passen, hetgeen zich** bijvoorbeeld uit in bomenrijen en **groenstroken**. De relatie met de stedelijke **omgeving** komt onvoldoende uit de **verf. Hier** zouden **kansen gemist kunnen worden!** Vernieuwing van de tangenten kan **gelijktijdig** ruimte besparen **èn** de stad en de weg **integreren**. Beperking tot **technisch** versoberen, ontkent die **kansen**. Bovendien **schuift** dat de werkelijke problematiek van de toenemende mobiliteit naar voren.

De omvang **van** de **voorgenomen investering zò groot en de periode waarover deze baten moeten** opleverea **zò laag**, dat de het **nodig** lijkt de plannea vanuit eea **VISIE richting** te **geven**. Deze zou over de horizon **moeten** kijken van het voortdurend 'vraag-volgend' uitbouwen van **het** autosysteem ten gunste van de (momentane) lokale vraag. **Bij investeren** in **vernieuwing** van Tangenten zou **juist ingezetten** op een **structurele, duurzame** en **tevens** robuuste **verbetering** van de **samenhang** tussen 'Stad & Weg' in **groter verband**.

Afhankelijk van de potenties van de diverse gebieden **langs** de snelweg, kan de stad **zich** op verschillende manieren presenteren. Naar beeldvorming kan daarbij gedacht **worden aan** diverse sferen. Ondergenoemde 'houtschoolschets-concepten' van Louisa Calabrese (**Fac. BK,**

TU-Delft), **zijn** zeker niet uitputtend, maar verbeelden dat er **meerwaarde** is te behalen door Tangenten niet **uitsluitend** te ontwerpen vanuit de verkeerskundige **probleemstelling**, maar **juist INTEGRAAL**, als **deel** van de stedelijke entiteit. Een dergelijke visie leidt tot een andere opzet van de vormgeving van de weg. In de **casus** Eindhoven kan bijvoorbeeld gedacht **worden aan**

>>> **MAAIVELD LIGGING VAN PARALLEL-BANEN** <<<

in gelijktijdige **combinatie** met **ventwegen**. Zo **ontstaat** een meer lijnvormige **ontsluitingsstructuur** van de stad ten opzichte van een tangent, in **tegenstelling** tot de gebruikelijke **puntontsluitingsstructuur**. De stad kan **zich** daarmee beter presenteren naar de snelweg. **Locaties** langs de snelweg **worden** aantrekkelijk en **kunnen** verstedelijkt **worden** met gebouwen die **passen bij** de aard en schaal van de snelweg (zie de artist impression: ‘View of the Road’). **Gelijktijdig** kan de bebouwing onderdeel **worden** van de geluidsafscherming. Wellicht **kan een** ingroei-model **worden** gehanteerd **waarbij** geluidschermen geleidelijk **worden vervangen** door **geluidsafschermende** bebouwing. Evenzo **kunnen** bestaande gebouwen (bijvoorbeeld **bedrijfshallen**) in de loop der **jaren worden vervangen** door gebouwen en **functies** die beter **passen** bij de schaal van een stadsautosnelweg en de **uitstraling** die de **stad** daar **wil** nastreven.

De lokale situatie en de potentie diem uit te **maken of parallelbanen** ter weerszijden danwel **aan èèn** zijde van een tangent **worden** gesitueerd. Bijvoorbeeld **kunnen** in Eindhoven, ter **afrondding** van de uitgroei van het stedelijk lichaam in zuidelijke **richting, parallelbanen worden** aangelegd bij De Run, **Knooppunt De Hogt** en de **Prof Holstlaan** ten noorden van A-2 / A-67. **Op** de overige **locaties lijkt** een de casus Eindhoven meer geschikt **symmetrische** tracering van parallelbanen. Dergeelijke **ontwikkelingen krijgen** pas **meerwaarde** als ze in **intens** en **voortdurend overleg** met lagere overheden **worden ontwikkeld** vanuit een **TOTAAL VISIE** op de **functionele-** en ruimtelijke wisselwerking tussen ‘Stad & Snelweg’.

Op basis van een dergelijke visie **kunnen** Tangenten **worden** getoetst en aangepast **aan** de na te **streven** ruimtelijk / **functionele** structuur. Als zodanig is dit een ‘robuustheidstoets’ op andere dan verkeerskundige criteria. **Doel** is het scheppen van de juiste ruimtelijke en verkeerskundige **condities voor de gewenste, duurzame lange termijn ontwikkeling.**

3.1 Hoogstedelijke vormgeving voor de Tangenten van Eindhoven

Bij een hoogstedelijke vormgeving kan de zone langs Tangenten worden uitgewerkt zoals bij de Utrechtsebaan in Den Haag. In Eindhoven komt het gebied tussen De Hogt en de aansluiting Tilburgseweg in aanmerking voor een dergelijke ontwikkeling.

Fig. 3.1a Doorsnede-visie met meervoudig ruimtegebruik voor een zone met hoogstedelijke vormgeving tussen De Hogt en de Tilburgseweg

Fig. 3.1b Ruimtelijke-visie nabij Veldhoven op de integratie van de West-Tangent, haar parallelwegen, bermen en buffers, tot een duurzame en hoogstedelijke integratie-zone

Fig. 3 1c 'View of the road'. Potentieel meervoudig ruimtegebruik tussen De Hurk en Zeelst

3.2 Science Park achtige setting voor de Tangenten van Eindhoven

Een science-park-achtige setting kan de zone langs Tangenten kan voortbouwen op de lopende ontwikkeling bij Eckersrijt. De strook ten noorden van de A67 zou zich op een soortgelijke wijze kunnen ontwikkelen. De basis-ingrediënten al aanwezig zijn in de vorm van het Philips NatLab, het ASM, het concept voor een 'Technologie Campus' en de groenelementen (het Dommeldal, de golfbaan, het landgoed Eijkenburg). Op termijn kan tussen het Knooppunt Batadorp en de Aansluiting Welschap wellicht een soortgelijk ontwikkelen optreden)

Fig. 3.2a Doorsnede-visie over het potentiële Science-Park bij Eckersrijt met beide parallelwegen ten noorden van de A-2 / A-67

Fig. 3.2b 'View of the road': v.l.n.r.: DORP, NATUUR, HOOGSTEDELIJK en SCIENCE-PARK

Fig. 3.2c Ruimtelijke-visie op geïntegreerde Science-Parken ten noorden van de A-2 / A-67

4 INTEGRATIE VAN PRIVATE MET OVERHEIDS- INVESTERING (PPS)

4.1 Uitstralingseffecten van een vernieuwende aanpak van **Stads-Tangenten**

De komende **jaren** wordt er in de **regio** Eindhoven door zowel de overheid, **als** door de particuliere sector fors **geïnvesteerd** in de **hoofdwegenstructuur**, in de **ontwikkeling** van gebieden in de **directe** omgeving van de hoofdwegen en de aanleg van **wervend** Hoogwaardig Openbaar **Vervoer**. Te veel **staan** lopende en voorgenomen projecten op **zichzelf**. Een **tekort** schietende planologische samenhang schept toenemende problemen bij de **accommodatie** van de lokale **mobiliteit** (zie Missiebrief Wijers en de nationale **stimulans** via de programma's MIT en STIR).

Door particuliere en overheidsinitiatieven **als één integrale investeringsimpuls** te ontwikkelen, genereert men extra **meerwaarden**. Het geheel is **meer** dan de **som** der delen. **Door het totaal** als **één** geheel te presenteren kan een **uitstralingseffect** ontstaan waar meer investeerders **zich** door voelen **aangetrokken** (vergelijk Kop van Zuid in **Rotterdam**, of de Zuid-As in Amsterdam). Lopende en komende **investeringsen zijn** voor Eindhoven bijvoorbeeld:

- Ombouw Tangenten
- Ombouw A-50 tot **autosnelweg**
- **Uitbreiding** ASML in Veldhoven **NatLab** Philips (**Technologie Campus**)
- **VINEX lokatie** Meerhoven
- **HOV-lijn** Eindhoven-Meerhoven
- City-Ontwikkeliig met **b.b.h. stads-netwerk**.

4.2 **Infrastructuur-investeringen** terugverdienen vanuit **ontwikkeling** van de 'Bereikbaarheid-Locatiewaarden' door alternatieven voor **Stads-Tangenten**

De grondprijs en andere economische variabelen **worden beïnvloed worden** door het **wijzigen** van hoofd- en parallelwegen, achterland verbindmgen en **aansluitpunten**. In het kader van **een** versobering is te overwegen op welke manier de **toename** van de onroerend **goed** waarde en de grondprijs in de plaats **kunnen** treden voor (een **deel** van) de versobering.

Door G.Hotze van de **Fac. Bouwkunde, TU-Delft**, is een eerste, **globale** verkenning verricht van de 'wijziging van de 'Bereikbaarheid-Locatiewaarden **tussen** de huidige situatie en een aanpassing zoals de Klankbordgroep die voorstelt (van de lopende **zgn. VERDUURZAAMDE MMA VARIANT**). De verkenning verrekent de **afname** van **aan** 'Locatiewaarden' door het **sluiten** van **toeritten** en opschuiven van **aansluitingen** bij het Klankbordgroep-voorstel. De verkenning is (onder handhaving van de huidige dichtheden), gebaseerd op de daardoor ELDERS opgewekte verschuivinge in het grondgebruik. Uitgedrukt in 1999 guldens resulteert dit in een raming van de **potentiële volumetoename** van de '**Bereikbaarheid-Locatiewaarde**' van ca. 300 miljoen.

Als via PPS een deel van dit **bedrag** kan **worden** ingebracht in de uitbouw van de Tangenten van Eindhoven, ontstaan nieuwe **kansen** voor de integratie van de 'Stadsplattegrond' met de Tangenten.

Opmerkelijk is dat bij een **binnen** de verstedelijking passende **verhoging** van de vloeroppervlakte (FSI) **nabij** de door de Klankbordgroep voorgestelde **toeritten**, het **investerings-volume** oploopt tot ruim 700 miljoen. Waardetoename door extra verdichting nabij toeritten **heeft echter** een weerslag op de kwaliteit, levendigheid en waarde van het **centrum** van Eindhoven !

Bereikbaarheid-Locatiewaarden VERDUURZAAMDE MMA

Invoedsgebied 'De Poot van Metz' bij een Floor Space Index (FSI) van 0,5 en 1,0 tengevolge van de omzetting van de huidige 4 aansluitingen naar een opzet met parallelwegen en 3 gelijkmatig verdeelde aansluitingen in de West- en Zuid tangent van Eindhoven

Een FSI van ca. 0.5 komt overeen met de huidige dichtheden, een FSI van 1,0 heeft een stedelijke karakteristiek. Deze is opgenomen in de rechter kolom. Bij deze vereenvoudigde verkenning is het meetgebied ingedeeld in grote cellen en beperkt de berekening zich tot de 7 meest relevante cellen.

Bruto netto % (gevolgsellenmethode), v. uitgeefbaar % van invloed
 100 50 25 net als eerste opzet sytwende Variant 50 25 25 (dubbel grondgebruik)
 grondopbrengst rekenen F 550,- infra F 275,- Variant residueel F - (niet gerekend wegens lage dichtheid)

175 87,5 44 ha		87.5 ha	
242.000.000	grondopbrengst	480.000.000	grondopbrengst
60.000.000	infra	140.000.000	infra
484.000.000	investering	960.000.000	investering

Programma A-1	Programma A-2
10 ha bedrijfsterrein	20 ha bedrijfsterrein
10 ha kantoren 60.000 m ² bvo	20 ha kantoren 120.000 m ² bvo
1000 woningen	2.000 woningen

Af: 62.000.000 minder potentiële grondopbrengst	Af: 62.000.000 minder potentiële grondopbrengst
31.000.000 infra	31.000.000 infra
125.000.000 investering	125.000.000 investering
100.000.000 (kosten 2 aansluit. /parallel banen)	100.000.000 (kosten 2 nieuwe aansluit./ parallel banen)
259.000.000 investering	735.000.000 investering

Toelichting:

Programma 2 is aanzienlijk groter door dubbel grondgebruik, met name langs de parallel banen. Deze banen zijn primair gedacht voor het file-vrije afwikkelen van het achterland verkeer. Verkeerskundig gezien vanuit de lokale 'Plaatswaarde-Bereikbaarheid' zijn ze minder noodzakelijk. Dit maakt programma A-2 des te rendabeler. Dit programma levert ook de hoogste bijdrage aan investering in infra, nl. 140 miljoen, waarmee de infrastructurele ingrepen (versobering/capaciteitsverbetering) ruim financierbaar lijken. Programma A-1 daarentegen levert een geringere bijdrage aan de infrastructurele ingrepen/versobering.

Potentiele investering op basis van bestaande aansluitingen aan de Zuid- en West Tangent van Eindhoven,

Potentiele investering op basis van variant 'VERDUURZAAMDE MMA' met 3 aansluitingen en parallelbanen en ontwikkeling Sciencpark rond het Philipslab en Stadscorridor tussen Veldhoven en De Hurk

Fig. 4.2 Links huidige 'Locatiewaarde', rechts geraamde bij tangents met parallelbanen

4.3 Tangenten als **stedelijke** motor voor PPS-constructies en **overleg** met lokale overheden

Tal van steden, en met name de A-2 gelieerde mogen **binnen afzienbare** termijn rekenen op grote investeringen in een breed spectrum van hoogwaardige bedrijfs- en kantoorlocaties, in woningbouw en in de **ontsluitingsstructuur**. **Als die worden ingezet** op de ‘zuivere corridors, is het zeer de **vraag** of de **stijging** van de grondwaarde in de corridors ‘mede toevloei’ **aan** de steden. Ook ontbreekt bij **corridor-ontwikkelingen** de kans voor steden om krachtig te participeren in publiek-private-samenwerking PPS-constructies. Daarmee **vermindert** de **kans** invloed uit te oefenen op de (onroerend **goed**) **ontwikkeling** in de **binnenstad** in een samenhangend maatregelenpakket vanuit ‘stedelijke optimalisatie’ van de Tangenten.

Op nationaal niveau is er in toenemende mate sprake van aandacht voor **corridor-ontwikkeling** (Houtskoolschets, 5” **Nota RO**). De stadsregio Eindhoven is bij uitstek een plek waar corridors same&omen. De route Rotterdam-Breda-Eindhoven-Duitsland (A-58) is een **achterland-**verbinding van de Rotterdamse Mainport. De route Amsterdam-Utrecht-Eindhoven-Maastricht (A-2) is een achterlandverbinding van de Amsterdamse **Mainport/Schiphol**. De route Antwerpen-Eindhoven-Venlo (A-67) is een achterlandverbinding van de Antwerpse Mainport. In de Eindhovense agglomeratie komen al deze corridors **samen**. **Alle** ingrediënten **zijn** aanwezig om de zones **langs de snelwegen** rond Eindhoven te ontwikkelen **als** een samenhangend **systeem**. Aanbevolen wordt om **in** nauw **overleg** met de lagere overheden en het regionale **bedrijfsleven**, een visie te **ontwikkelen** op het verhogen van het rendement en het uitstralings-effect van de **gezamenlijke** publieke en private investeringen in City-Eindhoven en haar periferie

Bij voorkeur dienen, in het kader van de corridor-ontwikkeling, verfijnde **afspraken** te **worden** gemaakt over de integratie van de ‘Stadsplattegrond’ met die **delen** van de corridors welke **functioneren als** Tangenten. Juist daar **liggen maatschappelijk** gewenste **kansen** voor het **tasamen** brengen van investeringen door overheid en tot **één** investeringsimpuls. **Doel** daarvan is het op gang brengen van een vliegwieleffect in het **verwerven** van investeringen vanuit de particuliere sector. Belangrijk aandachtspunt is dat investeringen in de Tangenten **niet** ten koste

mogen gaan van investeringen in de centrale **delen** van de **stad**. Het vestigingsmilieu **langs** de Tangenten **zal aanvullend**, en niet concurrerend **moeten zijn** ten **opzichte** van het vestigingsmilieu in de centrale stad. Dit **vergt een** grote mate van selectiviteit in het toelaten van ontwikkelingen in de **snelwegzone**.

Een heldere **VISIE** op de gewenste **ruimtelijk/functionele** ontwikkeling van het gebied en op de relatie tot de centrale **stad**, is onontbeerlijk. De 'Stadsplattegrond' vormt daarbij een voor alle partijen **begrijpelijk** potentieel inter-median-.

CONCLUSIES

De casestudie wijst **naar** de volgende aandachtspunten:

- a) Voer in nauw **overleg** met de lagere overheden **een** studies **uit** om vanuit **vermindering** van het **aantal toeritten**, de **structuur** van **aansluitpunten** van het onderliggend **wegennet** op het hoofdwegennet te **optimaliseren**
- b) Ontwikkel in nauw **overleg** met de lagere overheden, een visie op de **functionele** en **ruimtelijke** wisselwerking tussen Stad & Snelweg
- c) Ontwikkel in nauw **overleg** met de lagere overheden en het regionale **bedrijfsleven** een visie op het verhogen van het **rendement** en het uitstrahngseffect van mogelijke **gezamenlijke** publike en private **investeringen** (PPS)
- d) Voer vergelijkbaar met 'ontkoppeling' een nadere **studie** uit naar mogelijkheden om bestaande Tangenten grotendeels te handhaven als onderdeel van totaaloplossingen waarin **locaal** verkeer gebruik gaat **maken** van parallelwegen
- e) Ongeacht de toekomstige **richting** die wordt gekozen voor de **verbetering** van de Tangenten, is het van **belang** bij toe- en afritten **ruimte** te reserveren voor de (latere) aanleg van **zgn. 'MINI Buffers'**. Evenzo is reservering gewenst voor 'transferia' die een relatie leggen tussen **autosnelwegen** en het potentieel H.O.V.
- f) Verschuiving van af- en **toeritten heeft** invloed op de **functionele-** en **ruimtelijke** wisselwerking tussen 'Stad & Snelweg' en vormt **een** sturingsmechanisme bij PPS en bij het **beïnvloeden** van de zgn. 'Bereikbaarheid-Locatiewaarde'
- g) De '**Stadsplattegrond**' vormt een voor **alle** partijen begrijpelijk potentieel **intermediair** voor een beldere **VISIE** op de gewenste **ruimtelijk/functionele** ontwikkeling van Tangenten in relatie tot de **centrale** stad.

BRONNEN

De gezamenlijke Kamers van Koophandel voor Amsterdam, **Haaglanden**, Rotterdam **Rijnland** en Utrecht hebben in **augustus** 1999 de Minister van Verkeer & Waterstaat verzocht tot ‘ontvlechting’ van de autosnelwegen in congestiegebieden.

Graham & Marvin, **Integratated** Planning; 1998.

Hansen, I. en D. Westland,

Verkehsstaus rational **betrachtet**; **Strassenverkehrstechnik** 1 1/98, Seite 586.

Delft, D. van, Bypass voor blik; NRC, 14 november 1998.

Metz, T.;

Dikke Pret, De Stadsrand wordt omgetoverd in een Leisurpark; NRC, 4 September 1999,

RUIMTELIJKE INFRASTRUCTUURPLANNING EN MOBILITEITSGELEIDING
ALS **INGANG** VOOR INTEGRAAL OMGEVINGSBELEID

De corridor als voorbeeld

*dr. ir. J. H. Baggen*¹
*dr. D.H. Drenth*²

¹ Technische Universiteit **Delft**
Faculteit Techniek, **Bestuur** en Management
Sectie Transportbeleid en Logistieke Organisatie

² Katholieke Universiteit Nijmegen
Faculteit Beleidswetenschappen
School voor Omgevingswetenschappen
Opleiding Planologie

Inhoud

Samenvatting	3
1. Inleiding	4
2. Integratieconcepten	5
2.1. Ruimtelijke infrastructuurplanning	5
2.2. Omgevingsbeleid	6
2.3. Integrale beleidsvoering	8
2.4. Schaalniveaus	8
2.5. Sturing	9
3. Samenhang concepten & beleidsvelden	9
4. Op weg naar naar een meer integrale beleidsvoering	10
4.1. Het verleden: zelfstandige beleidsterreinen	12
4.2. Huidig beleid: beleidsafstemming	12
4.3. Actueel: schaalafhankelijke integratie	13
4.4. Op lagere schaalniveaus: een inhoudelijke gebiedsgewijze aanpak	13
4.5. Op hogere schaalniveaus: een procesmatige conceptuele aanpak	14
5. Integrale aanpak van corridors	15
5.1. Perspectievennota: van bouwen naar benutten	16
5.2. Houtskoolschets: van nabijheids- naar bereikbaarheidsprincipe	16
5.3. Nota Ruimtelijk Economisch Beleid: corridors benoemd	17
6. Conclusie	18
Literatuur	20

Samenvatting

Ruimtelijke infrastructuurplanning en mobiliteitsgeleiding als ingang voor integraal omgevingsbeleid : De corridor als voorbeeld

Is Nederland af ? Een uitgekende ruimtelijke ordening leidt door de uitbouw van corridors tot een optimale oriëntatie op bestaande (infrastructuur)netwerken, zo stelt de Startnota Ruimtelijke Ordening 1999.

De samenhang van beleidsvorming op het gebied van ruimtelijke ordening, mobiliteit en infrastructuur, die haar neerslag heeft op onze fysieke leefomgeving, is evenwel niet altijd even duidelijk aanwezig.

Deze bijdrage beoogt een aanzet te geven tot het met behulp van een aantal theoretische concepten realiseren van een meer geïntegreerde beleidsvorming ten aanzien van een duurzame ontwikkeling van onze leefomgeving in het algemeen en van de mobiliteit in het bijzonder. Tevens wordt gekeken naar de ontwikkeling van corridors als toepassing van die theoretische concepten.

Summary

Spatial Infrastructure Planning and Mobility Guiding as starting-point for Integral Environmental Policy : The corridor as an example

Has Holland finished now? A worked out physical planning leads, because of the extension of corridors, to an optimal orientation to existing (infrastructural) networks, as laid down in the Initial Report on Physical Planning 1999.

The relationship of policy making in the field of physical planning, mobility and infrastructure, which is reflected in our physical environment, is not always obvious, however.

This contribution aims, by means of a number of theoretical concepts, at giving an impetus to the realization of a more integrated policy making with regard to a sustainable development of our living environment in general and mobility in particular.

At the same time the development of corridors is considered to be a method of application of the theoretical concepts in question.

1. Inleiding

De ontwikkeling van het verkeer en vervoer in Nederland en ook **daarbuiten** is en **blijft** een bron van voortdurende **zorg** voor overheden, consumenten en producenten.

Ontwikkelingen in de samenleving **doen** het vervoer steeds verder toenemen: zowel het vervoer van **personen** als van goederen, zowel het zakelijk als het **sociaal** en recreatief vervoer. Met name de rijksoverheid **tracht** met haar beleid hierop in te spelen door **speciaal** de aandacht te **richten** op nieuwe en extra (**financiële**) inspanningen **voor** het tot stand brengen van nieuwe **- veelal** grootschalige **- verkeersinfrastructuur**. De beleidsterreinen die hier het nauwst bij betrokken **zijn**, zijn die van de ruimtelijke ordening, van het milieubeheer, van de (regionaal-) economische ontwikkeling en **- uiteraard -** van het verkeer en vervoer.

Om ook in de toekomst **aan** de **- centraal** in het overheidsbeleid staande **- duurzaamheids**-doelstelling tegemoet te komen, zal nieuw mobiliteits- en infrastructuurbeleid ontwikkeld **moeten worden** dat zijn neerslag kan **vinden** in een nieuwe PKB Nationaal Ruimtelijke Beleid (de Vijfde **Nota** over de Ruimtelijke **Ordening**), een nieuw Structuurschema Verkeer en Vervoer (het Nationaal Verkeers- en Vervoersplan, NVVP), een nieuw (Vierde) Nationaal Milieubeleidsplan en wellicht t.z.t. ook een Tweede **Nota** Ruimtelijk Economisch Beleid.

Op dit moment staat een **aantal grote** infrastructurele projecten ten behoeve van het **personen**-en/of goederenvervoer in, van en **naar** Nederland in het brandpunt van de actualiteit. We **hoeven** alleen al maar te **denken aan** de Betuweroute en zijn aftakkingen, de HSL-Zuid, de HST-Oost, de uitbreiding van de Amsterdamse luchthaven Schiphol, de Tweede Maasvlakte voor de Rotterdamse zeehaven, etc. Om deze stormachtige groei van (plannen voor) **hoofd**-**infrastructuur** in goede batten te leiden, is zorgvuldige afstemming van **infrastructuurplanning** met ruimtelijke ordening noodzakelijk, daarbij tevens rekening houdend met de ontwikkeling van **economie** en milieu.

Het lijkt nu juist de **samenhang** te **zijn**, die in de huidige planvorming minder pregnant aanwezig is. In het Tweede Structuurschema Verkeer en Vervoer (**SVV2**) wordt immers met geen woord gerept over belangrijke items **als** luchtvervoer. Integendeel, HSL-Zuid en Schiphol zijn in aparte, **los** van het SVV2 staande planologische kembeslissingen geregeld.

In het kader van een duurzame ontwikkeling op bovengenoemde terreinen is een vergaand samenhangende visie gewenst, al was het **alleen** maar **vanwege** concurrerende ruimteclaims. In dit kader is het ESR-onderzoekprogramma Ruimtelijke Infrastructuurplanning en **Mobili**-teitsgeleiding als **ingang** voor Integraal Omgevingsbeleid (**RIMIO**) tot stand gekomen. In **alge**-mene zin gaat het in **RIMIO** om een verkenning van mogelijkheden voor een duurzame **ont**-wikkeling van leefomgeving, mobiliteit en infrastructuur met name in Nederland. In dit **inter**-universitair onderzoekprogramma gaat het met name om verkeers- en vervoerplanning in relatie tot ruimtelijke planning. Het wordt uitgevoerd door Planologie (Katholieke Universiteit Nijmegen), Urbanistiek (Technische Universiteit Eindhoven), Infrastructuurplanning en door Transportbeleid en Logistieke Organisatie (beide laatste Technische Universiteit **Delft**).

Een duurzame samenleving is in het overheidsbeleid min of meer **als** maatstaf gekozen voor het te voeren beleid. Hanteren we derhalve een duurzame ontwikkeling als randvoorwaarde, dan is een samenhangende (beleids)visie gewenst. Deze kan **worden** ontwikkeld met gebruikmaking van een aantal in RIM10 centraal staande concepten zoals onder meer integraal omgevingsbeleid en ruimtelijke infrastructuurplanning.

Hoe **kunnen** we dit **nu** aanpakken ? Als **doelstelling** wordt **nu** aangemerkt het aangeven van weg om met behulp van een aantal theoretische concepten in de **(beleids)praktijk** te komen tot een meer **geïntegreerde** beleidsvorming ten aanzien van een duurzame ontwikkeling van onze leefomgeving in het algemeen en **een** meer duurzame ontwikkeling van de mobiliteit in het bijzonder.

In paragraaf 2 wordt ingegaan op in **RIMIO** centraal staande **(integratie)concepten** en in paragraaf 3 op **hun** samenhang. Paragraaf 4 **bevat** een benadering om te komen tot een integrale beleidsvoering. Paragraaf 5 gaat **nader** in op corridors **als** praktijkuitwerking van de **centrale** concepten. In paragraaf 6 besluiten we met enkele concluderende opmerkingen.

2. Integratieconcepten

Het algemene conceptuele raamwerk van de onderzoeken **binnen** RIM10 stoelt op de **conceptualisering** van het **materiële** object als netwerk van ruimtelijk infrastructurele voorzieningen en een daarbij optredend ruimtelijk mobiliteitspatroon en de beleidsmatige **beïnvloeding** van beide door middel van institutionele en fysieke maatregelen. **Een** aantal **centrale noties** die betrekking hebben op integratie van beleidsdoelen is nader beschouwd (**RIMIO**, 1996):

- ruimtelijke infrastructuur,
- omgevingsbeleid,
- integrale beleidsvoering
- schaalniveaus en
- **sturing**.

Deze theoretische concepten **worden** hieronder **kort** toegelicht. De samenhang **tussen** de verschillende concepten komt **aan** de orde in paragraaf 3.

2.1. *Ruimtelijk infrastructuurplanning*

In het algemeen wordt aangenomen dat er een nauwe **wisselwerking** bestaat **tussen** de **ontwikkeling** van **materiële** infrastructuur en ruimtelijke ontwikkeling. **Aan** de ene kant **beïnvloedt** de ruimtelijke ontwikkeling de groei van het vervoer en daardoor de aanleg en verbetering van de infrastructuur. **Aan** de andere kant wordt door de aanleg van vervoerssystemen de ruimtelijke ontwikkeling gestimuleerd. Infrastructuur leidt niet alleen tot de ontsluiting van bestaande steden, infrastructuur draagt ook bij tot de ruimtelijke vormgeving van de steden zelf. Een voorbeeld is **railinfrastructuur** al **sinds** de vorige eeuw.

Klaassen (1975) analyseert de ontwikkeling van het verkeers- en vervoeronderzoek en concludeert dat de exogeniteit van de ruimtelijke structuur niet langer **kan worden** verondersteld en dat het ook niet langer aangaat om een infrastructuur **aan** te leggen die bij een gegeven ruimtelijke structuur past, aangezien die ruimtelijke structuur dan de aanleg van infrastructuur zelf weer **verandert**.

Ruimtelijk en infrastructuurbeleid zijn in feite op bovenbeschreven wisselwerking gebaseerd. In her verkeers- en vervoerbeleid is men **zich** steeds meer bewust geworden van de 'interdependentie' tussen ruimtelijke ordening en verkeer en vervoer. De afstemming op ruimtelijke **effecten** - een geïntegreerde en samenhangende benadering van verkeer en vervoer en ruimtelijke ordening - betekent een verbreding van het terrein waarop verkeers- en vervoerbeleid zijn regulering **richt**. (Bierman, **Hol** en Verdenius, 1982) De wisselwerking tussen ruimtelijk beleid en de vraag naar infrastructuur is een gegeven dat telkens weer terugkomt, bijvoorbeeld in de wisselwerking van **centrale** stedelijke knooppunten en de netwerkopbouw van vervoerwijzen, in de relatie tussen woningbouw- en bedrijfslocaties en infrastructuurconcepten, etc. (De Jong, 1991)

Een goede illustratie en poging tot implementatie van een geïntegreerde benadering van ruimtelijke en infrastructuurontwikkeling vanuit duurzaamheidsoverwegingen wordt gevormd door het concept *ruimtelijke infrastructuur* van Hakkesteegt (1990) Het is • aldus Hakkesteegt - achterhaald om 'ruimtelijke ordening' en 'verkeer en vervoer' als **afzonderlijke systemen** te blijven bezien. Het moet gaan om **één** ondeelbaar systeem, de zo te noemen 'ruimtelijke infrastructuur', die ontstaat door synthese van infrastructuur en ruimtelijke structuur. Hij definieert dit **als**:

'**één** systeem waarin zowel ruimten die activiteiten herbergen als de milieuvriendelijke verbindingen ertussen de wederzijds afhankelijke elementen **zijn**'.

Die ruimtelijke infrastructuur moet voldoen **aan** duidelijke bereikbaarheidseisen. Zoals er bouwvoorschriften **gelden** voor een gezond en veilig functioneren van **mensen** en werk- en productieprocessen in gebouwen, zo **moeten** er ook stringente (**stede**)**bouwvoorschriften** komen voor de bereikbaarheid per milieuvriendelijke vervoerwijze, om mensen **náár** die gebouwen te laten komen en producten **aan** en af te voeren.

Een concept dat in de beleidspraktijk ook daadwerkelijk **ingang** gevonden heeft, is het **ABC-locatiebeleid**. In de VINEX neemt integrale behandeling van verstedelijking en mobiliteit een belangrijke plaats in. Daartoe is voor de verschillende stadsgewesten het locatiebeleid voor bedrijven en voorzieningen concreet uitgewerkt, in samenhang met openbaar vervoer-verbindingen.

2.2. *Omgevingsbeleid*

Zowel in de wetenschap als in de praktijk wordt steeds vaker het **begrip** omgevingsbeleid gehanteerd, vooral in samenhang met de sterk in de belangstelling staande relatie ruimtelijke

ordening en milieubeleid. (RIMIO, 1996) Wanneer we spreken over *omgevingsbeleid*, dan wordt veelal gedacht aan een gebiedsgerichte benadering, een **gebiedsgeoriënteerde ROM-aanpak** *oftewel ROM-beleid*.

Omgevingsbeleid kan **worden** omschreven als het samenstel van beleidsterreinen dat **zich richt** op de zorg voor de kwaliteit van de omgeving. (Faludi, 1993) Iets specifiek geformuleerd gaat het om al die vormen van beleid die **zich richten** op de **beïnvloeding** van de inrichting, het gebruik en het beheer van **de fysieke leefomgeving**, resp. het ruimtelijk publiek **domein**. (Mastop, 1993)

Het ruimtelijk beleid wordt in hoge mate **beïnvloed** door het milieubeleid. Ruimtelijk en milieubeleid hebben immers beide de ‘omgeving’ als object van planning, inrichting en beheer. (Bouwer en Horlings, 1991) Het Nationaal Milieubeleidsplan (NMP) omschrijft het als volgt:

‘Het ruimtelijke ordeningsbeleid en het milieubeleid streven in essentie hetzelfde **doel** na: een goede kwaliteit van het **leefmilieu** voor mens, dier en plant. Vanuit dit gezichtspunt zullen de mogelijkheden van de ruimtelijke ordening beter **worden benut** om een bijdrage te **leveren aan** de realisering van de milieudoelstellingen.’

Ruimtelijk en milieubeleid ondersteunen elkaar. Reeds in het RPD-jaarboek 1964 (!) wordt uitvoerig op deze betekenis van het milieubeleid voor het ruimtelijk beleid ingegaan. De Vierde **Nota Ruimtelijke Ordening** noemt het milieu **als één** van de ‘basiswaarden’. (Min. VROM, 1993)

Op gemeentelijk niveau ontstaat **nu** het ‘omgevingsplan’ als een **geïntegreerd** structuurplan / gemeentelijk milieubeleidsplan. **Hetzelfde** zien we op **provinciaal** niveau, **waar** het gaat om integratie van streekplan en **provinciaal** milieubeleidsplan. Op **nationaal** niveau is **planintegratie** (nog) niet gerealiseerd, ook al bestond er enige de intentie om, ter vervanging van **Nota Ruimtelijke Ordening en Nationaal Milieubeleidsplan**, tot een ‘**Nota Leefomgeving**’ te komen. In de **VINEX** is het uitgangspunt dat haar doelstellingen alleen **optimaal kunnen worden gerealiseerd** door wederzijdse **ondersteuning** met het milieubeleid. Om deze **samenwerking waar** te **maken**, moet het milieubeleid in een vroeg stadium bij ruimtelijke planontwikkeling **betrokken worden**. Er wordt een koppeling gelegd tussen het instandhouden en ontwikkelen van ruimtelijke kwaliteit in stedelijke en landelijke gebieden en milieubeheer; een beter milieu **betekent** immers een hogere ‘ruimtelijke kwaliteit’. In de Vierde **Nota worden** drie verbanden aangegeven:

- milieubeleid **stelt** randvoorwaarden **aan** ruimtelijke ontwikkelingen;
- de milieukwaliteit kan **worden** verbeterd door ruimtelijk beleid;
- een **schoon** milieu kan ruimtelijke ontwikkelingen mogelijk **maken**.

De randvoorwaarden voor het milieubeleid **leveren** in het algemeen geen belemmeringen op voor de uitvoering van het ruimtelijke beleid, het draagt immers bij **aan** het realiseren van ruimtelijke kwaliteit. Het is **echter wel** zo dat, wanneer we de doelstellingen van ruimtelijk

en milieubeleid vergelijken, ruimtelijke ordening vooral ‘meesturend’ is, terwijl milieubeleid meestal ‘tegensturend’ is. (Schoof, 1989)

2.3. *Integrale beleidsvoering*

Door het spreken over een ‘meer ge’integreerde’ beleidsvoering wordt het besef tot uitdrukking gebracht dat afzonderlijke beleidsterreinen, zoals de ruimtelijke ordening en het milieubeleid, maar ook het verkeers- en vervoerbeleid en **andere** beleidsterreinen, een sterke **materiële** samenhang vertonen en afzonderlijk de **kwaliteit van defysieke leefomgeving** niet kunnen garanderen. (RIMIO, 1996)

In **recente** beleidsdocumenten, waarin het problematische van de afstemming tussen, respectievelijk de noodzaak tot integratie van de verschillende beleidsterreinen met het oog op de kwaliteit van de fysieke leefomgeving **wordt** onderkend • vooral op de beleidsterreinen ruimtelijke ordening en (de diverse onderdelen van het) milieu • wordt het **begrip** omgevingsbeleid (of omgevingsplanning) meer en meer gebruikt. (Mastop, 1992)

De **notie** van omgevingsbeleid is gestoeld op de gedachte dat de vele contraproductieve **effecten** van de verkokerde beleidsvoering een herintegratie van bestaande beleidsbestellen (zoals het ruimtelijke, verkeer en vervoer, milieu e.d.) vergt. Integratie en fragmentatie van beleid zijn communicerende **vaten**. Het huidige verkokerde gefragmenteerde en gespecialiseerde beleid ten aanzien van de **fysieke** leefomgeving is op zichzelf een afgeleide van (de gewaarwording van) de toenemende complexiteit van de samenleving. Maar **sinds** de aandacht voor beleidseffecten groeiende is, is de behoefte **aan** een meer samenhangend beleid juist weer toegenomen. (RIMIO, 1996) .

Ruimtelijke infrastructuur en omgevingsbeleid zijn voorbeelden van **geïntegreerde** beleidsvoering. In de **praktijk** is dat nu nog vaak **geïntegreerd gebiedsgeoriënteerd** beleid, dat wil zeggen het ABC-locatiebeleid respectievelijk het ROM-beleid.

2.4. *Schaalniveaus*

Veranderingen op maatschappelijk, economisch en technologisch terrein laten hun sporen na in de **structuur**, functie en ontwikkelingsmogelijkheden van het stedelijk gebied. Ook in de toekomst zal dit gebeuren. Deze ruimtelijke **ontwikkelingen** kunnen op **verschillende schaalniveaus** worden getraceerd. Hoewel de ontwikkelingen op de verschillende schaalniveaus **aan** elkaar gekoppeld zijn, is het zinvol een indeling in ruimtelijke schaalniveaus **aan** te brengen, **lopend** van ontwikkelingen op **locaal** stedelijk niveau tot en met het internationale systeem. (Van der Knaap en Van der Laan, 1991) Mobiliteit en **infrastructuur** zijn nauw verweven **met** de ruimtelijke beleidsvoering op alle geografische **schaalniveau**'s. De samenhang tussen de verschillende ruimtelijke **schaalniveaus** wordt **duidelijk** beschreven door Hagerstrand (1967) **aan** de hand van de uitbreiding van het gezichtsveld van individuen, gebaseerd op een schema van **sociale** conunicatie tussen en binnen een aantal ruimtelijke schaalniveaus.

De ruimtelijke schaalniveaus sluiten nauw **aan** bij de in de Tweede **Nota** over de Ruimtelijke

Ordering uit 1966 beschreven **hiërarchie** van **kernen** en bij de klassieke door Christaller (1933) en Lösch (1940) ontwikkelde **locatietheorieën**, daarbij aantekend dat met name de discussie over **hiërarchie** versus diffusiteit in volle hevigheid tot uiting komt in de opbouw en de verschijningsvorm van de bijbehorende infrastructuurnetwerken.

In de **literatuur** van het **centrale** plaatsenonderzoek **worden** verschillende niveaus onderscheiden door ze op grond van bepaalde criteria een bepaalde centraliteit toe te **kennen**. Er zijn hiervoor **nogal** wat verschillende **terminologieën** in omloop. Een overzicht **daarvan** wordt gegeven door Carol (1962).

2.5. *Sturing*

Voor alle in het kader van **RIMIO** gëinitieerd onderzoek is het materieel beleidsobject - en daarmee het object van sturing - de ruimtelijke infrastructuur en **zich** ontwikkelende mobiliteitspatronen. Het **doel** van sturing ligt besloten in de **notie** van omgevingsbeleid, respectievelijk de doelstellingencomplexen die **aan reëel** bestaande beleidsbestellen **als** het verkeers- en vervoerbeleid, het milieubeleid en de ruimtelijke **ordering** ten grondslag **liggen**. De '**officiële**' doelstellingen die **aan** het **ruimtelijk** beleid ten grondslag liggen dekken die doelstellingencomplex adequaat af. Het gaat om de duurzaamheid van de kwaliteit van de fysieke leefomgeving mede met het oog op het maatschappelijk gebruik van die omgeving. (RIMIO, 1996)

3. Samenhang concepten & beleidsvelden

In het voorgaande is een aantal in **RIMIO** centraal staande concepten toegelicht. Deze concepten staan evenwel niet **los** van elkaar, maar geven een duidelijke samenhang **te** zien.

De begrippen ruimtelijke infrastructuur en omgevingsbeleid c.q. ruimtelijke **infrastructuur**-planning respectievelijk omgevingsplanning stoelen op gelijksoortige **noties** en bieden een **goed** conceptueel kader om de in **RIMIO** onderscheiden onderzoeken op te ijken. (RIMIO, 1996) Ruimtelijke **infrastructuur(planning)** en omgevingsbeleid (of -planning) zijn voorbeelden van **geïntegreerde** beleidsvoering, met dien verstande dat het integratieve aspect tot twee beleidsvelden beperkt blijft: ruimtelijke ordening en verkeer **&** vervoer respectievelijk ruimtelijke ordening en milieu.

Een 'meer geïntegreerde' beleidsvoering betekent overigens dat naast ruimtelijke ordening, verkeer **&** vervoer en milieu ook andere beleidsterreinen in beschouwing genomen dienen **te worden**, voor zover zij een impact hebben voor (de kwaliteit van) de fysieke leefomgeving.

Doel van de voorgestane 'meer **geïntegreerde**' beleidsvoering is een duurzame ontwikkeling van de **fysieke** leefomgeving in het algemeen en van de mobiliteit in het bijzonder. De beleidsontwikkeling ten aanzien van fysieke leefomgeving en mobiliteit bevindt **zich** het

afgelopen decennium steeds meer in het spanningsveld:

- tussen milieu (ecologische processen) en economische processen in het algemeen;
- meer **specifiek** • wanneer we het op mobiliteit betrekken • tussen leefbaarheid en **bereikbaarheid**;
- of • in de fysiek-ruimtelijke context van **mobiliteit(spatronen)** • tussen fysieke **leefomgeving** en sociaal-economische ontwikkelingsprocessen.

In **termen** van integrale beleidsvoering betekent dit dat we naast ruimtelijke ordenings-, milieu- en verkeers- & vervoerbeleid tenminste ook economisch beleid in beschouwing **moeten** nemen voor zover dat gevolgen heeft voor de *fysieke* leefomgeving, namelijk regionaal-economisch beleid.

In navolging van Heinze (1976) kunnen in hoofdzaak drie verschillende standpunten over de relatie tussen vervoer en regionaal-economische ontwikkeling onderkend **worden**. (De Wit en Van Gent, 1986)

In de eerste plaats komt men de **opvatting** tegen dat een zelfstandige invloed van het **vervoersysteem** op de regionale ontwikkeling te verwaarlozen is. De economische ontwikkeling gaat in die optiek **alleen maar samen** met verbeteringen in het vervoersysteem. (vgl. Fogel, 1964) Daarmee is het vervoer niet meer dan een component van het ontwikkelingsproces.

In de tweede **plaats** wordt door **verschillende** auteurs, onder wie **m.n. Voigt (1973)**, juist **wel** een grote betekenis **aan** de externe **indirecte effecten** van het vervoersysteem toegekend voor de regionaal-economische ontwikkeling. In die optiek vormen verbeteringen in het **vervoersysteem** een doorslaggevende variabele in het regionaal-economische ontwikkelingsproces.

Het derde, meest **gangbare** standpunt waar we hier nu verder ook van zullen uitgaan, houdt het **midden** tussen de eerste twee visies door te stellen dat het wederkerig **verband** tussen vervoersysteemverbeteringen en economische ontwikkeling een onoplosbaar ‘kip en ei’-probleem vormt (vgl. Straszheim, 1972).

Naast ruimtelijke ordening, verkeer & vervoer, milieu en (regionale) **economie** zijn er natuurlijk nog meer beleidsvelden die impacts hebben voor de fysieke leefomgeving. Denk bijvoorbeeld **aan** landinrichting, groenstructuur, natuurbeheer en niet te **vergeten** het tegenwoordig steeds meer in de belangstelling staande water(beheer). We veronderstellen nu verder **echter** dat deze **impliciet** deel uitmaken van de beleidsvelden ruimtelijke ordening en milieu in de meest ruime zin van het woord en we **zullen ze niet expliciet aan** de orde **stellen**. De systematiek van integratie en operationalisatie daarvan blijft immers dezelfde.

4. Op weg naar een meer integrale beleidsvoering

In het voorgaande is de wenselijkheid aangegeven te komen tot een meer integrale beleidsvorming wanneer het gaat om planningsactiviteiten die gevolgen hebben voor de

fysieke leefomgeving.

Het zal duidelijk zijn dat een en ander niet van vandaag op morgen **zijn beslag zal** krijgen. Maar we zien **wel**, zowel in de theorievorming als in de beleidspraktijk, (voorzichtige) aanzetten (die aansporen) tot een **meer geïntegreerde beleidsvorming**. Het lijkt **nu** zinvol deze geleidelijke ontwikkeling op te pakken en verder inhoud te geven. We geven daarbij een **korte** terugblik en een weergave van **recente** ontwikkelingen.

- Traditioneel zijn de beleidsterreinen verkeer en vervoer, ruimtelijke ordening, milieu, etc. betrekkelijk **zelfstandig**, waarbij de samenhang **bestaat** uit het sector-facet schema.
- In de huidige beleidsdocumenten zien we steeds meer referenties over en weer tussen de beleidsdocumenten op de verschillende beleidsterreinen, zodat we hier mogen spreken van **beleidsafstemming**.
- In aanzetten tot nieuw beleid wordt de noodzaak tot verdere integratie onderkend. Er **worden** weliswaar initiatieven ontwikkeld om de integratieconcepten te implementeren, maar dat is **enkel** op **lokale** of regionale schaal. Het **betreft** hier dan ook nog **meestal** geen integratie over de **volle breedte**, maar telkens een deelintegratie van beleidsvelden, bijvoorbeeld ruimtelijke ordening en milieubeheer (in de vorm van zgn. **omgevingsplannen**). Feitelijk hebben we hier te **maken** met **schaalafhankelijke integratie**.

Hoe dient de draad **nu** verder opgepakt en voortgezet te **worden** om integratie in **beleidsvoering** met uiteindelijk **doel** een duurzame **ontwikkeling** van de fysieke leefomgeving in het algemeen en van de mobiliteit in het bijzonder tot stand te brengen? **Wanneer** we de feitelijke - schaalafhankelijke - ontwikkelingen t.a.v. integratie in **de** afgelopen tijd als leidraad nemen en voortzetten, dan biedt dat wellicht de meeste **garantie** voor een **succesvolle** verdere ontwikkeling van de in paragraaf 2 beschreven **centrale** concepten integratie, schaalniveaus en **sturing**. Een **dergelijke** ontwikkeling is dan ook tweeledig.

- Enerzijds verdient het de **aanbeveling** te beginnen in een geografisch beperkt gebied met een **gebiedsgewijze aanpak**. Dat kan puntsgewijs of - daar waar lijninfrastructuur een structurerend gegeven vormt - lijnsgewijs, maar in ieder geval betreft het projecten met een bepaald gedeelte van de fysieke leefomgeving als object. Nadruk ligt bij de **invulling** van het integratieconcept op de **inhoud** van het beleid bij het **maken** van een gebiedsspecifieke integrerend **ontwerp**.
- Anderzijds en gelijktijdig is het zinvol bij de verdere implementatie van het integratieconcept de integraliteit op de hogere ruimtelijke schaalniveaus niet te **definiëren** in **één** integrerend **ontwerp**, maar **enkel op hoofdlijnen** als algemene **conceptuele** kaders met te **definiëren** kwaliteitseisen. Dat betekent niet alleen aansluiting bij in paragraaf 4.3 in de beleidspraktijk geconstateerde schaalafhankelijke integratie, maar ook een **voortzetting** van de reeds lang ingezette verschuiving van blauwdruk- naar procesplanning. De nadruk **ligt** op de hogere schaalniveaus dan vooral op het **proces**; uitwerking en **invulling kunnen** op lager schaalniveau plaatsvinden.

Bovenbeschreven aanpak - conform het **WRR-advies** ruimtelijke ontwikkelingspolitiek (WRR, 1998) en aansluitend bij de beleidspraktijk - wordt hieronder vanaf paragraaf 4.4 toegelicht.

4.1. *Het verleden: zelfstandige beleidsterreinen*

Nederland is een relatief klein en dichtbevolkt land. Het is dan ook niet verwonderlijk dat op de beschouwde beleidsterreinen een hoge mate van regulering **nodig** is gebleken. Nederland heeft een rijke traditie in het reguleren van met name ruimtelijke ordeningsprocessen. Een zekere verdienste van de Nederlandse ruimtelijke ordening is het feit dat men de woningbouw voor een **deel** binnen de stadsgewesten heeft **weten** te concentreren. (Galle, 1990) Op nationaal niveau kunnen genoemd **worden** de diverse **nota's** over de Ruimtelijke Ordening, de structuurschema's Verkeer en Vervoer, de Nationale Milieubeleidsplannen, etc. Ook voor het **provinciaal** en gemeentelijk niveau kent het zijn planvormen. Nederland heeft ook een traditie wanneer het gaat om het bijbehorende juridische kader. Van grote betekenis was al de Woningwet van 1901, maar vooral de Wet op de Ruimtelijke Ordening uit 1965 had verstrekkende gevolgen. (Van der Knaap en Baggen, 1991) Deze wet bestaat nu ruim **een-**derde eeuw. In die tijd is de maatschappij veranderd en zijn de vraagstukken van ruimtelijke ordening en mobiliteit **complexer** geworden. Het is gebleken dat het beleid met betrekking tot het geleiden van ruimtelijke processen niet altijd even gemakkelijk te realiseren is, met name in relatie tot het mobiliteitsbeleid. (Galle, 1990) **Reden** genoeg voor een kritische confrontatie van in het beleid gedefinieerde concepten met de **actuele** ontwikkelingen.

4.2. *Huidig beleid: beleidsafstemming*

Naarmate **zich** meer beleidsorganisaties bezighouden met het fysieke leefmilieu met meer en diepgaandere maatregelen, neemt de zorg om afstemming van het beleid toe. Bestaande **modellen** en procedures die borg zouden **moeten** staan voor die samenhang, zoals het **sector-**facetschema blijken steeds vaker niet meer te voldoen. (De Koningh e.a., 1985; Mastop, 1992)

Uit het concept 'duurzame ontwikkeling' komt de wens **voort** de modal split om te buigen ten gunste van het collectief vervoer. Effectuering lijkt enkel mogelijk in samenhang met o.m. het ruimtelijk beleid. Het huidige ruimtelijke beleid biedt hiertoe in eerste instantie **-** **althans** in theorie **-** de aanzetten. Realisering is **echter moeilijker** en kan op tegenstrijdigheden stuiten wanneer we er de feitelijke ruimtelijke en regionaal-economische ontwikkelingen bij betrekken.

'Duurzame ontwikkeling' werd in het nationale beleid **geïntroduceerd** in het NMP en heeft **zich** binuen zeer korte tijd een prominente plaats veroverd in het waardensysteem van de overheid. Het werd ook binnen de ruimtelijke ordening tot doelstelling verheven. (Galle, 1990) In ieder geval heeft de nadrukkelijke aandacht voor duurzame ontwikkeling geleid tot accentverschuivingen in het beleid op het gebied van ruimtelijke ordening, verkeer en milieu. Het aangescherpte beleid werd gelijktijdig opgenomen in de verschillende **nota's**.

We zien bijvoorbeeld duidelijke afstemming tussen Lange Termijnverkenningen 97 (**economi-**sche scenario's) van het Centraal Planbureau en ruimtelijke verkenningen in Nederland 2030, de Nationale Milieuverkenning 4, de Natuurverkenning en de Watersysteemverkenning. (RIVM, 1997) Het gaat hier **echter** steeds om studierapporten, niet om beleidsdocumenten.

Recenter zien we hetzelfde bij de Startnota Ruimtelijke **Ordening** 1999, de Perspectievennota Verkeer en Vervoer en de **Nota** Ruimtelijk **Economische** Beleid, al zijn beide eerstgenoemden nog weinig concreet.

Uiteindelijk mogen we constateren dat ter realisering van het in de VINEX voorgestane milieuvriendelijk geïntegreerde verstedelijkings- en mobiliteitsbeleid een veel pretenderend en omvattend systeem van beleid met bijpassende **strategieën** en instrumenten is ontwikkeld. We **kunnen** daarbij concluderen dat dit systeem steeds verder verfijnd en geoperationaliseerd wordt, waarbij een en ander met betrekking tot de uitvoering ook daadwerkelijk vastgelegd wordt in bijvoorbeeld (de VINEX-)convenanten. Daarnaast zien we door onderlinge **afstemming** van beleid steeds meer **samenhang** tussen de verschillende **beleidsterreinen**. (Van der **Knaap** en Baggen, 1991) Anderzijds komt uitvoering van onderdelen van het beleid **soms** maar moeilijk op gang, bijvoorbeeld het bij VINEX-locaties behorend hoogwaardig **stads**-gewestelijk openbaar vervoer.

4.3. Actueel: schaalafhankelijke integratie

De theoretische concepten als omgevingsbeleid c.q. -planning en ruimtelijke **infrastructuurplanning** beginnen langzaam maar zeker **ingang** te vinden in de **beleids(vormings)praktijk**. Gemeenten ontwikkelen **omgevingsplannen** in plaats van de traditionele afzonderlijke **structuurplannen** en gemeentelijke milieubeleidsplannen (welke laatste overigens nog niet zo heel lang bestaan). Hetzelfde patroon zien we op **provinciaal** niveau waar **provinciale omgevingsplannen** tot stand komen in plaats van **streekplannen** en **provinciale milieubeleidsplannen**, **soms** nog gecombineerd met een waterbeheerplan. Verkeers- en vervoerbeleid is vaak **(nog) niet geïntegreerd** in deze omgevingsplannen. **Wel** omvatten **provinciale** mobiliteitsplannen en regionale verkeers- en vervoerplannen verwijzingen naar het locatiebeleid.

Op nationaal niveau leken er aanvankelijk **aanwijzingen te zijn** er dat er **integratie** zou gaan plaatsvinden tussen het Nationaal Ruimtelijk Beleid (NRB) en het **Nationaal Milieubeleidsplan** (NMP). Dat zou **dan plaats** hebben in een zogeheten 'Nota Leefomgeving' **Eerst** zouden **nog** een afzonderlijke '**PKB actualisering** VINEX' en het nieuwe Derde Nationaal **Milieubeleidsplan** (NMP3) verschijnen. Inmiddels is duidelijk geworden dat er **toch** weer nieuwe **Nota** Ruimtelijke Ordening gaat verschijnen, de Vijfde. **Wel** is een groot aantal departementen betrokken bij de voorbereiding. Op rijksniveau wordt het min of meer klassieke spoor voortgezet .

4.4. Op lagere schaalniveaus: een inhoudelijke gebiedsgewijze aanpak

Het zal inmiddels duidelijk zijn geworden dat er enorm veel gaande is om afstemming en uiteindelijk integratie te bereiken **tussen** beleidsterreinen die impacts te zien geven voor de fysieke leefomgeving. Volledige integratie over alle betrokken beleidsvelden, op alle ruimtelijke schaalniveaus en voor zover het om mobiliteit **gaat**, voor alle **verplaatsings**-motieven is niet ineens mogelijk en wellicht ook niet wenselijk.

In paragraaf 4.3 werd reeds aangegeven dat integratie vooral plaatsvindt op gemeentelijk en **provinciaal** niveau in omgevingsplannen en dat een en ander **minder** het **geval** is op nationaal niveau.

Integratie lijkt op grond van het voorgaande gewenst, maar er moet **wel** de vraag gesteld **worden** hoe ver we kunnen gaan met bij geïntegreerde beleidsvoering. Dat wil zeggen wanneer alles met alles in **verband** gebracht wordt is de kans zeer groot dat het overzicht en daarmee de essentie van het beleid zoekraakt.

Op gemeentelijk niveau zien we bijvoorbeeld in sommige gemeenten ontwikkelingen die **moeten** leiden tot een nog verdergaand 'stadsplan' dat ook beleid **zal** bevatten dat geen **directe** gevolgen voor de **fysieke** leefomgeving heeft, **zoals sociale zaken** / welzijn, etc. De vraag bij dergelijke 'superplannen' is die van de haalbaarheid en wenselijkheid. **Moeten** we zo vergaand op detail (**willen**) sturen en wat voor rol spelen overheden daarbij? Dit leidt bovendien tot discussie omtrent de maakbaarheid van de samenleving.

In het kader van het voorgaande strekt het tot de aanbeveling bij integratie in beleidsvoering te streven **naar fysieke leefomgevingsplannen** die **géén** beleid bevatten dat geen gevolgen heeft voor de **fysieke** leefomgeving. Anders wordt het allemaal **wel** heel erg complex en dan lijkt het gevaar voor een 'nietjesmodel' **reëel** aanwezig.

Vanuit een **holistisch** perspectief is brede integratie zeker gewenst. Alles **hangt** weliswaar met alles **samen**, maar om het overzicht niet te verliezen, dient op de hogere ruimtelijke **schaal**-niveaus integratie van de beleidskaders enkel op hoofdlijnen **plaats** te hebben. Het integrerend **ontwerp** op de lagere schaalniveaus poogt de inzichten en argumenten van betrokkenen **in** de planvorming te ontwikkelen en onderling af te **stemmen**. Het is daarom van groot **belang** alle 'stakeholders' die **belang** hebben bij **inhoud** en **uitvoering** van de plannen in een zo vroeg mogelijk stadium bij de voorbereiding te betrekken. (WRR, 1998)

4.5. Op hogere schaalniveaus: een procesmatige conceptuele aanpak

In lijn met de in het voorgaande beschreven feitelijke beleidsontwikkelingen stelt de WRR in haar **advies** Ruimtelijke Ontwikkelingspolitiek (1998) dat het nationaal strategisch beleid **zich** nadrukkelijker dient te concentreren op de hoofdstructuur en een beperkt aantal projecten, neergelegd in een plan voor de ruimtelijke hoofdstructuur. De nationale overheid kan **zich** voor de meeste andere gebieden beperken tot het **definiëren** van een aantal **basiskwaliteitseisen**.

Willen we de doelstelling - een meer **geïntegreerde** beleidsvorming ten aanzien van een duurzame ontwikkeling van onze leefomgeving in het algemeen en een meer duurzame ontwikkeling van de mobiliteit in het bijzonder - in de praktijk brengen, dan **moeten** we de **kwaliteit** van die **duurzame** ontwikkeling van de **fysieke** leefomgeving kunnen weergeven: de omgevingskwaliteit.

Ruimpad (Min. VROM en V&W, 1997) biedt aanknopingspunten dit te **operationaliseren** onder de omstandigheden van geïntegreerde beleidsvorming. We kunnen van verschillende beleidsvarianten inzake de ontwikkeling van een gebied de **ruimtelijke kwaliteit**, de

milieukwaliteit, de vervoerkwaliteit en ook de economische kwaliteit uitdrukken. Die verschillende kwaliteiten kunnen overigens weer opgebouwd zijn uit verschillende indicatoren die tezamen het beleidsveld zo volledig mogelijk afdekken. Deze kunnen zowel kwantitatief als kwalitatief van aard zijn. Al die kwaliteiten vormen dus tezamen de *omgevingskwaliteit*. Verschillende **actoren** in dit **complexe** beleidsvormingsproces **zullen** natuurlijk verschillende betekenis toekennen **aan** de verschillende soorten kwaliteiten. Met het expliciteren van genoemde kwaliteiten wordt het veel beter mogelijk integrale afwegingsmethodieken (bijvoorbeeld multicriteria evaluatie) toe te **passen** op de verschillende beleidsalternatieven.

Integraliteit op nationaal niveau wordt vervangen door **een meer gebiedsspecifiek integrerend ontwerp** zoals beschreven in paragraaf 4.4. Daarbij **moeten** de verschillende eisen, **wensen** en **doelstellingen** tijdens het **planningsproces** zoveel mogelijk **worden** geacomodeerd en **moet** volgens de WRR een uitvoeringsplicht voor overheden die een ontwikkelingsvisie hebben geformuleerd, **worden** gekoppeld **aan** financiering. Hiermee wordt de bestaande scheiding tussen **conceptuele** planvorming en **financiering** opgeheven. Dit heeft **tevens** tot **gevolg** dat investeringen met grote ruimtelijke consequenties aanleiding geven tot bredere planvorming. Sectorale investeringen kunnen zo **een** veel groter ruimtelijk effect genereren. De investeringen van de Interdepartementale Commissie voor de Economische Structuur (ICES) dienen **aan** de planvorming te **worden** gekoppeld, zo stelt de WRR (1998).

De WRR wil dat de *sturingsmogelijkheden* van infrastructuurbeleid nadrukkelijk **worden** uitgebreid. Er is behoefte **aan** open vormen van **planvorming**, waarbij de **samenleving** in een zo vroeg mogelijk stadium dient te **worden** betrokken. Een bredere afweging van **belangen** kan **worden** gerealiseerd door middel van integrerende planning op regionaal niveau. Nationale **belangen** kunnen duidelijker **worden** gearticuleerd **in** nationale projecten die **tevens** tot uitvoering dwingen. In deze opzet wordt ruimtelijke ordening onderdeel van politieke besluitvorming op het relevante schaalniveau. (WRR, 1998) Ligt op de lagere (gemeentelijk en **provinciaal**) schaalniveaus de nadruk op de *inhoud* van het integrerend **ontwerp**, op de hogere (nationaal en Europees) schaalniveaus gaat het vooral om het **planningsproces**.

Dit WRR-gedachtengoed **sluit** naadloos **aan** bij de in paragraaf 4.3. beschreven beleidspraktijk van **geïntegreerde** beleidsvoering op regionaal en lokaal schaalniveau. Juist die aansluiting bij de **gangbare** praktijk maakt het mogelijk dat (integrale) **plannen** verder komen **dan** een 'papieren stadium'.

5. Integrale aanpak van corridors

Combineren we de theorie van de WRR met de **recente** beleidspraktijk, dan ligt het voor de hand te toetsen **hoe** de in **recente** beleidsstudies en **-nota's** voorgestane corridorontwikkeling

als integraal concept past in het beeld van het gebiedsspecifiek integrerend **ontwerp**, waarbij gebruik gemaakt wordt van de sturingsmogelijkheden van infrastructuurbeleid.

Integrale ontwikkeling van een specifieke corridor is een **goed** voorbeeld van zo'n gebiedsspecifiek integrerend **ontwerp**. In **recente** beleidsstudies en **-nota's** op het gebied van ruimtelijke ordening, verkeer en vervoer en regionale **economie** vinden we hiervoor de nodige (maar soms nog niet voldoende specifieke) aanknopingspunten.

5.1. Perspectievennota: van bouwen naar benutten

In de Perspectievennota Verkeer en Vervoer (Min. V&W **et al.** 1999) wordt • hoe **kan** het ook **anders** • een **perspectief** geboden op het nieuwe nationale verkeers- en vervoerbeleid. Het de opmaat voor het nieuwe NVVP. Tien mogelijke **accenten worden** genoemd. Daaronder bevinden **zich**:

- 'benutten' ('Met benuttingsmaatregelen kan meer capaciteit **gecreëerd worden**. Dat relatief snel en voor weinig geld.')
- 'bouwen' ('Waar ondanks het reeds afgesproken investeringsprogramma tot 2010, het beter benutten van **infrastructuur** en **ruime** toepassing van prijsmechanisme knelpunten blijven bestaan, is de optie van bouwen **aan** de orde.')

Samengevat: een duidelijke **tendens** van bouwen naar benutten. In infrastructureel **opzicht** is Nederland (vrijwel) af (**m.u.v.** een aantal nationale projecten).

In een voorzet voor een bijdrage van de regionale Randstaddirecties van Rijkswaterstaat **aan het** NVVP werd 'benutten' zelfs als belangrijkste visie-element bestempeld. (Baggen, Van der Elst en Nederveen, 1999)

Optimale benutting van bestaande infrastructuur (eventueel in **combinatie** met ontvlechting) **legt** de basis voor een **integrale** ontwikkeling van corridors, met name op de achterlandverbindingen. Dat brengt ons bij de Houtskoolschets, die als belangrijkste nieuwe ruimtelijke concepten de 'nehverkstad' en de corridor **bevat**. Corridors verbinden dus in feite de 'netwerkstad' met het achterland (vgl. Binnenlands Bestuur, 1999).

5.2. Houtskoolschets: van nabijheids- naar bereikbaarheidsprincipe

Een uitgekende ruimtelijke ordening leidt door de uitbouw van corridors tot een optimale **oriëntatie** op bestaande (**infrastructuur**)**netwerken**, zo stelt de **Startnota** Ruimtelijke **Ordening** 1999. (Min VROM, 199) De **Startnota**, de langverwachte 'Houtskoolschets', moet een aanzet vormen voor een Vijfde **Nota** over de Ruimtelijke Ordening. Op het eerste oog **lijkt** het een klassieke **nota**. De kabinetsvisie • waaraan overigens een groot aantal departementen, waaronder ook V&W, EZ en LNV, een bijdrage hebben geleverd (vgl. De Jong en van Twist, 1999) • begint keurig met een historisch overzicht van de ruimtelijke ordening in Nederland en beschrijft trends en dilemma's alvorens er een ruimtelijke visie, beleidsuitgangspunten en sturingsinstrumenten gegeven **worden**.

In de Startnota wordt de 'stad' opnieuw in het **centrum** van het ruimtelijk beleid geplaatst.

Niet langer de monocentrische 'compacte stad' c.q. het stedelijk knooppunt zoals in de Vierde Nota, maar de polycentrische 'netwerkstad' die uit meerdere centra bestaat. Naast de stad vormen op een hoger ruimtelijk schaalniveau 'corridors' de kern van het ruimtelijk beleid.

Het concept van de 'netwerkstad' lijkt op het eerste oog nieuw, maar is eigenlijk een logisch antwoord op de feitelijke ontwikkelingen in de ruimtelijke ordening in de afgelopen jaren. In de VINEX werd in het ruimtelijk beleid voor het eerst sinds jaren weer expliciet aandacht besteed aan de (grote) stad - de Randstad - onder meer vanwege het internationaal vestigingsklimaat. Beleidskeuzes voor de Randstad werden gefonnuleerd als 'geen spreidingsbeleid', 'geen uitstraling, geen instraling in het Groene Hart, maar ontwikkeling op de ring' en 'aansluiting bij de ruimtelijke hoofdstructuur van elk stadsgewest'. De aan de VINEX voorafgaande studienota 'De Randstad op weg naar 2015' vermeldde in plaats van laatstgenoemd punt meer expliciet: 'voorkeur nabijheidsprincipe als oplossing voor mobiliteitsproblemen boven bereikbaarheidsprincipe'.

Met name deze tegenstelling nabijheidsprincipe versus bereikbaarheidsprincipe zorgde voor de nodige kritiek op de VINEX. De Raad van Advies voor de Ruimtelijke Ordening (RARO) stelde destijds in haar advies dat meer nadruk moet worden gelegd op het bereikbaarheidsprincipe, door het bouwen aan bestaande raillijnen. Ook de Raad voor de Volkshuisvesting (RAVO) stelde dat naast woningbouw in het stedelijk gebied van de stadsgewesten ook gedacht kan worden aan woningbouw geconcentreerd in de wat grotere gemeenten, gelegen aan het bestaande spoorwegnet, óók in het Groene Hart, op niet te grote afstand van de stadsgewesten en noemde dit voorgestelde ruimtelijk ontwikkelingsmodel 'spoorwegmodel'.

In de VINEX worden voor het eerst in een rijksnota gedetailleerde uitspraken gedaan over woningbouwlocaties met bijbehorend hoogwaardig stadsgewestelijk openbaar vervoer. Voor de uitvoering zoekt de rijksoverheid haar toevlucht in convenanten. De realisering van woningbouwlocaties en de stadsgewestelijke openbaar vervoerverbindingen die voor het gekozen nabijheidsprincipe van cruciaal belang zijn, blijkt echter erg moeizaam te verlopen. Eigenlijk is dit een herhaling van de situatie in de jaren zeventig, toen de bij de groeikernen horende openbaar vervoerverbindingen ook veel te lang op zich lieten wachten.

Lering trekkend uit het verleden, ligt het voor de hand nu te kiezen voor het bereikbaarheidsprincipe en zowel de ontwikkeling van netwerksteden rond bestaande infrastructuur als de corridorontwikkeling ter hand te nemen. Nieuwe (woningbouw)locaties langs bestaande spoorlijnen worden mogelijk door recente of in de nabije toekomst geplande spoorverdubbelingen. Hierdoor ontstaat immers voldoende capaciteit om nieuwe halteplaatsen te kunnen openen. (Baggen, 1999)

5.3. Nota Ruimtelijk Economisch Beleid: corridors benoemd

De Startnota onderscheidt niet alleen drie zgn. netwerksteden in de Randstad, maar ook in Twente, het knooppunt Arnhem-Nijmegen en Zuidoost-Brabant. Deels zien we daarin toch

ook de continuering van de noordvleugel- / zuidvleugelontwikkeling uit de Tweede en Derde **Nota** Ruimtelijke Ordening en het concept van de Stedenring Centraal Nederland uit de Vierde **Nota**. Uit **economisch-geografische** studies was immers gebleken dat het economische kerngebied van Nederland niet alleen de Randstad omvatte, maar ook grote delen van Gelderland en Noord-Brabant. (Van der Knaap en Louter, 1988; De Smidt, 1988)

Voorts zien we een steeds verdergaande **schaalvergroting** van onze dagelijkse **activiteitenruimte**. Inwoners van de Randstad zijn bijvoorbeeld net zozeer te beschouwen als Randstedeling dan als inwoner van de eigen gemeente. Om de functionele en bestuurlijke integratie van de Randstad een verdere impuls te geven hebben ook de wethouders ruimtelijke ordening van de vier grote steden een integrale visie op de toekomstige stedelijke ontwikkeling van het **westen** van Nederland gepresenteerd: de 'Deltametropool'. (Hansen *et al.*, **1998**)

De Randstad wordt in de Startnota dan ook terecht beschouwd als een **Europees** stedelijk knooppunt, net als het Ruhrgebied en de Vlaamse Ruit en verder weg Londen, Parijs, **Frankfurt(Main)** en Berlijn. Tussen deze Europese knooppunten tekenen **zich ontwikkelingscorridors** af. De Startnota benoemt ze vreemd genoeg niet. Deze ruimtelijk-economische **hoofdstructuur** van Noordwest-Europa wordt **echter wél** door het **ministerie** van **Economische Zaken** (1999) geschetst in de **recente Nota** Ruimtelijk Economisch Beleid 'Dynamiek in netwerken'. Hierin is het patroon van Europese hoofdinfrastructuur (waaronder geplande hoge snelheidsspoorlijnen) duidelijk zichtbaar.

Op **Europees** schaalniveau is het ruimtelijk-economisch netwerk duidelijk herkenbaar. **Binnen** het netwerk ligt het Noordwest-Europees kerngebied dat bestaat uit vijf grootstedelijke gebieden (Greater London, Ile de France, de Vlaamse Ruit, **Rhein-Ruhr** en de Randstad), de belangrijkste mainports (de zeehavens van Rotterdam, Antwerpen en Hamburg en de **luchthavens** van **Londen**, Parijs, Frankfurt en Amsterdam) en de **verbindingsassen** daartussen. Economische dynamiek en werkgelegenheidsgroei **waren** in het afgelopen decennium het grootst in dit kerngebied, dat wil zeggen in vrijwel alle grotere Noordwest-Europese steden en in die gebieden die **goed** gelegen zijn op het vervoersnetwerk **tussen** de belangrijke **Euro-**pese grootstedelijke regio's. Deze belangrijke vervoersassen krijgen daardoor het **karakter** van internationale economische ontwikkelingsassen of mega-corridors. (Min. EZ, 1999)

6. Conclusie

In het voorgaande is uitgebreid stilgestaan bij de **inhoud**, de **samenhang** en de **toepassings-**mogelijkheden van de **centrale RIMIO-noties** ruimtelijke infrastructuur, omgevingsbeleid en meer **integrale beleidsvoering**, alsmede **schaalniveaus** en sturingsconcepten. Bij toepassing van **integrale** beleidsvoering wordt er een stuk toegevoegde waarde geboden, maar er wordt daarbij - onder verwijzing naar de beleidspraktijk en conform adviezen van de WRR - onderscheid gemaakt naar ruimtelijk schaalniveau.

Op de lagere (gemeentelijke en **provinciale**) schaalniveaus ligt de nadruk bij de totstandkoming van een gebiedsspecifiek integrerend **ontwerp** op de **inhoud als** sturingsconcept. Met een integrale beleidsvoering duiden we dan op **alle** beleid dat **een** impact heeft op de fysieke leefomgeving, waarbij niet alleen de in het omgevingsbeleid volgens ROM-aanpak traditionele beleidsvelden ruimtelijke ordening en milieubeheer betrokken **worden**, maar ook andere beleidsvelden zoals verkeers- en vervoerbeleid volgens de ruimtelijke infrastructuurbenadering en mogelijke andere beleidsvelden die impacts hebben voor de fysieke leefomgeving.

Op de hogere (nationale en Europese) schaalniveaus ligt bij een **ontwerp** voor een (ruimtelijke) hoofdstructuur de nadruk op het **proces** van integrale beleidsvoering als sturingsconcept. Bij de operationalisering van de gewenste meer integrale beleidsvoering lijkt het mogelijk beleidsalternatieven te beoordelen **aan** de hand van een systematiek (vgl. Ruimpad) waarin **duurzaamheid** als omgevingskwaliteit geoperationaliseerd wordt met behulp van ruimtelijke, milieu-, vervoer- en economische kwaliteit, desgewenst in een integraal afwegingsproces.

Gebiedsspecifieke uitwerkingen van integraal omgevingsbeleid **kunnen** - gebruik makend van het **principe** van de ruimtelijke **infrastructuurplanning** en aansluitend bij bestaande, beter te benutten lijninfrastructuur - plaats hebben **in** de vorm **van corridors**.

In eerdere (**niet-officiële**) versies van de Houtskoolschets was sprake van een drietal corridors: **één** van de Randstad via Arnhem-Nijmegen naar het noordelijk deel van het Ruhrgebied, **één** van de Randstad via de Brabantse Stedenrij en Venlo naar het zuidelijk deel van het Ruhrgebied en **één** vanuit de Randstad via **Breda richting** Antwerpen, Brussel en verder naar Frankrijk. In de **Startnota** worden **echter géén** specifieke corridors (meer) aangewezen.

Het schrappen van de explicitering van de te **ontwikkelen** corridors is een duidelijk minpunt: wie A **zegt**, moet immers ook B zeggen. Bij benoeming van de corridors moet **echter wel** ge- waakt **worden** dat **niet hetzelfde** gebeurt **als** destijds bij de Vierde **Nota**: omdat iedere **zichzelf** respecterende stad 'stedelijk knooppunt' **wilde zijn**, werd het **aantal** voortdurend uitgebreid. Om het omgevingsbeleid rond lijninfrastructuur te **kunnen** toepassen in een integraal **corridor-ontwerp**, **moeten** op hoger schaalniveau die corridors **wel** geografisch gedefinieerd zijn.

Naast de stad vormen corridors in de visie van de **Startnota** de kern van het **verstedelijkings-** beleid. Wanneer we de lange traditie van het **toch** niet onsuccesvolle ruimtelijke **ordeningsbe-** leid in Nederland **willen** continueren is duidelijke **sturing** noodzakelijk om de verstedelijking in **goede** batten te leiden en het landelijk **gebied** door restrictief beleid te **ontzien**. Theoretisch is daarbij het nabijheidsprincipe als leidraad **mooi**, het deels voorkomen van mobiliteit is **immers** beter dan **genezen**. Maar we zullen ook naar de realiteit en de **financiering** van het **be-** leid **moeten** kijken. Optimale benutting van (bestaande) infrastructuur ligt **dan** voor de hand. In dat **licht** is de omslag van nabijheids- naar bereikbaarheidsprincipe met niet **enkel ver-** stedelijking in de grotere steden, maar ook in de corridors daartussen, zeker zo gek nog met.

LITERATUUR

- Baggen, J.H. (1999) Houtskoolschets kiest terecht voor bereikbaarheidsprincipe. In: *Staatscourant 'In Statu Nascendi'*, 11 mei 1999, nr.89, pp.31-32.
- Baggen, J.H., A. van der Elst en A.A.J. Nederveen (1999) *Ik wil in het NWP in ieder geval lezen . . . : Een voorzet voor een bijdrage van de regionale Randstaddrirecties van Rijkswaterstaat aan het Nationaal Verkeer- en Vervoerplan (NVVP)*. TU Delft, Fac. Techniek, Bestuur en Management, Sectie Transportbeleid en Logistieke Organisatie.
- Bierman, M., P.J.H.M. Hol en J.R. Verdenius (1982) Over wegen en overwegen : *Nationale verkeers- en vervoersonwikkelingen in beleid en praktijk*. SISWO Publikatie 239, Signaal Studies Sector Planologie 5. • Stichting Interuniversitair Instituut voor Sociaal-Wetenschappelijk Onderzoek, Amsterdam.
- Binnenlands Bestuur (1999) *Armszalige Houtskoolschets is toch revolutionair*. In: *Binnenlands Bestuur* 4, p.4.
- Bouwer, K. en L.G. Horlings (1991) *Ruimte en milieu : Onderwerpen voor onderzoek*. PRO-voorstudie 29. Analyse van de onderzoeksbehoefte ter voorbereiding van de Meerjarenvisie Ruimtelijk Onderzoek 1991-1996 van het Programmeringsoverleg Ruimtelijk Onderzoek. Delftse Universitaire Pers.
- Carol, H. (1962) *The Hierarchy of Central Functions within the City*. In: *Proceedings of the I. G. U. Symposium in Urban Geography Lund 1960*, pp.555-576. • The Royal University of Lund.
- Christaller, W. (1933) *Die zentrale Orte in Süddeutschland : Eine ökonomisch-geographische Untersuchung über die Gesetzmäßigkeit der Verbreitung und Entwicklung der Siedlungen mit städtischen Funktionen*. Fischer Verlag, Jena.
- Faludi, A. (1993) *Dutch Strategic Planning in International Perspective*. SISWO, Amsterdam
- Fogel, R.W. (1964) *Railroads and American Economic Growth : Essays in Econometric History*. Baltimore.
- Galle, M.M.A. (1990) 25 jaar realisering van ruimtelijk beleid. In: Ministerie VROM, Rijksplanologische Dienst, *Ruimtelijke Verkenningen 1990 : Jaarboek Rijksplanologische Dienst*, pp. 12-52. • Den Haag.
- Hägerstrand, T. (1967) On Monte Carlo Simulation of Diffusion. In: W.L. Garrison & D.F. Marble (eds.) *Quantitative Geography : Pan I. Economic and Cultural Topics*. Northwestern University Studies in Geography 13, pp.1-32.
- Hakkesteegt, P. (1990) Randstad & mobiliteit. In: *Tijdschrift voor Vervoerswetenschap* 26, pp.412-438.
- Hansen, I.A., Th.J.H. Schoemaker, K. Koolstra, R.E.C.M. van der Heijden en J.H. Baggen (1998) *Voorstel voor de ontwikkeling van een Deltanet voor de Deltametropool*. TRAIL Onderzoekschool, Delft/Rotterdam.
- Heinze, F.W. (1976) Towards a Theory of Transport and Regional Development : A Critical Appraisal of Voigt's Theory. In: *International Journal of Transport Economics* 3, nr.1, pp.3-34.
- Jong, M.A. de (1991) *Mobiliteit en infrastructuur : Onderwerpen voor onderzoek*. PRO-voorstudie 28. • Analyse van de onderzoeksbehoefte ter voorbereiding van de Meerjarenvisie Ruimtelijk Onderzoek 1991-1996 van het Programmeringsoverleg Ruimtelijk Onderzoek. • Delftse Universitaire Pers.
- Jong, W.M. de en M.J.W. van Twist (1999) *Nationale ruimtelijke planning kan bestuurlijke competentiestrijd uitlokken*. In: *Staatscourant 'In Statu Nascendi'*, 11 mei 1999, nr.89, pp.15-16.
- Klaassen, L.H. (1975) *Infrastructuur en ruimtelijke structuur*. In: *Tijdschrift voor Vervoerswetenschap* 11, pp.273-282.
- Knaap, G.A. van der & J.H. Baggen (1991) *Urban Growth and Mobility Patterns : Policies in the Randstad Towards 2015*. Paper. • 22th Annual Conference of the British Section of the Regional Science Association, Mansfield College, Oxford, 4-6 September 1991.
- Knaap, G.A. van der en L. van der Laan (1991) *Stedelijk vernieuwing : Onderwerpen voor onderzoek*. PRO-voorstudie 31. • Analyse van de onderzoeksbehoefte ter voorbereiding van de Meerjarenvisie Ruimtelijk Onderzoek 1991-1996 van het Programmeringsoverleg Ruimtelijk Onderzoek. • Delftse Universitaire Pers.
- Knaap, G.A. van der en P.J. Louter (1988) *Regionale variaties in economische gezondheid (REVAREG)*. Erasmus Universiteit Rotterdam, Economisch-Geografisch Instituut.
- Koningh, Tj. de e.a. (1985) *Ordening van de besluitvorming over de ruimte*. Kluwer, Deventer.
- Lösch, A. (1940) *Die räumliche Ordnung der Wirtschaft*. Fischer Verlag, Jena.
- Mastop, J.M. (1992) *Ruimtelijke beleidsvoering, werken aan omgevingsbeleid*. In: *Stedebouw en Volkshuisvesting* 73, tlr.2, pp.10-15.
- Mastop, J.M. (red.) (1993) *Gebiedsgericht milieubeleid belicht*. SDU, Den Haag.
- Ministerie EZ (1999) *Nota Ruimtelijk Economisch Beleid : Dynamiek in netwerken*. SDU, Den Haag.
- Ministerie V&W, EZ, LNV en VROM; IPO, VNG en Samenwerkende Kaderwetgebieden Verkeer en Vervoer (1999) *Perspectievennota Verkeer en Vervoer*.
- Ministerie VROM (RPD) (1993) *Ruimtelijke Verkenningen 1993 : Jaarboek Rijksplanologische Dienst*. Den Haag.
- Ministerie VROM (1999) *De ruimte van Nederland : Stannota Ruimtelijke Ordening 1999*. SDU, Den Haag.
- Ministerie VROM (RPD) en Ministerie V&W (AW) (1997) *Kiezen voor bewegingsruimte : De toekomst voor mobiliteit, verstedelijking en verkeersnetwerken verkend*. Eindrapport project Ruimpad, Den Haag.
- RIM10 (TU Delft, KU Nijmegen en TU Eindhoven) (1996) *Interuniversitair onderzoekprogramma Ruimtelijke Infrastructuurplanning en Mobiliteitsgeleiding als ingang voor integraal Omgevingsbeleid*. Probleemstellende notitie in het kader van een ESR-(mini)aandachtsgebied.
- RIVM (1997) *Nationale milieuverkenning 4 : 1997-2020*. Samsom Tjeenk Willii, Alphen aan den Rijn.
- Schoof, D.J.W. (1989) Het Nationaal Milieubeleidsplan: kiezen voor winst. In: *Milieu* 4, pp.105-111.
- Smidt, M. de (1988) Hoe uitzonderlijk is Nederland ? : De positie van de Randstad in de Europese Gemeenschap. In: *Plan* 19, nr.7-8, pp.11-15.
- Straszheim, M.R. (1972) Researching the Role of Transportation in Regional Development. In: *Land Economics* 48, nr.3, pp.212-219.
- Voigt, F. (1973) *Verkehr - Band 1. Die Theorie der Verkehrswissenschaft*. Duncker & Humblot, Berlin.
- Wetenschappelijke Raad voor het Regeringsbeleid (WRR) (1998) *Ruimtelijke Ontwikkelingspolitiek*. Rapoopen aan de Regering 53. SDU, Den Haag.
- Wit, J.G. de en H. A. van Gent (1986) *Vervoers- en verkeerseconomie : Theorie, praktijk en beleid*. Stenfert Kroese, Leiden/Antwerpen.

De corridor als ontwikkelingsperspectief

Peter Jonitsma
Ministerie van Verkeer en Waterstaat
Adviesdienst Verkeer en Vervoer

Merijn Martens
TNO-Intro

Marianne Betten
Ministerie van Verkeer en Waterstaat
Directoraat-Generaal Personenvervoer
Directie Innovatie & Omgeving

Rotterdam, September 1999

Inhoudsopgave

Samenvatting

1. Inleiding	4
2. Verschillende benaderingswijzen van de corridor	6
2.1 De corridor als economisch concept	6
2.2 De corridor als verstedelijkingsconcept	7
2.3 De corridor als transportconcept	8
3. De corridor nader onderzocht	9
3.1 De corridor als beschrijving	10
3.2 De corridor als ruimtelijk concept	13
4. Het ontwikkelingsperspectief corridor	18

Samenvatting

De corridor als ontwikkelingsperspectief

In de paper wordt ingegaan op het zogenaamde corridorconcept. Er wordt beschreven vanuit welke perspectieven het concept benaderd kan worden, of een corridor met behulp van empirisch verzamelde data in beschrijvende zin bestaat en of het concept kansrijk is als ordenend principe voor de inrichting van Nederland.

The corridor as a spatial concept

The paper discusses the so called corridor concept as an instrument for planning. It starts with a discussion about different approaches. Then a discription is given of a corridor using empirical data, collected for several studies. Finally the paper describes if the corridor-concept is a usefull concept for spatial and transport plannig in the Netherlands.

1. Inleiding

In januari van dit jaar heeft de VROM-mad een advies uitgebracht over corridorvorming: “Corridors in balans: van ongeplande corridorvorming naar geplande corridorontwikkeling” (VROM-mad, 1999). Hierin wordt geadviseerd de corridor in te zetten als welbewust gekozen drager van ruimtelijke ontwikkeling. Dit betekent enerzijds de mogelijke ontwikkeling van zorgvuldig begrensde corridors, gesitueerd langs infrastructuur die de grote steden verbindt, zodat daarmee onmisbare suburbane opvangmilieus in de nabije omgeving van de grote steden kunnen worden gecreëerd. Anderzijds kan de ontwikkeling van corridors in landsdelen waar een sterke economische dynamiek plaatsvindt, die gepaard gaat met een vergaande spreiding van bedrijvigheid en woningen, vooral de functie vervullen om deze deconcentratie ruimtelijk te beteugelen. Het advies is een vervolg op het advies Stedenland- plus, dat in 1998 is verschenen en waarin geadviseerd werd het compacte verstedelijkingsbeleid voort te zetten, doch dit uit doelmatigheidsoverwegingen aan te vullen met zeer beheerst toegepaste, regionaal gedifferentieerde corridorontwikkeling.

Er worden corridors op verscheidene schaalniveaus onderscheiden, te weten:

- **megacorridors:** corridors op Noordwest Europees schaalniveau langs internationale transportassen (weg, water en rail)
- **nationale corridors:** hoofdtransport assen waaraan de stedelijk knooppunten gesitueerd zijn en waarvan de transportassen tussen mainports en achterland deel van uitmaken
- **regionale of stadsgewestelijke corridors:** op dit schaalniveau zijn ontwikkelingen te zien die beschreven kunnen worden als niet geplande corridorvorming. Op dit schaalniveau gaat het om de vorming van stedelijke netwerken, aangroei aan steden en ontwikkelingen langs transportassen.

In de Perspectievennota Verkeer en Vervoer (Ministerie van Verkeer en Waterstaat, 1999) wordt eveneens onderkend dat er tendensen zijn waar te nemen, die een bedreiging zouden kunnen vormen voor het huidige beleid gericht op bundeling van activiteiten in compacte steden. Deze tendensen leiden tot een ruimtelijke inrichting gebaseerd op netwerken inclusief tal van kris-kras verbindingen, aldus de PVV. “Dit kan worden ondersteund door bundeling langs corridors van economische activiteiten die in relatie staan met het goederenvervoer en door een prijsbeleid dat op lange termijn voor een vervoerefficiënte inrichting kan zorgen.”

De corridors **worden** gezien als bundels van doorgaande verbindingen van rail, weg en water en buisleidingen en **worden** onderling gekoppeld door multi-modale overstap- en **overslagpunten**. In de corridors is plaats voor verstedelijking en noodzakelijk uitbreiding van de **infrastructuur**, zonder dat steeds hogere kosten voor de inpassing **moeten worden** gemaakt. Onlangs verscheen ook de Startnota Ruimtelijke Ordening, 'De ruimte van Nederland' (VROM, 1999). Daarin **worden** de uitgangspunten neergelegd voor nieuw ruimtelijk beleid. In de nota **worden** de zogenaamde netwerksteden **geïntroduceerd**. Het volgende wordt daarover geschreven: "Op regionaal schaalniveau zijn netwerksteden **aan** het ontstaan, bestaande uit een samenstel van verschillende stedelijke **centra** en knooppunten". Netwerksteden **worden** gezien als gebieden met een woningmarkt en een arbeidsmarkt. "Daarvoor is een compleet aanbod **nodig** van woon- en werkmilieus en van voorzieningen voor de wisselende **gevarieerde** vraag naar bewoners en ondernemers. Voor het **goed** functioneren van netwerksteden is een **geïntegreerd** regionaal openbaar vervoersysteem **nodig**, in **combinatie** met goede **voorzieningen** voor langzaam verkeer, zodat vraag en aanbod op het punt van werk, **scholing** en voorzieningen onderling beter bereikbaar **worden**. De mobiliteitsgroei blijft dan beheersbaar en de weginfrastructuur kan **worden** ontlast. Waar hoofdtransport assen door de netwerkstad **lopen** wordt, zo mogelijk, het (inter)nationale verkeer van het regionale en lokale verkeer **gescheiden**" (VROM, 1999). De netwerkstad kan in **feite worden** gezien **als** het ontstaan van een nieuw 'daily urban system', de fysieke vertaling op regionaal niveau van het **zich** vergrotende stadsgewest, zoals we dat sinds de **jaren** zestig kennen.

Om meer inzicht te krijgen, vanuit de invalshoek verkeer en vervoer, in de **verschillende** bovengenoemde concepten **heeft** de Adviesdienst Verkeer en Vervoer een aantal studies laten uitvoeren, waarin de begrippen corridor (TNO, 1999a,b) en netwerksteden (AVV, 1999) centraal hebben gestaan. De resultaten van de studies zijn gebruikt ter ondersteuning van **beleidsvorming** over corridors en netwerksteden.

In deze paper wordt ingegaan op de corridor als ruimtelijk ordeningsprincipe. In een separate paper (Zonnenberg, Jorritsma en Van Beek, 1999) wordt nader ingegaan op het begrip netwerkstad

Ten eerste zal in deze paper worden ingegaan op het fenomeen corridor. Het perspectief van waaruit een corridor benaderd wordt, geeft invulling aan het concept. Vervolgens zullen de resultaten van een drietal studies worden gepresenteerd. Tenslotte wordt op basis van het voorgaande de kansen en bedreigingen van het corridorconcept aangegeven.

2. Verschillende benaderingswijzen van de corridor

Voordat ingegaan wordt op de resultaten van de studies, behandelt dit hoofdstuk de verschillende gezichtspunten van waaruit de corridor benaderd kan worden. Op basis van diverse beleidsdocumenten worden de gezichtspunten uiteengezet. Achtereenvolgens wordt ingegaan op de corridor als economisch concept, komt vanuit de verstedelijkingsoptiek het concept aan de orde en tenslotte wordt nader ingegaan op de corridor als transportconcept.

2.1 De corridor als economisch concept

- ***Corridors zijn aantrekkelijke economische vestigingsgebieden***

Nederland maakt integraal deel uit van het Noordwest-Europees kergebied. Door globaliseringstendensen en ICT wordt Nederland een kennisintensieve netwerkeconomie. Steeds meer bedrijven maken onderdeel uit van wereldwijde concerns. Een groot aantal activiteiten wordt 'footloose'. In combinatie met het wegvallen van Europese binnengrenzen kan dit leiden tot ingrijpende veranderingen in (internationale) vestigingspatronen van economische activiteiten. Aansluiting op de belangrijke internationale vervoerassen biedt goede kansen voor economische ontwikkelingen, met name rond de knooppunten. De knooppunten kunnen evolueren tot nieuwe ontwikkelingsgebieden en ruimte bieden voor economische functies die profiteren van het internationale karakter van de corridor. Het aantal knooppunten op de internationale corridors dient beperkt te zijn, om de snelle doorstroming niet te hinderen, de grote schaal te bewaren en om draagvlak te creëren voor multimodale terminals en transferia. Daarmee ontstaan meer kansen voor duurzaam en intermodaal verkeer en vervoer.

- ***Corridors bieden mogelijkheden om de groeiende ruimtebehoefte betreffende bedrijfsterreinen op te vangen.***

De vraag naar ruimte voor economische activiteiten blijft groeien en forse inspanning blijft nodig om daar tijdig voldoende aanbod van voldoende kwaliteit tegenover te zetten. Gegevens

uit de bedrijfslocatiemonitor van het CPB zijn een signaal dat VINAC afspraken bij herijking van beleid in 2000 mogelijk aanpassing behoeven. Zowel in de steden als in het landelijk gebied is ruimte nodig. Zowel in het economisch kerngebied als eruiten. De druk op de ruimte buiten de steden zal daarom naar verwachting blijven groeien.

- *Corridorontwikkeling is vanuit economische zin al waar te nemen*

De groei nu en in de toekomst is het sterkst in regio's buiten de Randstad, vooral in Brabant en Gelderland waarbij de regionale groeicijfers sterk verschillen voor de verschillende economische sectoren. Dit blijkt bijvoorbeeld uit de grote groei van logistieke bedrijvigheid in de corridors. Daarnaast blijkt dat in de jaren '90 de grootste groei zich voor deed op C-locaties (+37%) Op B-locaties en A-locaties bedroeg de groei respectievelijk 16% en 1%. Beide constatering wijzen erop dat veel werkgelegenheid zich ontwikkelt buiten de vier grote stadsgewesten en op locaties die goed ontsloten zijn voor de auto. Het gaat zowel om kantoren als om grootschalige detailhandelsvestigingen

Economische corridorontwikkelingen zijn op verschillende ruimtelijke niveaus waar te nemen. Op internationale schaal: mega-corridors in het Noordwest Europees kerngebied. Op nationaal niveau wordt de ruimtelijk economische hoofdstructuur gevormd door stedelijke concentraties, de mainports en de corridors die deze gebieden verbinden (achterlandverbindingen). De dynamiek speelt zich ruimtelijk af nabij de grote economische centra en langs de transportassen die de aansluiting verzorgen op de Europese netwerken.

2.2. De corridor als verstedelijkingsconcept

Er lijkt een grote overeenstemming te bestaan over de belangrijke positie van de steden in de ruimtelijke inrichting van Nederland. Corridors moeten complementair aan de stad zijn. Over de vraag hoe dit bereikt moet worden lopen de meningen echter uiteen. Corridorontwikkeling dient voor verschillende functies meerwaarde te hebben en tegelijkertijd niet elders leegloop en achterstand bevorderen of andere doelen (b.v. ecologische hoofdstructuur) te frustreren. Corridorontwikkeling die complementair aan en nabij de stad plaatsvindt, versterkt de werking van de grootstedelijke arbeidsmarkt en maakt daarmee de steden sterker. De VROM-raad pleit voor een aanscherping van het restrictief beleid. Het ABC beleid moet kritisch tegen het licht gehouden worden, in die zin dat stadscentra ook voor de werkfuncties bereikbaar blijven

en zo qua bereikbaarheid **kunnen** concurreren met bedrijfslocaties langs **de** stadsranden en de afritten van snelwegen.

2.3 De corridor als transportconcept

- *Bereikbaarheid als kans en bedreiging*

Het zogenaamde ‘unique selling point’ van de corridor is de bereikbaarheid. Tegelijkertijd is dit ook een kwetsbaar punt. Daarom vragen corridors om een planmatige aanpak om de diverse functies te **kunnen** optimaliseren. Geplande corridorontwikkeling is een antwoord op de toegenomen mobiliteit. Corridorontwikkeling moet gepland worden om de corridor te optimaliseren voor de diverse vormen van vervoer. Deze multimodaliteit vraagt extra aandacht, want de praktijk **leert** dat bij ongeplande corridorvorming in hoge mate sprake is van **autolocaties**. Bij het aanwijzen van **potentiële** corridorontwikkelingsgebieden dienen locaties met **multimodale** kansen preferent te zijn. Transportcorridors dienen gepland te worden vanwege hun hoge potenties als draaischijven voor multimodaal vervoer en als vestigingsplaatsen. Nieuwe bedrijven **moeten zich** vestigen langs corridors/vervoersassen om de groei van het aantal voertuigkilometers te beperken en **aan de bundeling** van de goederenstromen een **impuls** kan worden gegeven.

Betrouwbaarheid bepaalt in belangrijke mate de kwaliteit van de bereikbaarheid. Een goede bereikbaarheid **van een plaats** houdt niet voor iedereen hetzelfde in. De factoren moeite, kosten en tijd wegen niet voor iedereen even zwaar. Dit vraagt om een gedifferentieerde **benadering**: niet alle plekken hoeven op dezelfde wijze, in dezelfde mate en voor iedereen bereikbaar te zijn. Goede bereikbaarheid is de meest **essentiële** eis die bedrijven stellen aan hun omgeving.

Schaalniveaus

Internationale transportcorridors: Hierin worden de economische en internationale functies gesitueerd, met als kenmerken: een snelle en betrouwbare doorstromingen en beperkt aantal multimodale knooppunten. Hoofdfunctie vanuit verkeers- en vervoeroptiek is de verbinding van de Mainports en belangrijke economische centra met hun evenknieën elders in Europa.

Nationale transportcorridors: Hierbij ligt het accent op het verbinden van de stadsgewesten en de economische centra op nationale schaal. Ze fungeren als economische ontwikkelingsas, waar, op knooppunten in of nabij steden, actief gebruik wordt gemaakt van de economische potenties rond vervoer. Daarbij kan gedacht worden aan sterk ruimte-intensieve en de hiermee samenhangende vervoersintensieve activiteiten. De multimodale knopen hebben een regionale tot nationale functie en een goede regionale OV-ontsluiting. Betrouwbaarheid staat centraal.

Regionale transportcorridors: knelpunten in de infrastructuur ontstaan in de omgeving van de grote steden waar nationale en regionale stromen samen komen. Uit oogpunt van beheer en financiële verantwoordelijkheden is ontvlechting van regionaal en interregionaal verkeer wellicht efficiënt

- **Schaalniveaus**

Bereikbaarheid valt uiteen in drie schaalniveaus. Deze treffen elkaar in en rond de grote stadsgewesten en stuiten daar veelal op een schaartse en capaciteit. Bereikbaarheid is niet alleen een kwestie van files op het hoofdwegenet. Het gaat in totaliteit om de kwaliteit en de samenhang van de deelsystemen in het verkeers- en vervoernetwerk.

3. De corridor nader onderzocht

Het is belangrijk om bij het begrip corridor onderscheid te maken tussen de corridor als beschrijving en de corridor als ruimtelijk concept. In het eerste geval gaat het om een beschrijving van de aangetroffen situatie. Bij het tweede gaat het om een corridor als potentieel ordenend principe of de drager van ruimtelijke ontwikkeling. Aan beide wordt in dit hoofdstuk aandacht besteed. De corridor als beschrijving wordt behandeld aan de hand van empirische gegevens, verzameld ten behoeve van de ontwikkeling van de Mobiliteitsatlas (AVV, 1999) en aan de hand van een casestudie, de Rotterdam - Utrecht - Arnhem corridor (TNO, 1999a). De corridor als ruimtelijk concept wordt behandeld naar aanleiding van een modelstudie, waarin de verkeers- en vervoereffecten van verschillende ontwikkelingsrichtingen zijn onderzocht (TNO, 1999b).

3.1 De corridor als beschrijving

Om een inzicht te krijgen in de functie en betekenis van de corridor voor het personenvervoer is op nationaal schaalniveau de vervoerssamenhang tussen landsdelen binnen Nederland nader geanalyseerd. Hiervoor zijn op basis van het OVG (1995,1996,1997), personenvervoersstromen in Nederland in kaart gebracht. De gehanteerde gebiedsindeling is gebaseerd op grenzen van provincies en stadsgewesten. De vervoersstromen geven een indicatie van de vervoerssamenhang tussen deze gebieden in termen van omvang, ruimtelijke oriëntatie en samenstelling. De resultaten van de analyses leveren kort samengevat het volgende beeld op:

- Jaarlijks worden tussen de onderscheiden gebieden gemiddeld 0,7 miljard (exteme) verplaatsingen afgelegd, ofwel één verplaatsing per per-soon per week, met een gemiddelde verplaatsingsafstand van 59 km. Ten opzichte van het totaal aantal verplaatsingen betreft dit een beperkt aandeel, namelijk 7%. In absolute omvang gaat het per relatie om redelijk grote aantallen, bijvoorbeeld 140 mln verplaatsingen per jaar tussen de Noord- en Zuidvleugel.

Figuur 1: Personenvervoerplaatsingen, totaa, ltussen landsdelen in Nederland

- De ruimtelijke oriëntatie (figuur 1) laat zien dat vanuit een gebied de vervoersrelaties het sterkst gericht zijn op de omliggende gebieden en dat de meeste externe verplaatsingen

een herkomst of bestemming hebben in de Noord- en Zuidvleugel van de Randstad en de daarom **heen** liggende gebieden (Oost Nederland en Brabant).

- Externe verplaatsingen zijn anders samengesteld qua vervoerswijze en verplaatsingsmotief dan interne verplaatsingen (tabel 1 en 2). Het betreffen relatief meer auto en openbaar verplaatsingen en meer werk- en **zakelijke** verplaatsingen. Daarbij valt op dat het aandeel openbaar vervoer op relaties van en naar de Randstad relatief hoog is en dat dit aandeel op relaties toeneemt naar mate de afstand van een relatie toeneemt.

Tabel 1: Motiefverdeling

	Intern	Extern	Totaal
Werken	20 %	29 %	20 %
Zakelijk	6 %	14 %	7 %
Overig	74 %	57 %	73 %
Totaal	100 %	100 %	100 %

Bron: OVG-CBS

Tabel 2: Vervoerwijzeverdeling

	Intern	Extern	Totaal
Auto	54 %	75 %	56 %
OV	6 %	20 %	7 %
Overig	40 %	5 %	37 %
Totaal	100 %	100 %	100 %

Bron: OVG-CBS

Naast analyses op het nationale schaalniveau is de situatie in een voorbeeldcorridor, Rotterdam-Utrecht-Arnhem (A20-A12) onder de loep genomen (TNO,1999a). Dit betrof zowel een analyse naar de ruimtelijke economische samenhang (**wonen** en **werken**) als naar de **samenhang** van de verkeers- en vervoerpatronen vanuit het perspectief van de corridor als **transportas**. Ten behoeve van de analyses is in de corridor een afbakening gemaakt waarin **verschillende** functionele delen **zoals** steden, randgemeenten en met name het tussenstedelijk gebied duidelijk te onderscheiden zijn.

Uit de studie' blijkt **dat** deze corridor in zijn geheel slechts in zeer beperkte mate een **ruimtelijk** economische entiteit is. De economische en **sociale** samenhang tussen bijvoorbeeld **Rotterdam** en Den Haag, Utrecht en Amersfoort en Arnhem en Nijmegen is groter dan de **samenhang** tussen Rotterdam, Utrecht en Arnhem. **Toch** is **wel** te zien dat de dichtheden in een 5 kilometerband rond de belangrijkste infrastructuurverbindingen duidelijk hoger liggen dan in de gebieden verder weg van de snelweg en spoorlijn. Verder kan geconstateerd **worden** dat de snelweg- en spoorinfrastructuur met name structurerend is voor kennisdiensten en minder

Voor de analyses is gebruik gemaakt van verschillende gegevensbestanden van het CBS, Elsevier, LISA en IBIS.

voor distributie. Daarnaast zijn er aanwijzingen dat **waterwegen met name voor de industrie structurend** zijn.

In hoeverre is er sprake van een transportas? In de analyses is een onderscheid gemaakt naar verschillende relatietypen die tussen de vier functionele gebieden zijn te onderscheiden (Figuur 2)

Figuur2: relatietypen tussen de vierfunctionele gebiedstypen

Naar de **definitie van** het ministerie van Verkeer en Waterstaat (De **dynamische Delia**, 1999) is de corridor Rotterdam-Utrecht-Arnhem **aan te merken als een transportas**. Zij **omvat een achterlandverbinding en een mainport**. **Eveneens kan, wederom volgens de definitie, de corridor aangemerkt worden als een nationale transportas** aangezien distributie in de corridor en in het **tussen-stedelijke gebied is oververtegenwoordigd**.

Uit de analyses' blijkt dat het aandeel verplaatsingen tussen de drie stadsgewesten zeer laag is en ook tussen de stadsgewesten en de tussen-stedelijke gebieden zijn de verplaatsingspatronen niet bijzonder hoog.

De interactie vanuit de stadsgewesten naar richtingen haaks op de corridor zijn minstens zo groot als de interactie binnen de corridor. Vanuit verplaatsingspatronen geredeneerd is er daarom eerder sprake van drie afzonderlijke stadsgewesten dan van een bijzondere samenhangende ruimtelijke entiteit (zie figuur 3)

² Voor de verkeers- en vervoerdata is gebruik gemaakt van meetgevens van de AVV wat betreft de huidige voertuigtensiteiten. De herkomst-bestemmingsgegevens van het verkeer in de corridor is modelmatig benaderd omdat meetgegevens beperkt voorhanden zijn. Ook de herkomst-bestemmingspatronen in de gehele corridor zijn gebaseerd op herkomst-bestemmingsgegevens uit het vervoersmodel SMART.

Figuur3: Herkomst-bestemmingspatronen in de Rotterdam-Utrecht-Arnhem corridor

Bron: TNO, 1999

3.2 De corridor als ruimtelijk concept

In de recent verschenen nota's en adviezen (Advies VROM-raad, Perspectievennota, Startnota RO) wordt het ruimtelijk concept van de corridors gezien als een *kansrijke beleidsrichting* als mogelijk antwoord op een aantal autonome ontwikkelingen. Om de kansen van een dergelijk concept te optimaliseren of de bedreigingen te minimaliseren is het **nodig** inzicht te krijgen in de verkeers- en vervoereffecten van verschillende corridorontwerpen. De corridor wordt **hierbij** gehanteerd als potentieel ordenend **principe**.

Welke inrichtingsprincipes vanuit verkeers- en vervoerperspectief gebruikt kunnen worden bij het vaststellen van nieuwe ontwikkelingslocaties in een corridor, is onderwerp van studie geweest (TNO, 1999b). In de studie is zowel personen- als het goederenvervoer betrokken.

Bij het ontwerp van de perspectieven is een aantal algemene uitgangspunten gehanteerd:

- de benutting van de bestaande capaciteit op het netwerk staat **centraal**;
- bewerkstelligen van multimodaliteit en bundeling: het gaat hierbij om het scheppen van kansen voor ketenmobiliteit op overslag- en overstappunten. Voor een goed functioneren van de knooppunten is **bundeling** belangrijk. Verknoping vindt plaats op verschillende schaalniveaus. Voor goederen op nationaal, voor personenvervoer op regionaal schaalniveau
- nastreven van selectiviteit en concentratie: multimodaliteit heeft **alleen** kansen als er sprake is multimodaal te ontsluiten. **Maximale concentratie** en verdichting van activiteiten is

daarom wenselijk

Infrastructuurkenmerken (multimodale knooppunten, capaciteiten, verbindingen) en de verdeling van activiteiten en productie over de ruimte (woningen, arbeidsplaatsen, bedrijfsterreinen, goederenvervoer gerelateerde activiteiten, specialisatie) zijn de invoervariabelen geweest bij het formuleren van de varianten.

De volgende vragen hebben centraal gestaan bij het ontwikkelen van de diverse perspectieven:

1. hoe kunnen een compacte stad variant en een corridorvariant logisch worden ingevuld (soort en mate van bundeling) en hoe verhouden de varianten zich voor wat betreft hun mobiliteitseffecten?
2. wat zijn de mogelijkheden voor intelligente aanpassingen van de infrastructuur in met name de corridorvariant, zodat de verkeer- en vervoerseffecten verder kunnen worden geoptimaliseerd?
3. wat zijn de mogelijkheden om met behulp van ruimtelijk beleid de corridorvariant wat betreft verkeer- en vervoerseffecten te optimaliseren?

Voor de voorbeeldcorridor Den Haag • Rotterdam • Brabantse stedenrij • Venlo is op basis van de bovenstaande vragen en uitgangspunten een viertal perspectieven uitgewerkt (figuur 4)

4)

Figuur 4: ontwikkelingsperspectieven corridors

De compacte variant **bevat** in deze **studie** enkel uitleglocaties, er is van uitgegaan dat **verdichting** altijd eerst de voorkeur **heeft** boven de uitleglocaties en daarom is elke variant 25% van de taakstelling gerealiseerd door verdichting van het bebouwd gebied in de stadsgewesten. De vergelijking vindt daarom plaats tussen de uitleglocaties van de compacte stad en de corridorlocaties.

Naast de verstedelijkingsvarianten (met zowel woonwijken, kantoren en bedrijfsterreinen) is er met betrekking tot de logistieke ketens ook op een hoger schaalniveau met bedrijfsterreinen gevarieerd. In de compacte variant is een deel van de bedrijfsterreinen geconcentreerd rond drie multimodale knooppunten in Rotterdam, Moerdijk en Venlo (**bundeling**). In de corridorvarianten is sprake van een grotere spreiding van bedrijfsterreinen door **zes** multimodale **knooppunten** te ontwikkelen (spreiding). Naast de drie genoemde **locaties** zijn tevens in Dordrecht, Tilburg en Helmond multimodale knooppunten ontwikkeld.

Er zijn dus drie varianten geformuleerd op basis van een variantspecifieke ‘verstedelijkingsvisie’ en een variantspecifieke ‘visie op logistieke ketens’. Deze verschillen niet wezenlijk met betrekking tot de **infrastructuur**. In de vierde variant is een tweede infrastructuurvariant onderscheiden, waarbij de corridorvariant is verbeterd door de infrastructuur te optimaliseren (beter secundair wegennet, opname extra **tangentieële** OV verbindingen etc.).

Tabel 3: De verschillen tussen de varianten

	RUIMTELIJKE ORDENING	INFRASTRUCTUUR
Compact	verstedelijking compact in stadsgewesten/ ontwikkeling drie multimodale knooppunten	‘normale’ inbedding in infrastructuurnetwerken
Corridor (Parallel)	verstedelijking parallel aan achterland- verbinding/ ontwikkeling zes multimodale knooppunten	‘normale’ inbedding in infrastructuurnetwerken
‘Slim’ ruimtelijke ordening (Lateraal)	verstedelijking lateraal aan achterland- verbinding/ ontwikkeling zes multimodale knooppunten	‘normale’ inbedding in infrastructuurnetwerken
‘Slim’ infrastructuur	verstedelijking parallel aan achterland- verbinding	‘slimme’ inbedding in infrastructuurnetwerken

Het EC scenario van het CPB is **als** achtergrondscenario gebruikt bij de doorrekening van de varianten op effecten. Tevens zijn voor de **infrastructuur** **alle** projecten meegenomen zoals die in het huidige MIT in de planstudietabel of de realisatietabel **vermeld** staan.

De varianten zijn voor het jaar 2020 doorgerekend met het personenvervoermodel SMART en het goederenvervoermodel SMILE. De toedeling van de vervoerspatronen **aan** de **infrastruc-**

tuurnetwerken is integraal (dus personen- en goederenvervoer **samen**) verricht.

Er is geen echte referentievariant geformuleerd. De resultaten zijn geanalyseerd door de varianten met elkaar te vergelijken. Dit is gedaan door de procentuele verandering ten opzichte van een gemiddelde verandering te bekijken. De varianten zijn gescoord op een vastgestelde set van criteria voor zowel het personen- als het goederenvervoer. In tabel 4 worden de belangrijkste resultaten van de doorberekening van de varianten weergegeven.

Tabel 4: overzicht resultaten

	Compact	Corridor	Slim RO	Slimme Infra
autokm	+	+		--
openbaar vervoer	-	++	--	+
km				
vracht km		+	+	+
doorstroming	+		0	+
betrouwbaarheid	--		+	++
effectiviteit openbaar vervoer	0	++		0

Kort samengevat kunnen de volgende conclusie worden getrokken:

- Geconcludeerd moet daarom worden dat de locatie van uitleglocaties een beperkt effect heeft op de mobiliteit. Opgemerkt moet echter worden dat dit niet betekent dat ruimtelijk beleid geen effect heeft. Een aantal al uitgekristaliseerde ruimtelijke beleidsopties met aanzienlijk effect op verkeer- en vervoer zijn in alle varianten meegenomen. Zo is in elke variant aangenomen dat 25% van bouwopgave via verdichting gerealiseerd kan worden. Bovendien zijn alle nieuwbouwlocaties zoveel mogelijk gebundeld, gemengd en nabij ov-faciliteiten gelegen.
- Corridor scoort wat betreft mobiliteitseffecten gelijk aan compact (auto/ovkm). Een bedreiging bij beide varianten vormen de doorstroming en de betrouwbaarheid van de achterlandverbinding (met name compacte variant). De -slim'- RO variant verbetert de doorstroming en de betrouwbaarheid, maar dit gaat ten koste van een sterke verslechtering van de mobiliteitseffecten. Bovendien worden de doorstromingsproblemen afgewenteld op andere verbindingen van het HWN incl. andere achterlandverbindingen. Bij de 'Slimme'- infrastructuurvariant verbetert zowel de doorstroming als de betrouwbaarheid maar ook nu gaat dit ten koste van een sterke verslechtering van de mobiliteitseffecten (meer autokilometers).
- Compact scoort wat betreft 'doorstroming' beter dan de Corridor. Een bedreiging vormt echter de verslechterde betrouwbaarheid. 'Slim' RO verbetert de Corridorvariant niet zo-

danig dat deze beter is op het evaluatiecriterium doorstroming. Wel verbetert de ‘Slim’ - RO variant de betrouwbaarheid aanzienlijk. De ‘Slimme’ infrastructuuroplossing verbetert de doorstroming wel aanzienlijk maar de betrouwbaarheid neemt af.

- Infrastructuurbeleid kan een tot een betere doorstroming leiden. Uit de modelsimulatie blijkt echter dat de variant duidelijk in meer autoverkeer resulteert, hetgeen betekent dat op de middellange termijn de nadelige effecten van de parallelle variant terug zullen keren. Het aanleggen van nieuwe infrastructuur is een korte termijn verbetering terwijl de ruimtelijke varianten op de langere termijn spelen. Met het oog op het waarborgen van de doorstroming op enkele achterlandverbindingen zijn selectieve infrastructuuruitbreidingen wellicht effectiever.

Als nader wordt ingezoomd op de verschillende te onderscheiden gebieden binnen de corridor (tabel 5) kan geconcludeerd worden dat de varianten Corridor en ‘Slimme’ infra beter scoren in de Zuid-vleugel dan in Brabant en Venlo. Dit zou kunnen betekenen dat verstedelijking in de diverse knooppunten langs transportassen in de Zuid-vleugel, meer soelaas biedt dan het doorgaan met het compacte stadsbeleid. Dat geldt eveneens voor de ‘Slimme’ infra variant. Het compacte stadsconcept zou, voor wat betreft de resultaten van deze studie, beter van toepassing zijn op de middelgrote steden in de Brabantse stedenrij en Venlo.

Tabel 5 : resultaten specifieke gebieden.

1. Zuidvleugel

	Compact	Corridor	Slim RO	Slimme Infra
Autokm		++		++
OV-km		++	--	--
Vracht-km	x	x	x	x
Doorstroming	—	++	-t-t+	++

2. Noord Brabant

	Compact	Corridor	Slim RO	Slimme Infra
Autokm	+++	--	0	
OV-km	0	+	C-	-
Vracht-km	x	x	x	x
Doorstroming	+++	--	0	--

3. Venlo

	Compact	Corridor	Slim RO	Slimme Infra
Autokm	t t	--	0	--
OV-km	t	t	--	t t
Vracht-km	x	x	x	x
Doorstroming	t		++	--

4. Het ontwikkelingsperspectief corridor

Van het **begrip** corridor bestaan verschillende delinities, beelden en verwachtingen over **doelen** en mogelijke effecten. Dat heeft de afgelopen maanden geleid tot veel discussie en tot spraakverwarring. **Allerlei** partijen geven een eigen invulling aan het **begrip**. Het ministerie van Economische zaken legt de nadruk op de economische dynamiek in de corridor, het ministerie van Verkeer en Waterstaat kijkt vooral **naar** de transportfunctie. De VROM-raad constateert dat het lijkt **asof** de corridor **overall** toepasbaar is en **alle**, ook tegenstrijdige ruimtelijke knelpunten ermee **worden** opgelost. Zij constateert ook dat dit uiterst onwaarschijnlijk is, **gezien** de historie van de ruimtelijke ordening en de sterke ruimtelijke dynamiek.

Uit de analyses blijkt dat een corridor nauwelijks kan worden gezien als een bijzondere samenhangende ruimtelijke als transportentiteit. Het is veelal meer opgebouwd uit verschillende functionele gebieden. Het beschrijft in de eerste plaats dat de bestaande infrastructuur van **belang** is voor de ruimtelijke dynamiek. Het heeft derhalve een vrij beperkte inhoudelijke betekenis en is het een onvoldoende eenduidig **begrip**.

Is **daarmee** het **ontwikkelingsperspectief** corridor als kansrijke beleidsrichting afgeschreven? Met name uit de laatst beschreven studie kan men de **conclusie trekken** dat het inzetten op een gebiedsgerichte aanpak meer soelaas biedt, met betrekking tot mobiliteitseffecten, dan de corridor **als** geheel. In gebieden met een ruimtelijke en infrastructurele opbouw als de Randstad zal gekozen **moeten** worden voor een andere strategie dan in gebieden die ruimtelijk opgebouwd zijn zoals de Brabantse stedenrij. In dicht verstedelijkte gebieden met enige ruimte **tussen** de grote **kernen** is een strategie van knooppuntontwikkeling aangevuld met het aanleggen van ontbrekende schakels in het transportnet, wellicht de beste oplossing. In de andere **gevallen** lijkt het **compacte** stadsbeleid nog steeds de beste oplossing.

Literatuur

Adviesdienst Verkeer en Vervoer, 1999., Mobiliteitsatlas: verkeer en vervoer vanuit een ruimtelijk perspectief.

Ministerie van Verkeer en Waterstaat, 1999., De dynamische Delta

Martens, M.J., E.J.Verroen, P.Louter (1999a), *Mobiliteit en corridors; casus corridor Rotterdam-Utrecht-Arnhem*. TNO Rapport 99/NV/022. Studie in opdracht van de Adviesdienst Verkeer en Vervoer van het ministerie van Verkeer en Waterstaat.

Martens, M.J., E.J.Verroen, H. v.d. Rest, J. Schrijver,

I. Wilmink, L.Tavasszy (1999b). Ontwikkelingsperspectieven corridors. TNO Rapport nog te verschijnen. Studie in opdracht van de Adviesdienst Verkeer en Vervoer van het ministerie van Verkeer en Waterstaat.

Zonnenberg, R, Jorritsma, P en van P. Beek., 1999. Personenvervoer vanuit een ruimtelijke perspectief. Colloquium Vervoersplanologisch Spuurwerk, 1999

Ruimtelijke concepten en de rol voor een Spoorvisie

Johan van Dalen

RailNed

Mieke van der Spek

Adviesdienst Verkeer en Vervoer

Utrecht/Rotterdam

September 1999

Inhoudsopgave

1. Inleiding	4
2. Ruimtelijke concepten	5
3. Scenario's en spoorvervoer	6
4. Trends in verstedelijking en economische ontwikkeling	8
5. Ontwikkelingslocaties uit oogpunt van spoorvervoer	10
6. Voorwaarden en haalbaarheid	14

Samenvatting

De rol van ruimtelijke concepten voor een spoorvisie

De nieuwe ruimtelijke concepten corridors en netwerksteden staan volop in de belangstelling, en zijn in dezelfde mate onderwerp van discussie. Die spitst **zich** onder andere toe op **definitie**, inhoud, afbakening en schaalniveau van de beide concepten, en op de betekenis voor de ruimtelijke ordening. **Maar** ook zonder dat die duidelijkheid en overeenstemming er is, kunnen de concepten een belangrijke functie **vervullen**. Zo zijn ze gebruikt om een visie op het **spoorvervoer** op lange termijn te kunnen formuleren, uiteraard naast andere **ingrediënten**.

Summary

Spatial planning concepts and a railinfrastructure-scenario

There is a lot of interest for new concepts like corridors and network cities in spatial planning. But there is also a lot of discussion about it. It **focuses** mainly at definitions, levels of scale, approaches and the importance of the concepts for spatial planning. But even without having answered all those questions, the concepts can be very **usefull**. They have been used in a project which has led to a scenario for **railinfrastructure** in the Netherlands.

1. Inleiding

In de afgelopen maanden is door RailNed en AVV gewerkt aan het leveren van input voor het project “Visie Spoomet”. Dat project is in opdracht van het Ministerie van Verkeer en Waterstaat, DG Personenvervoer gestart om te komen tot een visie op het spoorwagennet op lange termijn (2020). Tegelijkertijd vormt het een van de bouwstenen voor het NVVP. Naast reeds genoemde organisaties, participeren ook het DG Goederenvervoer en de RPD in het project.

Aan de hand van zogenaamde ingrediënten - die aansluiten bij vraagstukken en discussiepunten uit de Perspectievennota - zijn feiten, cijfers en bestaande kennis verzameld over onderwerpen die relatie hebben met het spoorvervoer. Een van de ingrediënten zijn ruimtelijke ontwikkelingen en meer specifiek corridors en netwerksteden als nieuwe ruimtelijke concepten. Vragen als: ‘wat zijn de mogelijkheden en kansen van die concepten voor een spoorvisie’ en ‘wat is de rol die spoorvervoer/railinfra kan spelen in het realiseren of tegengaan van bepaalde ruimtelijke ontwikkelingen’ staan daarin centraal. Daarover handelt deze paper.

Een belangrijke opmerking vooraf is de volgende. Het doel van het uitwerken van de ingrediënten was enerzijds om relevante informatie voor de toekomstige rol van het spoorvervoer boven water te krijgen; anderzijds om overwegingen en keuzen voor de uiteindelijke visie transparant te maken. Een belangrijk onderdeel van elk ingrediënt was dan ook om nieuwe gezichtspunten verder uit te werken, en te bezien wat die kunnen betekenen voor de rol van het spoorvervoer. Het is een verkennende studie die tot doel had om via aanzetten voor discussie, uiteindelijk tot een visie te komen. Dit betekent dan ook dat hetgeen in deze paper wordt gepresenteerd, niet altijd wetenschappelijk onderbouwd is, of door literatuur ondersteund wordt. Tot slot wordt nog eens benadrukt dat de uitwerking van de ruimtelijke concepten slechts één van de onderdelen was. De uiteindelijke visie voor het spoomet is gebaseerd op een mix van allerlei ingrediënten.

De opbouw van de paper is als volgt. Hoofdstuk 2 gaat kort in op de ruimtelijke concepten corridors en netwerksteden, en de wijze waarop die in het project zijn gebruikt. Hoofdstuk 3 behandelt aan de hand van enkele scenario’s de prognoses voor het spoorvervoer. Vervolgens

wordt in hoofdstuk 4 ingegaan op enkele voorbeelden van trends in verstedelijking en economische ontwikkeling. De mogelijkheden die er zijn om de relatie tussen de ruimtelijke ontwikkelingen en het spoorvervoer te versterken, is onderwerp van hoofdstuk 5. Het laatste hoofdstuk geeft een beoordeling hoe die ideale situatie bereikt kan **worden** en in welke mate dat **haalbaar** is.

2. Ruimtelijke concepten

Corridors

De basis voor de toekomstige ruimtelijke ontwikkeling is gelegd in ‘Stedenland-Plus’ (VROM-raadadvies 005, 1998), het **advies** van de **VROMRaad** over ‘Nederland 2030 - verkenning ruimtelijke perspectieven’. De essentie van Stedenland-Plus is dat het compacte verstedelijkingsbeleid wordt voortgezet, **aangevuld** met zeer beheerst toegepaste en regionaal gedifferentieerde corridors. In de Startnota RO ‘De ruimte van Nederland (VROM, 1999) is deze visie dan ook **als** uitgangspunt genomen. En ook in de Perspectievennota (Verkeer en Waterstaat, 1999), de Dynamische Delta (Verkeer en Waterstaat, 1999) en de **Nota** ruimtelijk economisch beleid van EZ (1999), vormt de corridorontwikkeling, naast voortzetting van de compacte **stad-idee**, uitgangspunt voor ruimtelijke ontwikkeling.

In beschrijvende zin kan een corridor **worden** gedefinieerd als een as of een strook die een verbinding legt tussen twee gebieden of **locaties**, en waarlangs verstedelijking of economische ontwikkeling plaatsvindt. Afhankelijk van waar de nadruk op ligt is er sprake van een **transportas**, een economische ontwikkelingsas en/of een verstedelijkingsas. Een corridor kan **echter** ook als ordenend **principe worden** gebruikt: wanneer de vraag naar ruimte niet binnen **stedelijk** gebied opgevangen kan **worden**, wordt aanwezige infrastructuur **benut** als drager voor verstedelijking en economische ontwikkeling.

Netwerksteden

Een ander ruimtelijk concept dat in **recente discussies** over ruimtelijke ontwikkelingen **geïntroduceerd** wordt, is het **begrip** netwerksteden. De **filosofie** hierachter is dat steden een bepaalde relatie hebben met hun omgeving, die heel verschillend kan zijn. Een stad als Groningen is een zelfstandige stad met een sterke functie in een groot landelijk gebied. Een stad **als** Dordrecht **staat** veel minder op **zichzelf**, maar maakt onderdeel uit van de Zuidvleugel

van de Randstad. Zo'n Zuidvleugel zou gezien kunnen **worden als** een netwerkstad: een verstedelijkt gebied waarin elke stad vanwege haar specifieke stedelijke **functies** een rol in vervult. Een netwerkstad wordt zo beschouwd **als** een samenhangende woning- en arbeidsmarkt waarin **alle** ruimtelijke functies zijn vertegenwoordigd, en met een eigen regionaal vervoersysteem.

Functie ruimtelijke concepten

Er is veel discussie over beide concepten, niet in de laatste plaats omdat er verwarring over is. Dit wordt veroorzaakt door het feit dat het om nieuwe concepten gaat, die nog in ontwikkeling zijn en waarvoor nog geen eenduidige definities of afspraken bestaan. In deze paper **willen** we niet beargumenteren of er in Nederland al dan niet sprake is van corridors en netwerksteden, hoe die gedefinieerd zouden **moeten worden**, en op welk schaalniveau er zinvol over gesproken **kan worden**. Ze **worden in algemene zin als principe** gebruikt om te bezien hoe de relatie tussen ruimtelijke ontwikkelingen en spoorvervoer kan zijn. Een corridor, hoe dan ook gedefinieerd, heeft immers een duidelijke link met infrastructuur. En die **(rail)infrastructuur** vormt de basis voor de mogelijke rol van het spoorvervoer. **Binnen** netwerksteden vervult het (OV-)vervoersysteem een belangrijke rol om de gewenste samenhang tussen de verschillende gebieden te realiseren. Derhalve **worden** de beide begrippen hier **als** sturingsconcept opgevat.

3. Scenario's en spoorvervoer

De afgelopen **jaren** zijn er diverse scenario's ontwikkeld voor de toekomst van Nederland: de omgevingsscenario's van het **CPB** (2020); de verstedelijkingsmodellen Nederland 2030 (**RPD**) en de Questa-scenario's van Verkeer en Waterstaat. Daarnaast heeft **RailNed** voor Visie Spoomet scenario's ontwikkeld. Die verschillende scenario's komen hier, voor zover het gaat om de verwachte rol en groei van het **spoorvervoer**, kort **aan bod**. De trend die is voorzien bij een beleidsarm scenario, zowel wat **betreft** ruimtelijk beleid **als** mobiliteitsbeleid, leidt tot een groei van het aantal reizigerskilometers van 15 miljard nu naar 19 miljard in **2020**.

De verstedelijkingsmodellen uit de Nederland 2030 zijn doorgerekend op mobiliteitseffecten uitgaande van de OV-maatregelen, flankerend beleid etcetera die aansluiten **bij** de kenmerken

van de verschillende varianten (TNO/Inro, Mobiliteitseffecten perspectieven 2030, 1997). Daaruit komt naar voren dat Stedenland uit oogpunt van verkeer en vervoer de meest gewenste is: een sterke **toename** van het OV, en de minste sterke groei van het autobebntik. Met dit scenario is er een extra groei in het spoorvervoer voorzien van **8,5 miljard reizigerskilometers**, boven op de trend. Van de Questa-scenario's **sluit Waarde(n)vol** Nederland hier het beste op **aan, evenals** op het European Coordination-scenario van het CPB. Uitgaande van een redelijke groei van de **economie** en een sterke rol van de overheid, leidt dit tot een groei van de mobiliteit met de meest gunstige modal split en daarmee tot een sterke groei van het spoorvervoer.

RailNed heeft daarnaast scenario's voor het spoorvervoer ontwikkeld, **waarbij de rol** van de overheid en het draagvlak voor collectief vervoer de **belangrijkste** variabelen zijn (zie bovenstaande figuur). De sterkste groei is te verwachten in het Likeurscenario: een grote stijging van de mobiliteit, waarvan vooral het **railvervoer profiteert**, dankzij de sterke rol van de overheid. Het Wijnsscenario laat ook een groei zien, zij het minder sterk. Die groei is **vooral te danken aan** de markt die er is voor de producten stadsgewestelijk vervoer en vervoer over lange afstanden. In plaats van een sterke overheid, is het hier dan ook de markt die het **regelt**. Van deze twee scenario's blijkt het Wijnsscenario het meest robuust te zijn.

Een **combinatie** van de scenario's **laat** zien dat er grote kansen liggen voor het spoorvervoer. Wat de uiteindelijke omvang van die groei zal **zijn**, is voor een groot **deel afhankelijk** van de mogelijkheden van de overheid om te sturen. **RailNed** gaat er in haar visie vanuit dat de groei van de reizigerskilometers niet met **8,5 miljard zal** stijgen (conform Stedenland), waarvoor het Likeurscenario **werkelijkheid zou moeten worden**. Uitgaande van de minder sterke rol van de overheid, en de rol die **aan** de markt wordt toegekend, ligt het Wijnscenario meer voor de hand. Op grond daarvan zou een groei van zo'n 5 miljard rkm. te realiseren zijn.

De scenario's en concepten zijn in het project gebruikt om inspirerende voorbeelden te vertalen naar concrete effecten: waar treedt groei op, wat betekent dat, en wat is daarvoor **nodig**? Door kansen, voorwaarden en beperkingen zichtbaar te **maken, worden** keuzes **geëxpliciteerd**. Ruimtelijke **structuren** zijn van groot **belang** voor ruimtelijke ontwikkelingen. Het spooet is daarin een **natuurlijke** bondgenoot. Het spoorvervoer kan daarmee een **rol** vervullen in het realiseren van ruimtelijk beleid. Anderzijds kan het ruimtelijk beleid ondersteunend zijn bij het **rendabel maken** van railinfrastructuur. **Concentratie** van verstedelijking en economische ontwikkeling (rond **infra**) leidt er immers toe dat bestaande vervoernetwerken **optimaal worden benut**.

4. Trends in verstedelijking en economische ontwikkeling

We geven hier een beknopte impressie van trends in verstedelijking en economische ontwikkeling, met het **doel aan** te geven welke ontwikkelingen gaande **zijn**, en wat dit betekent voor de mobiliteit en met name het spoorvervoer.

Verstedelijking

Nieuwe woningbouwlocaties **worden** volgens het Vinex-beleid ontwikkeld in of nabij bestaand stedelijk gebied. Belangrijk achterliggend **doel** daarvan is om verplaatsingsafstanden te verkorten en het gebruik van het openbaar vervoer te bevorderen. Beschikbaarheid van hoogwaardig openbaar vervoer is daarvoor een vereiste. Dat die doelstellingen **echter lang** niet altijd **worden** gehaald, **heeft** verschillende oorzaken. Een daarvan is dat men er bij de planvorming van uitgaat dat het noodzakelijke hoogwaardig openbaar vervoer daadwerkelijk en tijdig wordt gerealiseerd, terwijl **financiële** toezeggingen nog niet zijn gedaan. In de

praktijk leidt dit vaak tot het uitblijven of te laat realiseren van de noodzakelijke en geplande voorzieningen. Dit stimuleert het autogebruik; het openbaar vervoer **dát** er uiteindelijk komt, wordt daardoor vaak onvoldoende gebruikt. Met alle gevolgen voor de kostendekkingsgraad en het risico van **afbreuk** van het aanbod.

Naast de genoemde Vinex-locaties **worden** er in dorpen rond **de** grote steden nog steeds talloze kleine en minder kleine bouwlocaties in ontwikkeling genomen. Op die plekken is het aanbod openbaar vervoer overwegend beperkt, wat het autobezit en **-gebruik** stimuleert en waardoor verschuiving in de modal split onvoldoende wordt gerealiseerd.

Economische ontwikkeling

Wanneer we kijken **naar waar** de groei van het **aantal** arbeidsplaatsen **zich** voordoet, dan blijkt dat de groei als geheel langs of in de nabijheid van transportassen niet sterker is dan landelijk. Voor specifieke **sectoren** is het verschil **wél** zichtbaar: de groei van de dienstensector en **van** de distributie doet **zich** met name voor in **corridors**. Wanneer onderscheid wordt gemaakt naar centrumgemeenten en randgemeenten van stadsgewesten, en naar **locaties** buiten stadsgewesten, dan blijkt dat de groei in centrumgemeenten zeer beperkt is en **zich** vooral in randgemeenten en buiten **de** stadsgewesten voordoet. Centrumgemeenten in weinig verstedelijkt gebied vormen hierop een uitzondering: hier vindt de groei nog redelijk geconcentreerd plaats. In die eerder genoemde randgemeenten en **locaties** buiten stadsgewesten, blijkt de groei **zich** te concentreren rond snelweglocaties.

Een beetje kroos in de vijver....					
Indicatie met verhoudingsgetallen op basis van TNO/INRO					
	Arbeidsplaatsen			Personen km's erbij in 2010	
	Heden	Groei p jaar	2030	Totaal	OV
Stedelijke centra	"80"	4%	180	180X20' = 3600	3600X40% ² = 1440
Perifere (snelweg) locaties	"20"	7%	132	132X30 = 3960	3960X10% = 400

In absolute **termen** is het aandeel arbeidsplaatsen in perifere **locaties** nog beperkt. Maar **wanneer** de groeipercentages **zich** blijven voortzetten, leidt dat op lange termijn tot een **substantiële** hoeveelheid (zie bovenstaande tabel). De groeilocaties liggen over het algemeen

¹ Gemiddelde reisafstand

² Gemiddeld aandeel openbaar vervoer

niet nabij openbaar vervoerknooppunten of in de **buurt** van railinfrastructuur, waardoor de **potentie** van het spoorvervoer onvoldoende wordt **benut**.

5. Ontwikkelingslocaties uit oogpunt van spoorvervoer

De **kern** van het ruimtelijke ontwikkelingsbeleid is **dat** uitbreidingslocaties voor **wonen** en werken **zoveel** mogelijk in bestaand stedelijk gebied gezocht **moeten worden**, en indien niet aanwezig, in beperkte mate in de vorm van corridors rond transportassen. In het kader van het mobiliteitsbeleid, geniet **railinfrastructuur** daarbij uiteraard de **voorkeur**. Aan de hand van een toelichting bij onderstaande **figuren laten** we zien welke verstedelijkingsopties daarbij het meest wenselijk zijn.

Ruimte **binnen** de bestaande **compacte** steden is beperkt. Uitdijing van die steden is niet per definitie **goed** uit oogpunt van mobiliteit (A). Voor het bedienen van alle locaties in de buitenste schil is **bij** een gegeven afstand splitsing van lijnen noodzakelijk, waardoor de frequentie te **laag** wordt.

Niet **alle delen** van de buitenste schil **kunnen** dus **worden benut**, zodat de stad bij verdere groei **zich** het beste **langs** bestaande lijnen (die verlengd **worden**) **kan** ontwikkelen. In feite ontstaat zo de lobbenstad (B). Ook **aan** het uitdijen in de **vorm** van **lobben** zitten grenzen, omdat er op een gegeven moment behoefte ontstaat **aan tangentiële** verbindingen. De lobbengroei mag in ieder geval niet **leiden** tot een **platte** corridor zoals afgebeeld in (D); hierbij ontstaat het beeld van de bandverstedelijking, waarbij of te veel halteplaatsen **nodig** zijn, of een groot deel van het gebied niet ontsloten wordt door **openbaar** vervoer. Vanuit dat oogpunt is de kleine kemen corridor (F) alleen **aan** te **bevelen als** er geen **ander** belangrijk doorgaand treinverkeer gebruik van moet **maken**.

Een alternatief voor de **platte** corridor is de ontwikkeling van grote kemen **aan** bestaande **infrastructuur** (E), liefst bij bestaande kemen en reeds aanwezige stations, of rond **nieuwe** stations indien daarvoor draagvlak is. **Wanneer** er om andere redenen **toch** behoefte is **aan** verspreide locaties (C, F), dan **zullen** oplossingen gezocht **moeten worden** in de vorm van light rail of busverbindingen.

Een aantal van de hiervoor beschreven wenselijke varianten kunnen in **combinatie** leiden tot het ontstaan van netwerksteden (zie bovenstaande **figuur**): **ruimtelijk** gescheiden steden en kernen, die met elkaar samenhangen doordat ze onderdeel uitmaken van dezelfde woning- en arbeidsmarkt, en onderling **fysiek** verbonden door stadsregionale infrastructuur. Zware rail is daarbij de ruggengraat op regionaal niveau, **maar** vormt alleen een netwerk **wanneer** er **daarnaast** ook light rail, busbanen en uiteraard autowegen en **fietsverbindingen** zijn. De samenhang in het netwerk kan niet alleen **worden** gegarandeerd door fysieke aansluitingen en overstapmogelijkheden; ook informatie, service, kaartverkoop etc. dient op elkaar afgestemd te zijn.

Verstedelijking en rail in de netwerkstad

In bovenstaande figuur is symbolisch een versimpeld beeld van een netwerkstad weergegeven, om enkele **archetypen** van infrastructuur-oplossingen te kunnen duiden.

1. **Aan** een nationale spoorverbinding met veel Intercity's en sneltreinen ligt een centrumstation voor een afzonderlijke kern.
2. Langs een meer regionale spoorlijn met bijvoorbeeld **maar** twee sneltreinen kan veel makkelijker een aantal voorstadstations **worden** gebouwd.
3. Extra stadsgewestelijke stations **aan** een nationale spoorverbinding zijn vaak niet mogelijk of **hinderen** het doorgaand treinverkeer. Stadsdelen, ook al liggen ze **aan** het spoor, kunnen dan beter met bus- en tramlijnen **worden** aangehaakt op een beperkt aantal stations.
4. In de grote steden kunnen perifeer gelegen wijken met busbanen, metrolijnen en lightrail **worden** verbonden **naar** belangrijke stations.
5. Zijn **langs** de spoorlijn **echt** meer stations **nodig**, dan is **aanleg** van passeerspoeren of viersporigheid over grotere lengte vereist.
6. Dun bebouwde woongebieden voor huishoudens met twee of drie auto's zouden niet naast de spoorlijn gepland **moeten** worden.

6. Voorwaarden en haalbaarheid

In potentie kan een ruimtelijke ontwikkeling, **zoals** in het voorgaande hoofdstuk is geschetst, een impuls betekenen voor het spoorvervoer. **Andersom** kan het spoorweginet een belangrijke functie vervullen in het realiseren van de gewenste ruimtelijke ontwikkelingen. Maar de praktijk is weerbarstiger, zo **leert** ook het verleden. Er is meer voor **nodig** dan **alleen** hetgeen in het voorgaande is geschetst. Zowel in het ruimtelijke beleid **als** het mobiliteitsbeleid, en **specifiek het (rail)infrastructuurbeleid, moeten** keuzes **worden** gemaakt en sturend **worden** opgetreden.

Ruimtelijk beleid

Het **idee** van de netwerkstad is gebaseerd op complementariteit in plaats van concurrentie tussen **kernen/steden**. Elke kern en daarbinnen elke **locatie** zou een bepaalde (**combinatie** van) ruimtelijke **functie(s)** **moeten** hebben. Dit betekent ook dat **locaties moeten differentiëren naar** bereikbaarheid, en **daarmee** in overeenstemming met bepaalde modaliteiten al dan niet ontsloten **moeten** zijn. Daarnaast zal meer dan nu het locatiebeleid op enigerlei wijze vorm **moeten** krijgen: de juiste **functie** op de juiste plaats. Het is van groot **belang** dat bepaalde typen **vervoervraag worden** geclusterd rond **locaties** met een daarvoor noodzakelijke bereikbaarheid. Anderzijds moet er voor **worden** gewaakt dat er te eenzijdige vervoerstromen ontstaan, of dat bepaalde vervoerstromen **zich** alleen **maar** op bepaalde tijdstippen van de dag of week voordoen. Dit maakt het nog lastiger om enerzijds voldoende te **differentiëren** en anderzijds voldoende (**continu**) **draagvlak** te hebben voor infrastructuur en vervoersdiensten.

Spoorbeleid

Een consequentie is ook dat, meer dan nu het geval is, er binnen het spoorvervoer keuzes **worden** gemaakt. De toenemende vraag door de verwachte ruimtelijke ontwikkelingen en de **locaties** waar die wenselijk **zijn**, leidt bij een beleid dat vooral gericht is op benutten, mogelijk tot overbelasting en mogelijk tot fricties. En bouwen is immers vooralsnog niet het uitgangspunt van beleid. Daarom is het van groot **belang** dat er zogenaamde structuurdominante functies **worden** toegekend **aan** onderdelen van het spoorweginet. Op een lijn die een belangrijke verbinding vormt tussen (europese) mainports, **zal** het (inter)nationale **lange** afstandsverkeer **voorrang moeten** krijgen. Railinfra die een belangrijke drager vormt van

stedelijke ontwikkeling, zal veel meer door regionaal verkeer worden benut, en kent dus ook andere treindiensten. Waar beide functies samenkomen, is ontvlechting (en dus bouwen: vriersporigheid bijvoorbeeld) een optie.

Ook in de knooppunten binnen het multimodale netwerk moet een hiërarchie worden opgezet. Het (bereikbaarheids)niveau van een knooppunt wordt bepaald door de ruimtelijke functies die er gepland worden, en door de functies van de (rail)infrastructuur die er samenkomt. In en rond stations kunnen de bereikbaarheidsfuncties en ruimtelijke functies samenkomen.

Tot slot

De vervoersector moet enerzijds duidelijk maken wat de optimale toekomstige bereikbaarheid van locaties zal zijn en stedenbouwers moeten gedifferentieerde bereikbaarheidseisen formuleren vanuit de gewenste stedelijke structuur.

Maar de voorwaarden die hiervoor zijn geschetst maken duidelijk dat de invloed van het beleid vooral groot moet zijn, wil die optimale situatie voor ruimtelijke ordening en mobiliteitsbeleid gerealiseerd worden. Kortom, een sterke en invloedrijke overheid lijkt daarvoor noodzakelijk. Dit sluit niet aan bij het idee, dat de overheid zich terugtrekt ten gunste van de markt. Terwijl de marktpartijen in de spoorsector juist gebaat zou zijn bij een sterk sturende overheid die gunstige ruimtelijke randvoorwaarden creëert.

Aan de andere kant zien we dat de overheid zich vooral op regionaal niveau zou moeten doen gelden. Een groot deel van de verwachte groei in het spoorvervoer zal zich op stadsgewestelijk niveau, of wellicht het niveau van de netwerksteden voordoen. Dit sluit wel aan bij de decentralisatietendens die inmiddels in gang is gezet.

De weg, de stad en het netwerk

Bijdrage aan het Colloquium Vervoersplanologisch Speurwerk 1999

Nederland is af!

“Steden en wegen, wegen en steden zorgen van oorsprong voor één uniforme invulling van de geografische ruimte. Wat voor vorm, architectuur en verlichtende beschaving de stad ook had, zij schiep wegen en werd terzelfder tijd door wegen geschapen ” (Braudel, De Middellandse zee, 1992)

Marleen Hovens, Rick Klijberg, Martijn de Koning Gans
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer
Rijksplanologische Dienst
3 September 1999

Inhoudsopgave

	pagina
1. De weg, de stad en het netwerk	1
2. Diversiteit	1
2.1 <i>De stad</i>	2
2.2 <i>De netwerkstad</i>	2
3 Trends & toekomst	4
3.1 <i>Internationalisering</i>	4
3.2 <i>Kennisintensivering</i>	4
3.3 <i>Flexibilisering</i>	5
3.4 <i>Informatie- en Communicatietechnologie</i>	5
4 Sturingsconcepten	7
4.1 <i>Schaarste</i>	7
4.2 <i>Knopen</i>	9
5 Conclusies	10

Samenvatting

De weg, de stad en het netwerk

Vervoer heeft in de geschiedenis het ontstaan van steden en de verstedelijking voor een groot deel bepaald. De stad én de netwerkstad bestaan beide bij de gratie van vervoer. In deze paper worden vervoer, de stad en netwerken in onderlinge samenhang gezien. Dit gebeurt tegen de achtergrond van internationalisering, kennisintensivering, flexibilisering en ICT. Deze trends bepalen mede het speelveld, waarbinnen de overheid de bereikbaarheid van vitale steden en de ontwikkeling van netwerksteden kan stimuleren. Twee concepten - knopen en schaarste - zijn hierbij aangrijpingspunt. Een integrale benadering van stad, netwerkstad en vervoer op planologisch en op bestuurlijk opzicht lijkt perspectief te bieden.

Summary

The road, the city and the network

Roads and transport have influenced the rise of cities and the process of urbanisation. The city and the networkcity both exist because of transport. This paper reflects on transport, cities and networks in perspective of the following trends: internationalisation, intensification of knowledge, flexibilisation and ICT. These trends define part of the playing field in which governments can stimulate the attainability of vital cities and the development of networks. Two concepts - knots and scarcity - are used as points of reference. An integral approach on cities, networks and transport seems to offer a perspective both on planning and administrative side.

1. De weg, de stad en het netwerk

Vervoer heeft in de geschiedenis het ontstaan van steden en de verstedelijking voor een groot deel bepaald. Daar **waar infrastructuur** assen elkaar kruisten ontstonden plekken waar mensen elkaar ontmoetten. Deze plekken groeiden later uit tot steden. De laatste **decennia** is het Rijksbeleid ten aanzien van steden met name gericht op het realiseren van een groot aantal woningen om **aan** de woningbehoefte te voldoen (dit had o.a. de VINEX-lokaties tot gevolg). Als onderdeel van de kwaliteit werd beperking van de groei van mobiliteit meegenomen; o.m. door woningen, voorzieningen en werkgelegenheid op zodanige afstand van elkaar te situeren dat de bereikbaarheid met de **fiets** en het **OV** **optimaal** zou zijn. In de praktijk werden mobiliteit en OV-vervoer echter veel te laat in het proces meegenomen, waardoor er thans VINEX wijken zijn waarvan de ontsluiting te wensen over laat.

Thans is het grootste deel van de woningbehoefte gerealiseerd. Tegelijk staan de toenemende mobiliteit en de gevolgen ervan voor bereikbaarheid, milieu en leefbaarheid volop in de belangstelling. Beprijzing en knopen zijn twee concepten die in De Ruimte van Nederland (Startnota Ruimtelijke Ordening 1999) en de Perspectievennota Verkeer en Vervoer als mogelijke oplossingen voor de problemen rond stad en vervoer worden aangedragen.

Met betrekking tot de verstedelijking zijn op dit moment **twee** nieuwe trends te onderscheiden. Enerzijds vindt er een schaa sprong plaats van stad naar stadsgewest en verder naar stedelijke netwerken op regionaal en boven-regionaal niveau. Anderzijds treedt een verschuiving op van bouwen om een kwantitatief tekort terug te dringen naar bouwen om een kwalitatief tekort te bestrijden. Tegelijk neemt het **belang** van een duurzame stedelijke ontwikkeling toe.

Dit essay signaleert brede problemen rondom deze laatste twee genoemde trends, **Aan** de hand van de situatie in de Randstad worden oplossingsrichtingen aangedragen hoe deze problemen door beleid en maatregelen op rijksniveau tegen kunnen worden gegaan. De rol van vervoer wordt in dit essay uitgediept.

2. Diversiteit

Bij het nastreven van een kwalitatief goede leefomgeving wordt als belangrijk ruimtelijk ordeningsprincipe het streven naar diversiteit gehanteerd. Het gaat hierbij om diversiteit op

verschillende schaalniveaus: diversiteit maakt steden aantrekkelijk en zorgt ervoor dat steden **zich** kunnen onderscheiden in het **totale** stedelijke netwerk. Ook op het niveau van wijken en buurten is diversiteit in beginsel **positief**: verschillen maken kwaliteit. Bijsturing door de overheid is vereist **als** er sprake is van ongewenste uitsluiting of van een gebrek **aan** keuzemogelijkheden voor sommige **personen** of groepen in de stedelijke samenleving.’

2.1 *De stad*

Veel steden kampen met functieverlies doordat bedrijven **zich dichter** bij de **grote** infrastructuur **willen** vestigen. Bedrijven zien **zich** door een verslechterde bereikbaarheid en ruimtegebrek gedwongen uit **te** wijken. Hoewel er in de **centra** van het stedelijke gebied relatief veel bedrijvigheid is, neemt deze niet toe. **Sterker** nog: er zijn **nogal** wat **centra** die bedrijvigheid verliezen. Met name nijverheid en distributie verlaten het **centrum**. Deze ontwikkeling wordt niet gecompenseerd door de vestiging van zakelijke dienstverleners. Niet alle stedelijke **centra** verliezen bedrijvigheid. Centra die **zich richten** op de consumentenmarkt **doen** het **goed** (dit zijn veelal steden met een historische kern). Daarnaast zijn er een aantal stationslokaties die het **goed doen** wat **betreft de werkgelegenheid**².

De bedrijvigheid in de stedelijke gebieden in Nederland is de afgelopen **jaren** het snelst gegroeid **aan de stadsranden**². Het wegtrekken van bedrijvigheid uit de stad leidt in sommige wijken tot een verschuiving van gemengde functies (wonen-werk) naar monofunctionaliteit (**wonen**): het streven naar een menging van functies **wordt** derhalve aangetast. Slechte bereikbaarheid is veelal een mede oorzaak voor het feit dat werkgelegenheid weg is getrokken.

2.2 *De netwerkstad*

In Nederland ligt een groot aantal middelgrote en kleine steden op een relatief kleine afstand van elkaar. Door de hoge kwaliteit van het netwerk kunnen inwoners **zich** voor **allerlei** activiteiten **richten** op meerdere steden. Bij de woonplaatskeuze speelt de nabijheid van het werk een steeds minder belangrijke rol. **Wel** is van **belang** dat een grote verscheidenheid **aan** (**potentiële**) werklokaties gemakkelijk bereikbaar zijn. De geschetste situatie blijkt ook uit het

VROM-raad, Stad en wijk: verschillen **maken kwaliteit**, Den Haag, 1999

² ABF **onderzoek en informatie**, Ruimtelijke **transformatie** van productiemilieus, RPD, 1999

verplaatsingspatroon. Het aantal verplaatsingen dat **zich binnen** stadsgewesten afspeelt is hoog (in 1997: 63% van de woon/werk- en 82% van de voorzieningenverplaatsingen), maar het neemt sinds 1990 af ten opzichte van het **totale** aantal verplaatsingen van en naar een stadsgewest³.

De eigen buurt van de inwoner **vervult** nog altijd belangrijke functies, maar het (dagelijkse) activiteitenpatroon van de inwoner **richt zich** steeds meer over de gemeentegrenzen **heen**. In de eigen buurt maakt de inwoner **zich** zorgen om (het gevoel van) veiligheid op straat. Naast de voorkeur voor het suburbane **wonen speelt** het slechte **leefklimaat** in steden mee dat **personen** kiezen voor **wonen** buiten de stad. Het stedelijk verkeer bezorgt **veel** stedelijke gebieden een slecht imago: verkeersriolen, te veel blik op straat, **geluidsoverlast**, geen of onveilige speelmogelijkheden. De bewoners die de mogelijkheid **hadden**, zijn de stad uitgetrokken naar de ontwikkelde suburbane gemeenten.

Zowel bedrijvigheid **als** het **wonen trekken** weg uit de stadscentra en vinden steeds meer verspreid plaats. Ook ontstaan er door de groei van de stad, naast het hoofdcentrum, secundaire stadscentra, welke een belangrijke positie innemen **als concentratie** van werkgelegenheid en voorzieningen. Deze ontwikkelingen leiden tot **kris-kras** verplaatsingen (veelal over grotere afstanden) welke mogelijk gemaakt **worden** door de hoge kwaliteit van het **(wegen)netwerk**. Deze netwerkvonning treedt op in de verstedelijkte gebieden en is met name in de Randstad zichtbaar. Dit samenstel van verschillende stedelijke **centra** en knooppunten die onderling **goed** zijn **verbonden**⁴ staat bekend **als** netwerkstad. Kenmerkend **aan** de netwerkstad zijn de kris-kras verplaatsingen en het op meerdere kernen gericht zijn door de bewoner. In de Perspectievennota Verkeer en Vervoer (1999) **worden** als kenmerken van de netwerkstad genoemd de goede onderlinge bereikbaarheid, aantrekkelijke woonmilieus met groen in de nabijheid en variatie tussen dichte en **dunne** bebouwing.

De stad en de netwerkstad bestaan beide bij de gratie van vervoer: de mogelijkheden van mobiliteit **beïnvloeden** de **(netwerk)stad**. Een gebrekkige bereikbaarheid vormt een bedreiging van de stadscentra, het hoogwaardige netwerk faciliteert de gewenste kris-krasverplaatsingen

³ RPD, Monitor Ruimtelijke Kwaliteit, extem concept **augustus** 1999

⁴ Ministeries van VROM, EZ, LNV, V&W, De ruimte van Nederland. **Startnota** Ruimtelijke Ordening 1999

zodat een spreiding van **wonen** en werken mogelijk is. Enkele sturingsconcepten, die kunnen bijdragen **aan** de bereikbaarheid van de (netwerk)stad zodat de stad zijn diversiteit behoudt dan **wel** verbetert, komen in paragraaf **drie aan** de orde.

3. Trends & toekomst

In deze paragraaf **worden** enkele belangrijke trends beschreven die van invloed (kunnen) **zijn** op de verdere ontwikkelingen van de stad en het vervoer en op de rol van de ruimtelijke ordening **daarbij**.

3.1 *Internationalisering*

In de Nederlandse **economie** is het aandeel van de wereldhandel sterk toegenomen. Door de verder gaande liberalisering van de wereldhandel op basis van de WTO, de Europese Unie en het gebruik van informatie- en communicatietechnologie (ICT) neemt dit aandeel in de Nederlandse **economie** op termijn verder toe. Niet alleen grote bedrijven zien hun **markten** internationaliseren, ook kleinere en gespecialiseerde **bedrijven zien hun inkoop-** en afzetmarkt in geografische zin vergroten.

Een van de meest in het oog springende kenmerken van internationalisering is het feit dat **grote** ondernemingen de lokaties voor vestiging van onderdelen van het bedrijfsproces steeds gemakkelijker kunnen bepalen op basis van louter **financiële** overwegingen (**kosten-baten** analyse). Omdat de kosten voor energie en vervoer relatief laag zijn in vergelijking met de kosten van arbeid, is het voor bedrijven soms economisch efficiënt om bedrijfsprocessen geografisch op te splitsen.

De verdere internationalisering heeft ook grote gevolgen voor de beleidsvrijheid van de nationale overheden, zeker binnen de Europese Unie. Door internationale afspraken zijn nationale overheden steeds strikter verbonden **aan** bepaalde ontwikkelingen, waardoor in de toekomst de beleidsconcurrentie op regionale verschillen en potenties zal toenemen.

3.2 *Kennisintensivering*

In Nederland is al lange tijd een verschuiving gaande van handarbeid naar hoofdarbeid: er vindt zowel een verschuiving van industrie en landbouw naar diensten en **kennisontwikkeling** plaats als dat binnen de **sectoren** landbouw en industrie een verplaatsing plaatsvindt van **hand-**

naar hoofdarbeid. Met betrekking tot de ruimtelijke **implicaties** van deze verschuiving moet een onderscheid gemaakt **worden** tussen feitelijke en impliciete kennis. Waar kennis over feiten steeds meer **geput** kan worden uit **digitale bronnen** die over de hele wereld zijn verspreid, is impliciete kennis vooral persoonsgebonden. Naarmate persoonsgebonden **kennis** en menselijke **interactie** een grotere **rol spelen** bij het ontwikkelen en verkopen van producten is ook geografische nabijheid (of in ieder geval een goede en **snelle** bereikbaarheid) van de doelgroep belangrijker.

Opgemerkt kan **worden**, dat kennis intensieve arbeid en diensten flexibel **zijn** qua bedrijfslokaties. Dit komt door het feit dat deze bedrijven vaak klein zijn en niet gebonden zijn aan strikte lokatie-voorschriften, zoals bijvoorbeeld **industriële** bedrijven wel zijn.

3.3 *Flexibilisering*

De steeds **sneller** veranderende voorkeuren van de consument hebben gevolgen voor de bedrijven die diensten **leveren** of consumptiegoederen produceren. Zij **moeten zich** steeds sneller **kunnen** aanpassen **aan** de markt (zowel qua productaanbod als qua geografische **ligging**). Grote bedrijven streven daarom naar flexibele organisatievormen en het aantal kleinere bedrijven in Nederland neemt toe. De mate van flexibiliteit is overigens **branche afhankelijk**. Branches die **internationaal georiënteerd** zijn, hebben veelal een grotere flexibiliteit dan bedrijven die lokaal **georiënteerd** zijn.

Een andere vorm van flexibiliteit die is waar te nemen, is de algemene trend naar de **24-uurs economie**. Mensen **willen** zelf kiezen op welke **momenten** ze gebruik **maken** van voorzieningen. Werktijden **worden**, mede dankzij de ICT-ontwikkelingen, flexibeler. Hierdoor wordt het werk-vrijtijdsritme zeer divers en ook het verschil tussen het weekend en de doordeweekse dagen wordt minder.

3.4 *Informatie- en Communicatietechnologie*

Informatie- en communicatietechnologie hebben een enorme impact op de bereikbaarheid en de belevingswereld van de burgers; het is niet alleen een technologische ontwikkeling, het verandert ook ons **denken** en **doen**. Door gebruik van bijvoorbeeld internet staan burgers en organisaties in contact met de hele wereld. De **directe omgeving** blijft belangrijk bij de **bepaling** van **normen** en leefstijlen, maar individuen ondervinden nu een wereldwijde invloed.

Daarnaast heeft het **gebruik** van ICT tot gevolg dat de van oudsher gedefinieerde functie van (fysieke) ruimtes kan veranderen. Functie en fysieke plek **hoeven** niet meer met elkaar verbonden te zijn. Zo is thuiswerken **veel** makkelijker te realiseren door de inzet van ICT. Maar het kan veel verder, zo kun je je boodschappen **doen** via internet, lessen volgen op een virtuele universiteit en een film downloaden. Tevens kan ICT faciliterend werken in het proces **lokale** netwerken tot stand te brengen; contacten zijn makkelijker te leggen. Zo moet nu nog gezocht **worden** voor een opas door alle vrienden en familie te **bellen**, terwijl m.b.v. ICT straks maar **één** vraag op het **lokale** internet gesteld hoeft te **worden**.

Hoe de gevolgen van ICT **zullen** uitwerken is nog niet goed te **voorspellen**. Omdat we m.b.v. ICT de hele wereld binnen een kamer kunnen **halen** is contact met de (**directe**) omgeving minder **noodzakelijk**, wat dus kan leiden tot minder fysieke mobiliteit (dit geldt zowel voor bedrijven als burgers). Maar het makkelijk leggen van contacten met **personen** over de **gehele** wereld kan ook leiden tot de **behoefte** aan persoonlijk contact en dus meer mobiliteitsbewegingen.

Maatschappelijke ontwikkelingen zijn moeilijk te **voorspellen**. Het maatschappelijk proces is voor een groot **deel** immers afhankelijk van toevalligheden. Min of meer onvoorziene events (uitvinding van de pc) zijn bepalend. Zo had men bijvoorbeeld nooit gedacht dat het **ontwikkelen** van de eerste auto zulke **grote** gevolgen kon hebben **als** het nu heeft. In de huidige **economie** volgen dit **soort** technologische ontwikkelingen en vernieuwingen elkaar steeds **sneller** op. ICT ontwikkelingen faciliteren de snel wisselende voorkeuren van de consument. Met behulp van ICT is het voor consumenten heel gemakkelijk om in contact te komen met een zeer groot en gevarieerd aantal producten en is de consument bepalender geworden in het productieproces.

De ruimtelijke impact van de bovengenoemde **ontwikkelingen** zijn mogelijk nog moeilijker te voorspellen. **Óf** en zo ja, waar bedrijven **zich** gaan vestigen t.g.v. een steeds **sneller** veranderende markt is **geheel** niet **duidelijk**. Zo ook de schijnbare **tegenstelling** van het feit dat ICT tot meer flexibiliteit en bewegingsvrijheid leidt, terwijl alle internetproviders hun hoofdlocatie vlak bij elkaar hebben in Manhattan en alle grote computerbedrijven allemaal in Silicon Valley gelokaliseerd zijn. Hier spelen blijkbaar **factoren** als persoonlijk contacten en

kennisclustering/uitwisseling een grotere rol bij het bepalen van het lokatiebeleid van die bedrij ven dan **directe** kosten en bereikbaarheid.

4. Sturings concepten

Internationalisering, kennisintensivering, flexibilisering en ICT zijn grotendeels autonome ontwikkelingen. Ze bepalen mede het speelveld, waarbinnen de overheid de bereikbaarheid van vitale steden en de ontwikkeling van netwerksteden kan stimuleren. In deze paragraaf komt een aantal ruimtelijke sturingsconcepten aan de orde, waarmee bereikbaarheid en vitaliteit van stad en netwerkstad gestimuleerd **kunnen** worden. In de eerste plaats wordt daarbij een economische invalshoek -die van de *schaarste*- gekozen. In de tweede plaats komt de bestuurlijke invalshoek in relatie tot *knopen* aan de orde. **Knopen** zijn plekken in stedelijke netwerken waar verschillende infrastructuur en (**ruimtelijke**)*functies* elkaar ontmoeten. Omdat zij als een uitvloeisel van bovenstaande trends worden gesignaleerd staan zij in het tweede deel **centraal**.

4.1 *Schaarste*

Hartman beschouwt schaarse bereikbaarheid als een kans voor **sturing** in de ruimtelijke **ordening**⁵. Door dit schaarse goed gedoseerd en strategisch in te zetten kan de overheid de ruimtelijke ontwikkelingen krachtig **aansturen** en tegelijk de verkeersvraag beheersen. De overheid accepteert in dit geval **selectieve** bereikbaarheid (goede OV-ontsluiting en een minder goede auto-ontsluiting) van bepaalde plekken, bijvoorbeeld in het landelijk gebied. In de startnota pleit het kabinet voor de ontwikkeling van stedelijke gebieden in de Randstad tot complete en vitale netwerksteden. Dergelijke netwerksteden dienen vanuit het perspectief van schaarse bereikbaarheid zeer **goed** ontsloten te zijn (eventueel met differentiatie naar functie). In deze paragraaf wordt *schaarste* **als** instrument van de ruimtelijke **ordening** verkend.

De benutting van *schaarste* ligt ten grondslag **aan** het marktmechanisme. Voor bereikbaarheid via het Nederlandse **wegen** geldt het marktmechanisme niet. Hoewel in de middeleeuwen tol voor het gebruik van bruggen en wegen gebruikelijk was, wordt bereikbaarheid tegenwoordig beschouwd als een **publiek goed**. Publieke goederen kenmerken **zich** doordat

consumenten niet uitgesloten kunnen **worden** van gebruik en doordat de consumptie van een bepaald goed de consumptie door anderen niet in de weg **staat**⁶. Door toenemende mobiliteit en voortschrijding van de techniek voldoet bereikbaarheid niet meer **aan** beide kenmerken van een publiek goed. Ten eerste is uitsluiting van en prijsheffing voor het gebruik van een weg technisch mogelijk. Files **tonen** aan dat ook het tweede kenmerk niet meer op bereikbaarheid van toepassing is. Het gebruik van de weg door de ene wegconsument hindert andere wegconsumenten.

In de Perspectievennota Verkeer en Vervoer wordt het marktmechanisme als sturingsconcept van bereikbaarheid verkend. Het prijsmechanisme dient een evenwichtige afweging van alternatieven te waarborgen. Om ruimtelijke ordeningsdoelstellingen na te streven kan het marktmechanisme op verschillende manieren worden ingezet. In de eerste plaats komt het marktmechanisme al tot uiting in grond- en onroerend goed prijzen. **Introductie** van een prijs voor het bereiken van steden betekent een nieuwe dimensie van het marktmechanisme in de ruimtelijke ordening. Vestiging op bepaalde plaatsen wordt daardoor duurder dan vestiging op plekken, die zonder kosten bereikbaar zijn. Wanneer door prijsheffing de bereikbaarheid toeneemt **worden** de hogere kosten gecompenseerd. Een neveneffect van heffingen is dat reizigers de **heffing** zullen ervaren als een toegangsprijs voor de stad, zoals die vroeger bij de stadspoort werd geheven. Daarmee komen de ruimtelijke ordeningsdoelstellingen *compacte stad* en *diversiteit* in de knel. Wellicht is de stad gebaat bij een heffing in de avondspits. Op die manier is geen sprake van een toegangsprijs voor de stad, **maar** juist van een **prijs** voor **wonen** buiten de stad waar wordt gewerkt.

De overheid kan het prijsmechanisme op wegen aanwenden om ruimtelijke ordening doelstellingen te realiseren. De vaststelling van prijzen voor bereikbaarheid kan inmers gekoppeld **worden** aan de stimulering van bepaalde functies op bepaalde plekken. De steden in netwerkstad Randstad hebben verschillende functies. Den Haag is de stad der Rijksoverheid, Amsterdam is het **financiële** centrum, de Rotterdamse haven faciliteert de **afwikkeling** van een indrukwekkende goederenstroom. Specialisatie binnen de netwerkstad

⁵ Hartman W., Schaarre bereikbaarheid is een kans!, Stedebouw & Ruimtelijke Ordening 1999, no2

⁶ Wolfson D.J., Publieke sector en economische orde, Wolters-Noordhoff, Groningen, 1988

verdient stimulering als het tot preventie van mobiliteit leidt. De verschillende steden hebben er baat bij bereikbaarheid te laten meespelen bij de keuze voor vestiging van activiteiten met een bovenstedelijke functie. Daartoe is overleg vereist. De Randstadring dient beschouwd te worden als een geheel van potentiële vestigingslokaties. Als Nederland beschikt over een gedegen prijsmechanisme voor bereikbaarheid, kan worden overwogen specialisatie te stimuleren met differentiatie in prijzen. Goederenvervoer rond Rotterdam is dan bijvoorbeeld goedkoper dan goederenvervoer in Utrecht.

4.2 *Knopen*

Een knoop is een multimodaal transferpunt in het netwerk van collectief en individueel vervoer waar bovendien een ruimtelijke concentratie van functies en dus activiteiten is georganiseerd. Knopen buiten de stad (bijvoorbeeld station Sloterdijk in Amsterdam) zijn plekken die de bereikbaarheid op binnenstedelijk niveau niet bedreigen. Het zijn kansrijke plekken in de netwerkstad, die direct aansluiten op assen met een bovenlokale functie.

Knopen komen tegemoet aan de toenemende keuzevrijheid van mensen, die, zoals in paragraaf drie is geschetst, door ICT ontwikkelingen wordt gefaciliteerd. Activiteiten zijn steeds minder aan bepaalde plekken gekoppeld. Dat impliceert bijvoorbeeld dat consultant Nellie om 16.00 uur haar notulen wenst uit te werken in een afgelegen ruimte in de buurt van de plek waar zij vergaderde. Als haar op een bepaalde knoop vergader- en kantoor faciliteiten ter beschikking staan zal ze daarvan gebruik maken. De overheid dient de beschikbaarheid van faciliteiten te stimuleren, als mobiliteits-efficiëntie daarbij is gebaat.

In Japan is de ontwikkeling van knopen op zeer succesvolle wijze ter hand genomen. Het Japanse voorbeeld biedt aanknopingspunten voor een mogelijke opstelling van de Nederlandse overheid⁷. In Japan vindt stedelijke ontwikkeling geïntegreerd met de ontwikkeling van openbaar vervoer plaats. Als planologisch concept wordt deconcentratie op basis van openbaar vervoersknooppunten gehanteerd. De Japanse overheid heeft van de gunstige uitgangssituatie voor openbaar vervoer (ruimtegebrek, hoge bevolkingsdichtheid) gebruik gemaakt door via regelgeving de gecombineerde aanleg en exploitatie van vervoer en vastgoedontwikkeling aantrekkelijk te maken. Samenwerkende spoorwegondernemers en

projectontwikkelaars financieren met de overheid de railinfrastructuur en de inrichting van de publieke ruimte. De private partijen ontvangen vervolgens de gebruiksrechten van de ontwikkelde ruimte. In Japan komen private partijen, waarvan de spoorwegmaatschappij er steeds een is, met voorstellen voor ontwikkeling van kansrijke lokaties. De overheid toetst en verleent toestemming. Aan de actieve opstelling van de spoorwegmaatschappij ligt een bedrijfseconomisch belang ten grondslag. Met de gerichte ontwikkeling van bedrijfsruimten rondom een knoop kan immers het aantal reizigers worden beïnvloed. Tegelijk worden ontwikkelingen zodanig gepland dat vervoersstromen in twee richtingen ontstaan. Overigens is van belang dat de autowegen in Japan tolwegen zijn, waardoor autoritten even duur zijn als treinkaartjes (de prijs hiervan wordt ook door de overheid vastgesteld).

De Japanse situatie leent zich niet volledig voor doorvertaling naar het Nederlandse beleid. Een belangrijke les is vooral de oriëntatie op openbaar vervoer bij ontwikkeling van de netwerkstad. Op organisatorisch vlak blijkt vooral het belang van betrokkenheid van de private sector. De concurrentie in de spoorwegsector krijgt bij ontwikkeling van knopen naar Japans voorbeeld wellicht een nieuwe impuls.

5. Conclusies

De stad, het ontstaan van netwerksteden en vervoer zijn in de voorgaande paragrafen in onderlinge samenhang gezien. Bereikbaarheid van steden en van plekken in de netwerkstad is als een belangrijk uitgangspunt geïdentificeerd voor uitbreiding en herstructurering. Een verslechterde bereikbaarheid, ruimtegebrek en voorkeur voor suburbaan wonen zijn enkele oorzaken van het wegtrekken van bedrijven en bewoners uit de stad(scentra). Hieronder worden enkele mogelijkheden geschetst om de bereikbaarheid van de stad en de netwerkstad te verbeteren, om zodoende de afname van de vitaliteit tegen te gaan. De stad én de netwerkstad bestaan bij immers de gratie van vervoer.

Talrijke studies kondigen ingrijpende wijzigingen aan in de maatschappij onder invloed van internationalisering, flexibilisering, kennisintensivering en ICT. Het is moeilijk te voorspellen wat de ruimtelijke impact is van deze trends. Zowel burgers als bedrijven hebben in ieder geval meer mogelijkheden en ze begeven zich in een maatschappij die veel sneller

⁷ Staals S., *Leren van het buitenland: stad en vervoer* in Tokyo en Stockholm, Rpd, 1998

verandert. Zij zijn daardoor genoodzaakt voortdurend keuzen te **maken**. Op de overheid zal een beroep gedaan **worden** om deze keuzen te faciliteren en om dusdanige kaders te scheppen dat ongewenste **effecten** voorkomen **worden**.

Onder invloed van internationalisering zullen keuzen voor vestiging **zich** toespitsen op **bereikbaarheid** en een aantrekkelijk stedelijk milieu. Met de tweede factor **hangen** o.a. de aanwezigheid van geschoolde arbeidskrachten, een aantrekkelijk woonmilieu en de nabijheid van de afzetmarkt **samen**. Voor kleine, vaak innovatieve bedrijven die kiezen voor vestiging in de stad moet bereikbare (per auto en openbaar vervoer) en betaalbare bedrijfsruimten beschikbaar zijn.

Twee concepten -schaarste en knopen- die aangrijpingspunten bieden voor de facilitering van keuzen door de overheid zijn hierboven **aan bod** gekomen. **Bereikbaarheid** is op bepaalde plaatsen en bepaalde **momenten** van de dag een schaars product. Toepassing van prijsbeleid als marktmechanisme maakt stimulering van bepaalde **functies** op bepaalde plaatsen mogelijk. Hierdoor ontstaan er mogelijkheden om diversiteit in de stad te behouden, te stimuleren of te realiseren.

Vereist is **wel** een integrale **benadering** van stad en vervoer, een op vervoer gebaseerd verstedelijkingsconcept. Vervoer moet niet volgen maar dient de keuze voor (her)ontwikkeling van lokaties te bepalen. Knopen zijn plekken die uit een **integrale** benadering voortvloeien. Door de vestiging van activiteiten te stimuleren op lokaties in de netwerkstad waar verschillende infrastructuur **assen** (weg- en openbaar vervoersassen) elkaar kruisen is bereikbaarheid gewaarborgd. Met de ontwikkeling van knopen **op** strategische plekken buiten de stad en binnen de netwerkstad ligt ontlasting van het binnenstedelijk vervoersysteem binnen handbereik. Integratie van vervoersystemen op stedelijk en netwerk niveau is daarbij een randvoorwaarde. Het Japanse voorbeeld bewijst dat betrokkenheid van private partijen bij knopen een belangrijke succesfactor is.

Kortom, een integrale benadering van stad, netwerkstad en vervoer op planologisch en op bestuurlijk niveau biedt perspectief.

Personenvervoer vanuit ruimtelijk perspectief: 'Netwerksteden'

Riëtte Zonnenberg, Peter Jorritsma, Adviesdienst Verkeer en Vervoer
Paul van Beek, Goudappel Coffeng BV

Deventer, 6 September 1999

XXM004/Bqp/3709

Inhoud

1	Inleiding	1
1.1	Aanleiding	1
1.2	Achtergrond	1
1.3	Opbouw van het paper..	2
2	Regionaal personenvervoer.....	2
2.1	Inleiding	2
2.2	Vervoersomvang en -ontwikkeling.....	3
2.3	Vervoerssamenstelling naar motief en vervoerswijze	7
3	Vervoerssamenhang binnen regio's	12
3.1	Inleiding	12
3.2	Vervoerssamenhang tussen en binnen stadsgewesten	12
3.3	Alternatieve gebiedsindelingen.....	14
4	Conclusies	15
	Literatuur	16

Samenvatting

De paper gaat **nader** in op de kansen en bedreigingen van het ruimtelijk concept. **Netwerkste-**den voor ontwikkelingen in het personenvervoer. Op basis van OVG-analyses wordt daarvoor nader ingegaan op de ontwikkeling van de ruimtelijke spreiding en samenstelling van het **per-**sonenvervoer binnen Nederland.

Summary

Travel behaviour and the space dimension in large agglomerations. This paper describes the positive and negative aspects of the concept of large agglomerations regarding to the developments in travel behaviour. Furthermore the paper describes the results of an analysis of the large national travel **survey** regarding urban sprawl and composition of personal travel in the Netherlands.

1 Inleiding

1.1 Aanleiding

Aan de vooravond van het verschijnen van twee belangrijke Rijksnota's, het Nationale Verkeers- en Vervoersplan (NVVP) als opvolger van het Tweede Structuurschema Verkeer en Vervoer (SVVII) en de 5^e Nota Ruimtelijke Ordening van VROM, wordt er volop **gediscussieerd** over "Netwerksteden", als ordeningsconcept **voor** de toekomst. Vooralsnog is het **begrip** netwerkstad een ontwikkelingsconcept. Dat betekent dat er nog onvoldoende inzicht bestaat in dit concept. Onvoldoende inzicht vanuit een ruimtelijke invalshoek, maar zeker ook vanuit de invalshoek verkeer en vervoer.

De Adviesdienst Verkeer en Vervoer heeft ter ondersteuning van een visievorming over **netwerksteden** vanuit het oogpunt verkeer en vervoer analyses **laten** venichten om over deze **begrippen** meer helderheid te **krijgen**¹. In deze notitie zijn de resultaten van de analyses **samengevat**. **Doel** daarvan is informatie **aan te leveren**, mee te **denken** en een kritische noot te **plaatsen** bij de discussie over het ontwikkelingsconcept netwerksteden.

1.2 Achtergrond

Onlangs verscheen de **Startnota** Ruimtelijke Ordening, 'De **ruimte** van Nederland'. Daarin **worden** de uitgangspunten neergelegd voor nieuw **ruimtelijk** beleid. Hierin **worden** de zogenaamde netwerksteden **geïntroduceerd**. In de **nota** wordt het volgende daarover vermeld: "Op regionaal schaalniveau zijn netwerksteden **aan** het ontstaan, bestaande uit een samenstel van verschillende stedelijke **centra** en **knooppunten**". Netwerksteden **worden** gezien **als** gebieden met een woningmarkt en een arbeidsmarkt. "Daarvoor is een compleet aanbod **nodig** van woon- en **werkmilieus** en van voorzieningen voor de wisselende gevarieerde vraag naar **bewoners** en oudememers. Voor het **goed** functioneren van netwerksteden is een **geïntegreerd** regionaal openbaar vervoersysteem **nodig**, in **combinatie** met goede voorzieningen voor **lang-**

¹ De analyses zijn uitgevoerd in het kader van het onderzoeksprogramma: "Complete Stad en Corridors", in opdracht van het Directoraat Generaal Personenvervoer, Directie Innovatie en Omgeving, Ministerie van Verkeer en Waterstaat. Dit paper is gebaseerd op het rapport Personenvervoer vanuit Ruimtelijk Perspectief "Corridors" en "Netwerksteden" van de Adviesdienst Verkeer en Vervoer en Goudappel Coffeng dat in het najaar van 1999 uit zal komen.

zaam verkeer, zodat vraag en aanbod op het punt van werk, **scholing** en voorzieningen **onderling** beter bereikbaar **worden**. De mobiliteitsgroei blijft dan beheersbaar en de **weginfrastructuur** kan **worden** ontlast. **Waar** hoofdtransport **assen** door de netwerkstad **lopen** wordt, zo **mo- gelijk**, het (inter)nationale verkeer van het regionale en **lokale** verkeer gescheiden” (VROM,1999). **De** netwerkstad kan in feite **worden** gezien als het ontstaan van een nieuw ‘daily urban system, de fysieke vertaling op regionaal niveau van het **zich** vergrotende **stads- gewest**, zoals we dat sinds de **jaren** zestig kennen.

1.3 **Opbouw van het paper**

Voor een nadere analyse van de **relatie tussen** het personenvervoer en netwerksteden is in hoofdstuk 2 nader ingegaan op de vervoersomvang, -samenhang en -samenstelling binnen vier sterk verstedelijkte regio’s van Nederland. Op welk **ruimtelijk** schaalniveau vanuit **mobili- teitsoogpunt**, zogenaamde netwerksteden, te onderscheiden zijn, wordt in hoofdstuk 3 **bespro- ken**. De Randstad is daarbij als voorbeeld gebruikt. In eerste instantie wordt **naar** de **vervoers- samenhang** op stadsgewestniveau gekeken, vervolgens wordt successievelijk ingezoomd op lagere **ruimtelijke** schaalniveaus. In het laatste hoofdstuk wordt op basis van de resultaten uit voorgaande hoofdstukken nader ingegaan op de betekenis en functie van het ruimtelijke con- cept: Netwerksteden, voor het personenvervoer.

2 **Regionaal personenvervoer**

2.1 **Inleiding**

Netwerksteden **worden** gezien als gebieden waarin netwerken de drager vormen. Het beeld van de netwerkstad refereert **aan** een samenstel van een regionale **vervoersmarkt**, **woning- markt** en **arbeidsmarkt**. Om een inzicht te krijgen in de ontwikkeling, omvang en **samenstel- ling** van het regionale personenvervoer zijn analyses uitgevoerd op het personenvervoer **bin- nen** vier verstedelijkte regio’s van Nederland. De analyses zijn uitgevoerd met behulp van het Onderzoek Verplaatsings Gedrag (OVG) van het Centraal Bureau voor de Statistiek.

Om de verschillen in omvang en samenstelling van het personenvervoer tussen regio's in beeld te brengen zijn bij de analyses twee regio's binnen de Randstad en twee regio's buiten de Randstad onderscheiden:

- *Noorvleugel van de Randstad* (stadsgewesten **Haarlem**, Amsterdam, Hilversum, Utrecht en Amersfoort);
- *Zuidvleugel van de Randstad* (stadsgewesten Leiden, Den Haag, Rotterdam en Dordrecht);
- *KAN-gebied* (stadsgewesten Arnhem en Nijmegen en de tussenliggende gemeenten);
- *Brabantse Stedenrij* (stadsgewesten **Breda**, Tilburg, Den Bosch en Eindhoven).

De verplaatsingen met een herkomst- en/of een bestemmingsadres binnen de betreffende regio zijn gegroepeerd tot verplaatsingstypen op basis van de gemeentetyping van het herkomst- en bestemmingsadres. Afhankelijk van het gemeentetype van het herkomst- en **bestemmings-**adres is een verplaatsingstype **aan** een verplaatsing gekoppeld. De volgende inteme en exteme verplaatsingstypen zijn onderscheiden:

interne verplaatsingen:	externe verplaatsingen:
<ul style="list-style-type: none"> ▪ binnen dezelfde kerngemeente; ▪ tussen kerngemeenten; ▪ tussen een kerngemeente en een randgemeente; ▪ binnen dezelfde randgemeente; ▪ tussen randgemeenten; 	<ul style="list-style-type: none"> ▪ tussen een kerngemeente en een gemeente buiten de regio; ▪ tussen een randgemeente en een gemeente buiten de regio.

Paragraaf 2.2 gaat nader in op de omvang en ontwikkeling van het personenvervoer binnen de vier **geselecteerde stedelijke regio's per verplaatsingstype**. Paragraaf 2.3 beschrijft de **samen-**stelling van dit personenvervoer naar vervoersmotief en vervoerswijze alsmede de **ontwikke-**ling daarvan per verplaatsingstype voor de vier stedelijke regio's.

2.2 Vewoersomvang en -ontwikkeling

Als eerste is de omvang van het personenvervoer in aantallen personenverplaatsingen en het personenvervoer kilometrage, op werkdagen per verplaatsingstype, binnen de vier regio's **na-**der geanalyseerd. De verdeling van het aantal verplaatsingen en het vervoer kilometrage over de verplaatsingstypen is weergegeven in de figuren 1 t/m 6.

figuur 1: **Aandeel** verplaatsingen par verplaatsingstypa
(op werkdagen, jaargemiddelde 1995-1997)

Van de geselecteerde verstedelijkte regio's heeft 70 tot 80% van **alle** personenverplaatsingen een herkomst- en bestemmingsadres binnen de regio's. De overige verplaatsingen hebben een herkomst of bestemming buiten de regio. De verschillen tussen de vier verstedelijkte regio's in de verdeling over de verplaatsingstypen zijn beperkt. Bijna de **helft** van de regionale verplaatsingen zijn inteme kernverplaatsingen. Dit zijn verplaatsingen met een herkomst en bestemming in dezelfde kerngemeente, bijvoorbeeld verplaatsingen met een herkomst en bestemming binnen Amsterdam, Den Bosch, Nijmegen, Tilburg etc. De overige regionale verplaatsingen betreffen met name inteme verplaatsingen in de randgemeenten (voor de Noordvleugel bijvoorbeeld verplaatsingen binnen Amstelveen) of verplaatsingen tussen rand- en kerngemeenten (voor het KAN-gebied bijvoorbeeld een verplaatsing tussen Wychen en Nijmegen). Het aandeel verplaatsingen tussen de randgemeenten (bijvoorbeeld van Wychen **naar Beuningen**) en tussen de kerngemeenten binnen een regio (bijvoorbeeld van Nijmegen naar Arnhem) is zeer beperkt.

figuur 2: Aandeel personenkilometers per verplaatsingstype
(op werkdagen, jaargemiddelde 1995-1997)

Ten opzichte van het aantal verplaatsingen laat het **vervoer** kilometrage per verplaatsingstype een omgekeerd beeld zien. Door de externe verplaatsingen (met een herkomst- of bestemmingadres buiten de regio), **gemiddeld** 20 tot 30% van het totaal aantal verplaatsingen, **worden** de meeste kilometers afgelegd. In de stedelijke regio's van de Noord- en Zuidvleugel wordt 50 tot 60% en in de Brabantse stedenrij en het KAN-gebied 65 tot 75% **van** het totaal aantal kilometers afgelegd door het externe personenvervoer. Gezien de **relatief lange afstanden** van de externe verplaatsingen is dit niet opmerkelijk. Van de **inteme regionale verplaatsingen worden** de meeste kilometers afgelegd door het inteme verkeer binnen de **kerngemeenten** en het verkeer tussen kern- en randgemeenten. Dit wordt **veroorzaakt** doordat het inteme kernverkeer **een** relatief **groot** aandeel in het totaal aantal verplaatsingen inneemt en het kern-rand verkeer naast het aandeel verplaatsingen eveneens een iets langere afstand zal **moeten** afleggen dan het overige verkeer.

figuur 3 : Ontwikkeling aandeel verplaatsingen per verplaatsingstypa (op werkdagen, jaar gemiddelde 1986-1987 en 1995-1997)

figuur 4: Ontwikkeling personenkilometers per verplaatsingstype (op werkdagen, jaargemiddelde 1995-1997)

Ten opzichte **van** 1987 is het aandeel inteme kernverplaatsingen, bij de vier regio's, met 2 tot 4% afgenomen en het aandeel inteme randverplaatsingen met 1 tot 2% toegenomen. Bij **alle** regio's is daarnaast het aandeel van de exteme verplaatsingen, met een herkomst of **bestem**-ming buiten de regio, met 1 tot 2% toegenomen. Suburbanisatie van zowel **wonen** als werken zijn hier waarschijnlijk debet **aan**. Alleen bij de Brabantse stedenrij is het aantal exteme ver-
plaatsingen met 2% afgenomen. Dit wordt hoogstwaarschijnlijk door de gebiedsafbakening van de regio's veroorzaakt. Bij de Brabantse regio zijn relatief veel aantrekkelijke **woonge**-meenten in de omgeving **als** randgemeente getypeerd. Een gevolg, **van** de afname van het in-
teme verkeer en de **toename** van het exteme verkeer, is **dat het** aandeel **verplaatsingskilome**-ters relatief sterk is toegenomen op de exteme relaties en afgenomen op de inteme **kernrela**-ties.

2.3 Vervoerssamenstelling naar motief en vervoerswijze

Voor de analyse van **de** samenstelling van het regionale personenvervoer is gekeken naar de verdeling over vervoerswijzen en verplaatsingsmotieven per verplaatsingstypen en de **ontwik**-keling daarvan. De figuren 7 t/m 18 geven **de** resultaten hiervan weer.

figuur 5: Yotiefverdeling per verplaatsingstype NOORDVLEUGEL

figuur 6: Motiefverdeling per verplaatsingstype ZUIDVLEUGEL

figuur 7: Motiefverdeling per verplaatsingstype KAN-GEBIED

■ % Werk ■ % Zakelijk □ % Overig

figuur 8: Motiefverdeling per verplaatsingstype BRABANTSE STEDENRIJ

■ % Werk ■ % Zakelijk □ % Overig

Bij alle verplaatsingstypen wordt het grootste aandeel verplaatsingen gemaakt voor **niet-werkdoelen**, 50 tot 85%. Het aandeel verplaatsingen met het motief werk ligt tussen de 10 en 40% en het aandeel zakelijke verplaatsingen ligt **tussen** de 5 en 15%. Het aandeel werk en zakelijk verkeer is relatief kleiner bij de inteme verplaatsingen binnen rand en kerngemeenten. Van de overige verplaatsingstypen, met name de kern-kern verplaatsingen en de exteme verplaatsingen is het aandeel werk- en zakelijk verkeer **groter**. Voor de motieven werk en zakelijk **worden** in het algemeen dan ook langere verplaatsingsafstanden afgelegd dan voor de **overige motieven**. Oftewel het gebruik van **voorzieningen zoals winkels en scholen** wordt meer afgestemd op de ligging van het woonadres.

Dit **heeft als** gevolg dat VOOT het werk- en zakelijk verkeer het aandeel verplaatsingskilometers per **verplaatsingstype** groter is dan het aandeel verplaatsingen. Tussen de regio's bestaan slechts geringe verschillen in de verdeling over verplaatsingsmotieven per verplaatsingstype.

figuur 9: Vervoerwijze verdeling per verplaatsingstype NOORDVLEUGEL

figuur 10: Vervoerwijzeverdeling per verplaatsingstype ZUIDVLEUGEL

figuur 11: Vervoerwijze verdeling per verplaatsingstype KAN-GEBIED

figuur 12: Vervoerwijze verdeling per verplaatsingstype BRABANTSE STEDENRIJ

Van **alle** verplaatsingstypen neemt de auto het grootste aandeel in, 35 tot 85%. Het aandeel fietsverplaatsingen is het grootst bij inteme verplaatsingen, 40 tot 50%. Dit zijn veelal de korte verplaatsingen. Verplaatsingen met een herkomst en/of bestemming in een **kernge-**meente hebben een relatief groot OV-aandeel. Het aandeel OV voor deze verplaatsingstypen is in de randstadregio's 10 tot 20% en in de niet-Randstad regio's 5 tot 10%. Dit verschil wordt met name veroorzaakt door verschillen in de kwaliteit van het OV-aanbod en het gevoerde parkeerbeleid in de betreffende regio's

figuur 13: Ontwikkeling motiefverdeling per verplaatsingstyps NOORDVLEUGEL

figuur 14: Ontwikkeling motiefverdeling per verplaatsingstyps ZUIDVLEUGEL

figuur 15: Ontwikkeling motiefverdeling per verplaatsingstyps KAN-GEBIED

figuur 16: ontwikkeling motiefverdeling per verplaatsingstype BRABANTSE STEDENRW

Tussen 1987 en 1997 hebben **zich** in de Brabantse stedenrij **en** het **KAN-gebied** sterkere wijzigingen voorgedaan in de motiefverdeling per verplaatsingstype dan in de Randstadregio's. De grootste veranderingen hebben **zich** voorgedaan bij de exteme verplaatsingen **en de kern-kern** verplaatsingen. Bij deze verplaatsingstypen is met name het aandeel verplaatsingen met het motief werk toegenomen en het aandeel verplaatsingen met het motief zakelijk en overig afgenomen. Bij de niet-Randstadregio's is het aandeel werkverkeer op de kern-kern verplaatsingen met 13% toegenomen, in de Randstad regio's bedraagt deze groei 1 tot 5%. Dit wordt veroorzaakt doordat enerzijds de gemiddelde verplaatsingsafstand van met name **werkver**plaatsingen nog steeds toeneemt en anderzijds doordat de werkgelegenheid in de kengemeenten van de niet-Randstadregio's sterker is gegroeid dan in de kengemeenten van de Randstadregio's (blz. 35 Mobiliteitsatlas, AVV 1999).

Bij de vervoerswijzeverdeling per verplaatsingstype is eveneens een sterkere verschuiving waameembaar bij niet-Randstadregio's. Bij de inteme kern-kern verplaatsingen is het aandeel fiets toegenomen, in de Randstadregio's ten koste van zowel de auto **als** het OV en in de niet-Randstad regio's met name ten koste van het aandeel autoverplaatsingen. Van de inteme **kern-kern** verplaatsingen en de exteme kern-buiten verplaatsingen is het aandeel OV bij **alle** regio's sterk toegenomen ten koste van het aandeel **auto** en/of fiets. Alleen van de rand-rand verplaatsingen binnen **het** RAN-gebied is het **aandeel auto** toegenomen ten koste van het aandeel fiets.

Hoogstwaarschijnlijk wordt **dit** veroorzaakt door het gevoerde parkeerbeleid **in** de kengemeenten, **dat** in de niet-Randstadregio's later is ingevoerd dan in de Randstadregio's, de ontwikkeling van het autoverkeer in en rondom de kengemeenten **en** de kwaliteit van het stadsvervoer in de kengemeenten. Niet-Randstadregio's kennen een beperkter stadsvervoer **waar**door dit minder snel als een **goed** alternatief zal **worden beschouwd**. Binnen de **kengemeenten** van de Randstadregio's heeft het stadsvervoer te kampen met **congestie** waardoor het **gebruik** van de fiets weer interessanter wordt.

3 Vervoerssamenhang binnen regio's

3.1 Inleiding

Als over netwerksteden wordt gesproken wordt gerefereerd naar gebieden die onderling een samenhang tussen vervoers-, woning- en arbeidsmarkt kennen. Een **exacte** indeling of **afbakening** is **echter** nooit gemaakt. Ook is niet duidelijk of vanuit verkeers- en vervoersoogpunt hierdoor sprake is van een duidelijke regionale vervoersmarkt, oftewel een bundeling van **vervoersstromen**. Om hier een beter inzicht in te krijgen zijn aanvullende analyses venicht naar de samenhang tussen gebieden binnen stedelijke regio's vanuit het perspectief verkeer en **vervoer**.

Voor het beantwoorden van de vraag over de vervoerssamenhang tussen gebieden is de **vervoershomogeniteit** binnen twee regio's nader onderzocht, de Noord- en Zuidvleugel van de Randstad. De resultaten hiervan zijn beschreven in paragraaf 3.2. De homogeniteit van **gebieden** is bepaald **aan** de hand van het aandeel inteme verplaatsingen, waarbij een onderscheid wordt gemaakt naar reismotief. De gebiedsafbakening is hierbij gebaseerd op een **aaneenschaakeling** van stadsgewesten, volgens de bestaande definitie van stadsgewesten. Daarnaast is voor het stadsgewest Amsterdam gekeken of er wellicht andere gebiedsdefinities mogelijk zijn waarmee tot een meer mobiliteitshomogeen gebied kan **worden** gekomen. De resultaten van deze analyse **worden** in paragraaf 3.3 beschreven.

3.2 Vervoerssamenhang tussen en binnen stadsgewesten

Voor het bepalen van de homogeniteit van netwerksteden op basis van bestaande **stadsgewesten** is het aandeel inteme verplaatsingen voor verschillende gebiedsindelingen van de **Noord- en Zuidvleugel** geanalyseerd (**tabel 1 en 2**).

Het aandeel inteme verplaatsingen neemt af naarmate de gebieden kleiner **worden**. Op het niveau van individuele gemeenten is het aandeel inteme verplaatsingen gering te noemen, minder **dan** de helft van de werkgebonden verplaatsingen is intern **gericht** en minder dan 70% van de overige verplaatsingen. Onder de vier grote gemeenten is Utrecht de uitzondering, slechts een kwart van de werkgebonden verplaatsingen is intern. Voor Amsterdam, Den Haag

en Rotterdam is dit circa 40%.

Noordvleugel (tabel 1)

De stadsgewesten Amsterdam en Haarlem samen gedragen zich qua hoeveelheid inteme verplaatsingen ongeveer gelijk aan de hele Noordvleugel (vijf stadsgewesten). Binnen het stadsgewest Amsterdam is het aandeel inteme verplaatsingen ook nog redelijk groot, 70%. Dit geldt in mindere mate voor het gebied bestaande uit de stadsgewesten Hilversum, Utrecht en Amersfoort. Met name het stadsgewest Utrecht heeft een relatief klein aandeel intern verkeer.

Zuidvleugel (tabel 2)

De gebieden Leiden/Den Haag en Rotterdam/Dordrecht scoren ongeveer gelijk in het aandeel inteme verplaatsingen en hebben ongeveer een gelijk aandeel intern verkeer als het gebied Haarlem/Amsterdam. Uit nadere analyses van de deelgebieden blijkt dat de stadsgewesten Den Haag en Rotterdam in gelijke, relatief hoge, mate samenhangen qua aandeel inteme verplaatsingen. Voor de stadsgewesten Leiden en Dordrecht is dit aandeel aanzienlijk lager.

gebied	1986-1988			1995-1997		
	werk/zakelijk	overig	totaal	werk/zakelijk	overig	totaal
Noordvleugel	70	83	79	67	83	78
Stadsgewesten Haarlem en Amsterdam	66	82	77	64	82	76
Stadsgewest Amsterdam	60	77	71	57	77	70
Gemeente Amsterdam	45	66	58	42	64	56
Stadsgewest Haarlem	51	77	69	47	75	67
Gemeente Haarlem	39	58	53	29	54	47
Stadsgewesten Hilversum, Utrecht en Amersfoort	60	78	73	52	76	68
Stadsgewest Hilversum	51	73	66	43	72	64
Gemeente Hilversum	28	57	48	26	50	41
Stadsgewest Utrecht	51	71	64	40	67	58
Gemeente Utrecht	34	55	48	24	50	41
Stadsgewest Amersfoort	46	76	68	42	70	62
Gemeente Amersfoort	39	61	56	34	61	52

(bron: OVG-CBS)

Tabel 1: Aandeel en ontwikkeling inteme verplaatsingen Noordvleugel, bij verschillende gebiedsindelingen

gebied	1986-1988			1995-1997		
	werk/zakelijk	overig	totaal	werk/zakelijk	overig	totaal
Zuidvleugel	76	87	83	72	87	82
Stadsgewesten Leiden-Den Haag	68	83	78	63	83	77
Stadsgewest Leiden	44	74	64	45	70	63
Gemeente Leiden	31	47	42	29	48	43
Stadsgewest Den Haag	63	72	76	59	80	74

gebied	1986-1988			1995-1997		
	werk/zakelijk	overig	totaal	werk/zakelijk	overig	totaal
Gemeente Den Haag	48	69	61	43	66	58
Stadsgewesten Rotterdam en Dordrecht	69	82	78	64	82	76
Stadsgewest Rotterdam	64	79	74	58	79	72
Gemeente Rotterdam	46	65	58	40	63	55
Stadsgewest Dordrecht	53	77	70	49	75	67
Gemeente Dordrecht	42	68	60	34	65	55

(bron: OVG-CBS)

Tabel 2: Aandeel en ontwikkeling inteme verplaatsingen Zuidvleugel. bij verschillende gebiedsindelingen

Ontwikkeling aandeel intern verkeer (tabel 1 en 2)

Voor de niet werkgebonden verplaatsingen is het aandeel inteme verplaatsingen in de afgelopen tien jaar vrijwel ongewijzigd gebleven. Dit geldt voor zowel de Noordvleugel als de Zuidvleugel en voor de opsplitsing naar kleinere gebieden. Voor de werkgebonden verplaatsingen daarentegen geldt dat in vrijwel alle gevallen er een lichte afname is van het aandeel inteme verplaatsingen.

3.3 Alternatieve gebiedsindelingen

Om een inzicht te krijgen in de vervoerssamenhang binnen een stadsgewest is voor de gemeenten die behoren tot het stadsgewest Amsterdam de zwaarte van de vervoersrelatie met Amsterdam bepaald op basis van de omvang van het aantal verplaatsingen en het aantal verplaatsingen per inwoner van de betreffende gemeente (de exacte uitkomsten van de analyses staan in het rapport Personenvervoer vanuit Ruimtelijk Perspectief "Corridors" en "Netwerksteden" dat in 1999 zal verschijnen. Uit deze analyses blijkt dat alle gemeenten met zware vervoersrelaties (bijvoorbeeld Amstelveen) zijn opgenomen in het stadsgewest Amsterdam. Ook blijkt dat er nogal wat gemeenten zijn opgenomen in dit stadsgewest waarmee de vervoerrelatie tamelijk zwak is (bijvoorbeeld Oostzaan).

Deze uitkomst roept de vraag op of er wellicht andere gebiedsindelingen mogelijk zijn waarmee de vervoerssamenhang van een gebied kan worden vergroot. Om tot een alternatieve gebiedsindeling te komen is een aantal varianten onderzocht. De verschillende varianten zijn samengesteld op basis van:

- de absolute omvang van de vervoersrelatie van een gemeente met Amsterdam;
- de zwaarte van de vervoersrelatie van een gemeente met Amsterdam gerelateerd aan het

aantal inwoners van de betreffende gemeente;

- de absolute zwaarte van de vervoersrelatie van een gemeente met Amsterdam, exclusief de grote steden in de Randstad;
- de absolute zwaarte van de vervoersrelatie van een gemeente met Amsterdam, exclusief de kernen van ander stadsgewesten.

Uit tabel 4 blijkt dat de gehanteerde alternatieve indelingen niet tot duidelijk hogere **homogeniteit** leiden. De variant waarbij als **criterium** de absolute zwaarte van de vervoersrelatie wordt gehanteerd en de kernen van overige stadsgewesten **worden** uitgesloten, blijkt evenveel **interne** verplaatsingen op te **leveren**. Deze variant bestaat uit de gemeenten: Amsterdam, Amstelveen, **Haarlemmermeer**, Zaanstad, **Almere**, Hoom, Purmerend, Ouder Amstel, Weesp, **Diemen**, Uithoorn, Aalsmeer, Landsmeer en Waterland. Van deze gemeenten hoort een viertal niet bij de huidige stadsgewestdefinitie, te **weten**: Hoom, Weesp, Waterland **en** Uithoorn.

Gebied	motiefverdeling		
	werk/zakelijk	overig	totaal
Stadsgewest Amsterdam	57	77	70
Amsterdam en 13 belangrijkste relaties	53	70	64
Amsterdam en 13 belangrijkste rel/inw	52	73	66
Amsterdam en 13 bel. rel. grote steden	58	73	68
Amsterdam en 13 bel rel excl kernen	58	77	70

Tabel 4: Aandeel interne verplaatsingen, regio Amsterdam, bij verschillende gebiedsindelingen

Ook is **onderzocht** of het huidige stadsgewest met minder gemeenten dezelfde **vervoersamenhang** oplevert. Daarvoor is uitgegaan van de gemeente Amsterdam waarbij er steeds een **gemeente** is toegevoegd met de **grootste vervoerrelatie**. De **resultaten** van deze analyse laten zien dat een gebied met **acht** in plaats van **veertien** gemeenten tot dezelfde vervoerssamenhang kennen.

4 Conclusies

In het kort zijn de conclusies als volgt **samen te vatten**:

- De activiteitenpatronen van **personen** beperken **zich** niet tot gemeentelijk schaalniveau, maar zijn sterk gericht op de regio. Voor het beteugelen van de automobiliteit dient de aandacht daarom gericht te zijn op het regionale personenvervoer.

Netwerksteden kunnen een bijdrage **leveren aan** het beteugelen van de automobihtiteit door rondom OV-knooppunten langs bestaande OV-infrastrmctuur te verstedelijken. Hierdoor kan de groei van het **autogebruik worden** geremd en het OV-gebruik **worden** gestimuleerd. De sterke positie van de fiets op de inteme verplaatsingsmarkt mag daarbij niet uit het oog **worden** verloren.

Vanwege het diffuse karakter van het regionale personenvervoer dient daarnaast aandacht te **worden besteed aan** het autoverkeer op **relaties** tussen randgemeenten en tussen kern- en randgemeenten van netwerksteden. Dit kan door de ontwikkeling van netwerken van **overstappunten** met een **fijnmazige** ontsluiting.

Door middel van de locatiekeuzen voor verstedelijking, een gericht locatiebeleid alsmede de ruimtelijke inrichting van overstappunten, in **termen** van functiemenging kan het **ruimtelijke** ordeningsbeleid een bijdrage **leveren aan** de beteugeling van het autoverkeer. Naast de arbeidsmarkt en de woningmarkt dient de markt van voorzieningen daarbij in **ogenschouw** te **worden** genomen.

Door middel van een integrale benadering van het verkeer- en vervoersysteem in relatie met ruimtelijke **ontwikkelingen** en een **optimale** afstemming tussen de verschillende **vervoersmodaliteiten** binnen en tussen netwerksteden kunnen de **effecten** van maatregelen **worden** versterkt.

Literatuur

AVV, *Trends in het woon-werkverkeer 1985-1995*; Rotterdam, **december** 1998;

AVV, *Mobiliteitsatlas: Verkeer en vervoer vanuit ruimtelijk economisch perspectief*, Rotterdam, juni 1999;

Ministerie van Verkeer en Waterstaat, *Perspectievennota Verkeer en Vervoer*, Den Haag, 1999;

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieuhygiene: *De ruimte van Nederland: Startnota Ruimtelijke Ordening* 1999; Den Haag, 1999;

TNO **Inro**, *Mobiliteit en Corridors: Casus Corridorstudie Rotterdam-Utrecht-Arnhem*; Delft, **februari** 1999;

RPD, *Trendrapportage woon-werkverkeer 1994/1995 en 1996/1997*; Den Haag, oktober 1998;

- VROM-raad, *Corridors in balans: van ongeplande corridorvorming naar geplande corridorontwikkeling*; januari 1999.

Drie ontwerpprincipes voor duurzaam personenvervoer

Ir. H.A. Brand-van **Tuijn**, Goudappel Coffeng BV

Ir. S.A.H.M. Govers, Goudappel Coffeng BV

Drs. N. Coesel, Stichting Connekt

Bijdrage aan het Colloquium Vervoersplanologisch **Speurwerk**,
Amsterdam, november 1999

Deventer, 3 September 1999

XXM005/Byr/3707

Inhoud

1	Inleiding	1
1.1	Synthese bij Connekt	1
2	De kern gevangen in drie ontwerppriocipes	2
3	Denk in functies van deelsystemen	4
4	Speel in op ruimtelijke dynamiek..	6
5	Maak de keuze-opties expliciet	7
6	Uitnodiging	8

Samenvatting

De Nederlandse samenleving is voortdurend in beweging. Om hierop **goed** in te kunnen spelen is een **ontwerp** van verkeers- en vervoerssystemen met toekomstwaarde **nodig**. Uit het project Synthese Personenvervoer zijn drie ontwerpprincipes voortgekomen die **samen** de kern vormen van een duurzame aanpak.

- **Denk in functies** van deelsystemen: werk niet langer met een onderscheid naar voertuig (auto, openbaar vervoer, fiets) maar baseer het ruimtelijk **ontwerp** op **functionele** eisen van deelsystemen (zoals snelheid, bereik en comfort) en **dààraan** gekoppelde **infrastructuur**. Het **ontwerp** wordt zo meer toekomstgericht en bovendien kan zo vormgegeven **worden aan** de **functionele** differentiatie in het individueel vervoer.
- Speel in op ruimtelijke dynamiek: steek het **ontwerp** in op het juiste, dragende schaalniveau en zoek in het **ontwerp** de **samenhang** op tussen de verkeersstructuur en de ruimtelijke structuur. Elk **schaalniveau** kent zijn eigen bijpassende netwerken en bijpassende ruimtelijke functies. In de knopen **worden** netwerken en **functies** en verschillende schaalniveaus **aan** elkaar gekoppeld.
- Maak keuzeopties **expliciet**: maak de keuzeopties in het **ontwerp** ten aanzien van de samenhang binnen het verkeers- en vervoersysteem **expliciet**, zodat rationele ontwerpbeslissingen over de samenhang tussen deelsystemen mogelijk zijn.

Summary

The Dutch society is continuously in motion. To be able to go along with this, a design of the traffic- and transportsystem that will contain its value in the future is a necessity. The study 'Synthese Personenvervoer' gives three main design principals that form the basis of a sustainable design approach.

- Think in functions of subsystems: don't work with a subdivision based on vehicles (car, public transport, bicycle) but base the spatial design on the functional requirements of subsystems (like speed, reach and comfort) and infrastructure that is linked to those requirements. By doing so, the design gets more orientated to the future, and furthermore the functional differentiation between individual subsystems can be taken into consideration.

Play along with spatial dynamics: position the design on the right, most structuring spatial level of planning, and search in the design for a good connection between the traffic-structure and spatial components. Each spatial level of planning has its own relevant **infrastructural** networks and relevant spatial functions. In the junctions, the networks and spatial functions are being linked, as are the different spatial levels of planning.

Make the design-options explicit: make the design-options explicit, in designing the coherence within the traffic- and transportsystem, so that rational design decisions about the connection between subsystems are possible.

1 Inleiding

1.1 Synthese bij Connekt

Het Projectbureau **Integrale** Verkeers- en Vervoerstudies (nu onderdeel van Stichting Connekt) heeft in 1998 opdracht gegeven tot het aanbrengen van een synthese in de kennis die de afgelopen vijfjaar verspreid over verschillende Pb-onderzoeken is opgedaan. Bij deze synthese ging het niet alleen om **bundeling** van **alle** kansrijke **denkrichtingen** en inspirerende **ontwerpideeën** voor **duurzaam** personenvervoer, maar ook om het aanbrengen van een nieuwe samenhang tussen deze **ideeën**.

Uiteindelijk is het project een stap verder gegaan dan de oorspronkelijke opzet. Er is een visie toegevoegd op deelsystemen en **hun** onderlinge samenhang, waardoor keuzeopties in het **ontwerp** over deze samenhang **worden geëxpliciteerd**. Waardevolle **ontwerpideeën** krijgen zo een nieuwe dimensie. In het project zijn verschillende ontwerphandvatten voor het **verkeers-** en vervoerssysteem en ook voor de ruimtelijke component op een rijtje gezet en met elkaar in **verband** gebracht. In een **aantal** voorbeelden zijn de **ontwerpideeën** voor de stedelijke omgeving uitgewerkt en in **beeld** gebracht. Deze bijdrage **beschrijft** de belangrijkste bevindingen uit het project.

Het belangrijkste moet **nu** nog komen, namelijk het verspreiden en overdragen van de belangrijkste **principes** uit het project **naar** verschillende doelgroepen. **Afhankelijk** van de doelgroep zal van een verschillend medium gebruik **worden** gemaakt. Er komt een workshop voor beleidsmakers op nationaal niveau met als **doel** de onhverpprincipes te introduceren in de nationale planvorming. Een brochure met een heldere en beeldende samenvatting van de **ideeën** uit het project is in aantocht. **Praktische** toepassing van de ontwerpprincipes op gemeenteniveau in een ontwerpatelier is gericht op verdere versterking van het fundament van Synthese Personenvervoer en op vergroting van het inzicht in de haalbaarheid van een **ontwerp** gebaseerd op deze **ideeën**. Ook het onderwijs wordt gepolst of ze **geïnteresseerd** zijn. Tijdens het CVS **kunnen** we meer over deze voorgenomen activiteiten **vertellen**.

2 De kern gevangen in drie ontwerpprincipes

Nederland is nooit af

De maatschappij verandert voortdurend. Het maatschappelijke schaalvergrotingsproces is wat dat betreft illustratief. Door specialisatie en economische voordelen vindt schaalvergroting plaats in allerlei **sectoren** van de maatschappij. Denk maar **aan** werkgelegenheid, winkels, medische voorzieningen, onderwijs, **recreatieve** voorzieningen etc. Dit betekent dat **functionele** afstemming **zich** in een steeds **groter** gebied afspeelt. Dit zien we ook **terug** in de schaalvergroting en versnelling in het verkeer en vervoer. Denk maar **aan** de HST en light rail.

Deze continue verandering in de maatschappij **maakt** dat Nederland nooit af is. Om hierop **goed** in te kunnen spelen is een **ontwerp** van verkeers- en vervoerssystemen met toekomstwaarde **nodig**. Bouwwerken en **structuren** liggen misschien voor langere tijd vast, maar de functionele invulling is veel dynamischer. Hier komt het **begrip duurzaamheid** om de hoek kijken, dat in dit project als **volgt** is gedefinieerd.

*Een **duurzaam** personenvervoersysteem is een **systeem** dat ook op langere termijn **goed kan functioneren**. Hiertoe is **flexibiliteit nodig**, want het **systeem** moet aanpasbaar zijn **aan** veranderende **wensen en eisen** van de maatschappij en **aan** veranderende **technologieën**. Het is daarom van **belang** dat het personenvervoersysteem een **goed samenspel** kent tussen de verschillende deelsystemen (die ieder hun eigen **kwaliteiten** hebben) **en** dat elk **deelsysteem** in goede **samenhang** met de ruimtelijke omgeving functioneert.*

Naast een functionele toekomstwaarde omvat **duurzaamheid** in dit **verband** trouwens ook zaken **als** een lagere milieubelasting, een lager **energiegebruik**, een hogere veiligheid en een betere kwaliteit van de leefomgeving.

*Uitdaging voor het **ontwerp***

De dynamiek in het ruimtelijke activiteitenpatroon van individuen komt overeen met het maatschappelijke schaalvergrotingsproces dat gaande is. Onderzoek naar het werkelijke verplaatsingsgedrag van Nederlanders over de laatste tien jaar laat dit zien. Dit onderzoek is uitgevoerd met het onderzoek verplaatsingsgedrag (OVG) van het CBS over de **jaren 1986-1997**. Dat de reisafstanden toenemen, hebben veel analyses van trends in het

verplaatsingsgedrag al laten zien. De ruimtelijke **allocatie** van deze trends is nieuw: de algemene trend van toenemende verplaatsingsafstanden blijkt voor het grootste deel verklaard te **kunnen worden** uit trends in twee verplaatsingstypen, die overigens voor de Randstad sterker **gelden** dan voor de regio's daarbuiten.

- We zien een **toename** van de verplaatsingen tussen stedelijke gebieden. De trein kent hier reeds een hoog aandeel en is bovendien terrein **aan** het **winnen**. Dit neemt overigens niet weg dat ook het autoverkeer tussen stedelijke gebieden toeneemt.
- We zien een afname van de verplaatsingen **binnen** steden. Hier is de fiets ook nog eens terrein **aan** het **winnen, vooral** ten koste van de auto en in mindere mate ten koste van bus, tram en metro. Er **worden** dus steeds **minder** inteme verplaatsingen binnen de steden met de auto gemaakt!

Als we zien dat op het niveau van de stad ritten steeds minder met de auto gemaakt **worden**, terwijl ritten die van buitenaf de stad **inkomen** of vice versa juist in aantal toenemen, dan moet daar in het **netwerkontwerp** in de stad op ingespeeld **worden**, zeker vanuit **duurzaamheidsoverwegingen**. Voor de auto **worden** de exteme verbindingen van de stad immers **belangrijker** – zeker als het **belang** van het stadscentrum toeneemt – en voor de inteme verbindingen in de stad kan ruimte **gecreëerd worden** voor alternatieve stedelijke vervoersmogelijkheden.

Het geconstateerde schaalvergrotingsproces in het verplaatsingsgedrag van individuen **heeft** dus consequenties voor het ruimtelijke **ontwerp**. Een onderscheid naar verschillende typen ruimtelijke relaties (en daarmee **naar** ruimtelijke schaalniveaus) is hierbij essentieel. De kernopgave voor het **ontwerp** is om het meest dominante ruimtelijke schaalniveau voor een bepaald gebied op te zoeken en het ruimtelijke **ontwerp** daarop te **richten**. Het ruimtelijke **ontwerp** voor het sturende schaalniveau moet **wel** in goede samenhang met boven- en onderliggende niveaus **worden** gemaakt. Per schaalniveau moet een goede samenhang aangebracht **worden** tussen diverse **relevante** netwerken en niet te **vergeten** met de ruimtelijke structuur.

Kern in drie ontwerpprincipes

Om **goed** te kunnen inspelen op de maatschappelijke ontwikkelingen op het gebied van verkeer en vervoer zijn er drie kemaandachtspunten voor het stedelijke **ontwerp**:

- kijk naar de **functies** van de deelsystemen (welke relaties bedienen ze, op welke schaalniveaus functioneren ze, welke netwerken zijn daarvoor **nodig** etc) en als er functioneel gezien ruimte is voor bijvoorbeeld een nieuw stedelijk **stelsel**, ondersteun dat dan in het **ontwerp**;
- steek het **ontwerp** in op het juiste schaalniveau en zoek samenhang op in het **ontwerp** met ruimtelijke componenten;
- maak de keuze-opties in het **ontwerp** over de samenhang binnen het verkeers- en vervoersstelsel **expliciet**, zodat rationele ontwerpbeslissingen over de samenhang tussen deelsystemen mogelijk zijn.

Als het **ontwerp** van het verkeers- en vervoersstelsel op deze drie kemaandachtspunten gestoeld is, kan het bijdragen **aan** een toekomstvast ruimtelijke structuur. De **drie** belangrijkste ontwerpprincipes **worden** in het vervolg van deze bijdrage toegelicht.

3 Denk in functies van deelsystemen

Traditioneel **worden** auto, openbaar vervoer en fiets als deelsystemen onderscheiden. Voor de toekomst **willen** we niet langer in dit **traditionele** onderscheid **naar** voertuig **denken**, maar liever in een onderscheid naar **functie** van de deelsystemen. Daartoe is een nieuwe en heldere definitie van deelsystemen **nodig**. We **definiëren** de deelsystemen binnen het **totale** verkeers- en vervoersstelsel **grofweg aan** de hand van de snelheid (in de **categorieën langzaam, middelsnel en snel** met ieder een eigen ruimtelijk bereik) en de mate van collectiviteit (individueel of collectief). Door deelsystemen te **definiëren aan** de hand van **functionele** eisen in plaats van voertuigkenmerken, kan flexibiliteit **worden** ingebouwd. Het starre **denken** in voertuigen (met maatgevende afmetingen) en daaraan gekoppelde **infrastructuur** (met vaste ontwerp-eisen) kunnen we dan loslaten. Omdat we niet langer vastzitten **aan** de vervoermiddelen van **heden** ten dage, kunnen de ontwerpen meer op de toekomst **worden** gericht.

Het ruimtelijke **ontwerp** is voortaan gebaseerd op de functionele eisen van de deelsystemen (zoals bijvoorbeeld snelheid, bereik en comfort). Ook de vormgeving van de infrastructuur is gekoppeld **aan** deze functionele eisen. Voertuigen **worden** ingedeeld **aan** de hand van de **functionele** eisen en niet andersom. We gaan dus geen fietspaden meer ontwerpen voor de **fiets**, maar infrastructuur voor het individuele langzame deelsysteem waarvan de **fiets** – maar bijvoorbeeld ook de skeeler – gebruik kan **maken**. Nieuwe **technologie**, in de vorm van andere snelheidskarakteristieken van een vervoermiddel bijvoorbeeld, kan betekenen dat dit vervoermiddel voortaan in een ander deelsysteem wordt ondergebracht en bijgevolg van andere infrastructuur gebruik zal **maken**. Een snelle **flitsfiets** past bijvoorbeeld beter op infrastructuur voor het individuele middelsnelle deelsysteem. Nieuwe ontwikkelingen in de markt zorgen voor een steeds grotere diversiteit **aan** vervoermiddelen: ook nieuwe voertuigen kunnen relatief gemakkelijk in **één** van de deelsystemen **worden** ingepast en soms kunnen zelfs nieuwe voertuigen in het nieuwe stedelijke **ontwerp nodig** zijn (zoals bijvoorbeeld een overdekte fiets met bagagekarretje voor de boodschappen, als de auto niet meer voor de voordeur komt).

*Intermezzo: **differentiatie** individueel vervoer*

Door ook het individuele vervoer in deelsystemen onder te verdelen, kunnen we de verschillende **functies** van de auto **expliciet maken**. We **worden** zo gedwongen **fundamenteel** over deze **functies** na te **denken**. Dit leidt tot een gedifferentieerde vormgeving van de infrastructuur, waarbij het natuurlijk **wel** van **belang** is om een goede samenhang in het **ontwerp aan** te brengen. Zo kunnen we kansen **creëren** voor nieuwe verschijningsvormen van de auto, zoals bijvoorbeeld kleine stadsvoertuigen die minder stedelijke ruimte vragen, wat allerlei mogelijkheden biedt voor het stedelijke **ontwerp**. Dit strookt met de gesignaleerde tendensen in het verplaatsingsgedrag over de afgelopen tien jaar: minder verplaatsingen in de stad met de auto en bijgevolg meer perspectief voor een stedelijk systeem.

Denken in individuele deelsystemen biedt een mooie kans voor marktontwikkelingen (denk **aan** smartcar, elektrocar, brommobiel, ligfiets, skeeler) die in de huidige situatie een beetje in de lucht blijven zweven. Zonder ondersteuning van de infrastructuur en de ruimtelijke structuur zal de differentiatie van individuele **systemen** niet gemakkelijk van de grond komen; de durf daarvoor zullen ruimtelijk ontwerpers **aan** de dag **moeten** leggen.

Een eenduidige en heldere **definitie** van de individuele deelsystemen maakt het eveneens mogelijk in het **ontwerp** vorm te geven **aan** de samenhang tussen deze deelsystemen. De **vraag** hoe ver individuele deelsystemen **moeten doordringen** in de stad bijvoorbeeld kan zo in het **ontwerp worden** beantwoord. En ook de koppeling tussen individuele deelsystemen kan eenduidig **worden** gelegd. **Als** je overgaat van de **infrastructuur** voor het ene deelsysteem **naar** de infrastructuur voor het andere deelsysteem, hoeti dat **niet** per se te betekenen dat je ook moet overstappen op een ander voertuig. Gebruik van infrastructuur van een **onderliggend** deelsysteem kan best toegelaten **worden, als** het voertuig **zich dan** maar **wel** aanpast (lagere snelheid bijvoorbeeld).

4 **Speel in op ruimtelijke dynamiek**

Het streven naar duurzaamheid **vertaalt zich** in de **wens** een ruimtelijke structuur te ontwerpen die tegemoet- komt **aan** een maatschappij die **continu** in beweging is. De verkeersstructuur is slechts een onderdeel van deze ruimtelijke **structuur**, maar **wel** een belangrijk onderdeel dat steeds meer **dragend kan** zijn voor het ruimtelijke **ontwerp**. In een duurzaam personenvervoersysteem is het **cruciaal** een goede samenhang op te zoeken tussen ruimtelijke investeringen en investeringen in de verkeersstructuur. Schaalniveaus en knopen zijn hierin twee belangrijke aangrijpingspunten.

Een **ruimtelijk schaalniveau** is een **bepaalde ruimtelijk-functionele eenheid**, die een bepaalde geografische omvang **heeft**. Sommige **relaties** spelen **zich** bijvoorbeeld op wijkniveau af (**boodschappen doen**) en andere **relaties** op **regionaal** niveau (naar het ziekenhuis). Hoe hoger een schaalniveau, hoe **langer** de **afstanden** die op dat niveau afgelegd **worden** en hoe gespecialiseerder de **functies** die op dat niveau relevant zijn.

Het opzoeken van samenhang tussen ruimtelijke schaalniveaus en deelsystemen biedt een belangrijke meerwaarde **aan** het **ontwerp**. Verkeer is een afgeleide van maatschappelijke behoeften. Het bepalen van de meest dominante ruimtelijke schaalniveaus (en daarmee voor dragende deelsystemen) moet dus de eerste stap zijn. Het **maken** van een heldere keuze voor sturende schaalniveaus biedt meer handvatten voor het **ontwerp** dan het gelijkstellen van alle schaalniveaus. Een heldere keuze maakt het mogelijk een ontwikkelingsrichting in te zetten

(bijvoorbeeld met een accent op een individueel of juist een collectief deelsysteem) en ruimtelijke reserveringen te **maken** voor de langere termijn. Door te werken vanuit een visie op relevante ruimtelijke schaalniveaus kan ook meer gestructureerd en consequent **worden** nagedacht over het combineren van netwerken op en tussen verschillende schaalniveaus.

Op elk schaalniveau is het belangrijk dat de deelsystemen in goede samenhang **functioneren** met de ruimtelijke omgeving. Dat kristalliseert **zich** uit in de knopen. Het type knoop (welke deelsystemen) en de **invulling** van de knoop (welke ruimtelijke **functies**) **hangen** direct **samen** met het schaalniveau waarop de knoop **functioneert**. In knopen vindt de wisselwerking **plaats** tussen netwerken van het bijpassende schaalniveau en met bijpassende ruimtelijke **functies**. Bovendien ligt in knopen ook de koppeling tussen verschillende schaalniveaus (en de verschillende deelsystemen). De knopen komen daarmee **centraal** te staan in het **ontwerp**.

5 Maak de keuze-opties expliciet

Ontwerpen betekent keuzen **maken**. Het is dus **goed** zoveel mogelijk keuzeopties **expliciet** te **maken**. Als we **weten** hoe de deelsystemen van het **totale** verkeers- en vervoerssysteem met elkaar samenhangen, dan **kunnen** we die samenhang op een fundamentele wijze inbrengen in het **ontwerp**. Expliciete keuze-opties **maken** rationele ontwerpbeslissingen over de samenhang tussen deelsystemen mogelijk. Zo kan beter een flexibele ruimtelijke structuur **worden neergezet, wat het streven naar een duurzaam personenvervoersysteem ondersteunt**.

Een ontwerp is pas **echt** een **ontwerp** als duidelijk wordt gekozen welke deelsystemen **dragend** zijn en hoe ver die deelsystemen bijvoorbeeld in de stad door **moeten** dringen. Dit betekent **echter** niet dat de rest niet belangrijk is: het gaat niet om kiezen tussen of auto of openbaar vervoer. Juist de **combinatie** van de deelsystemen moet **onderwerp** zijn van het **ontwerp**. Expliciete keuzen zijn **nodig** over de wijze waarop de verschillende individuele en **collectieve** deelsystemen op elkaar aansluiten, waar dat is in de stad, hoe dat vormgegeven wordt en hoe de ruimtelijke omgeving daarop inhaakt. Het uiteindelijke **doel** is immers een duurzaam personenvervoersysteem waarin de verschillende deelsystemen elkaar **aanvullen** en vloeiend

in **elkaar** overgaan. Het **expliciet maken** van de **ontwerpbeslissingen** zorgt voor meer helderheid in de structuur en levert ook voor de gebruiker een **duidelijke** boodschap op.

6 Uitnodiging

We hebben een aanzet gedaan voor een nieuw fundament voor de wijze waarop het **denken** in de vervoersplanologie gestructureerd kan **worden**. De ontwerpprincipes die in deze bijdrage de revue zijn gepasseerd, zijn geen toekomstmuziek maar kunnen nu **toegepast worden**.

Het is de bedoeling deze ontwerpprincipes verder te brengen, zowel in het **algemeen** in het **denken** over het ontwerpen van personenvervoersystemen **als** meer **specifiek** in een concrete praktijktoepassing op gemeentelijk niveau. Graag **openen** wij zo de dialoog met ontwerpers, stedenbouwers en andere vakgenoten die **zich** met de **ruimtelijke** inrichting van ons land (gaan) bezighouden. **Alleen gezamenlijk** kan immers **optimaal** vormgegeven **worden aan de voordelen** die de **ontwerpideeën** bieden.

Literatuur

Goudappel Coffeng, 'Synthese personenvervoer, Eindnotitie eerste fase', in opdracht van Projectbureau **Integrale** Verkeers- en Vervoerstudies, Deventer, **december** 1998.

Goudappel Coffeng, 'Synthese personenvervoer, Ontwerpideeën voor duurzaam personenvervoer ', in opdracht van Projectbureau **Integrale** Verkeers- en Vervoerstudies en in samenwerking met **TNO** Inro, Deventer, juni 1999.

Bouwen en ootsluiten na Vinex

Integratie van hoogwaardige infrastructuur in een duurzaam planconcept

Erik van Hal

Gerard Kuiper

Hans van **Kemp**

BRO

adviseurs in ruimtelijke ordening, **economie** en milieu

augustus 1999

8999.011.1172

Inhoudsougave

Samenvatting

1. INLEIDING	1
1.1. Ontwikkelingen en strategieën	1
1.2. Valkenburcht2
2. VALKENBURCHT.2
2.1. Uitgangspunten.2
2.1.1. <i>Verstedelijkingsdruk</i>	2
2.1.2. <i>Ontwikkeling vervoersnetwerk</i>3
2.1.3. <i>Ruimte, natuur en landschap.</i>	4
2.1.4. <i>Wonen en voorzieningen.</i>4
2.1.5. <i>Leefmilieu</i>	4
2.2. Planconcept.	5
2.2.1. <i>De Burcht.</i>	5
2.2.2. <i>Inpassing Hoogwaardig Openbaar Vervoer</i>6
2.2.3. <i>De Burchtrand en de ontsluitingsring</i>	7
2.2.4. <i>Parkeren</i>	8
2.2.5. <i>Langzaam verkeer.</i>	8
2.2.6. <i>Planning infrastructuur</i>8
2.2.7. <i>Valkenburcht versus Houten.</i>	9
3. CONCLUSIES	9
Literatuur	11

Samenvatting

Bouwen en ontsluiten na Vinex

Integratie van hoogwaardige infrastructuur in een duurzaam planconcept

Het werkelijk realiseren van verstedelijkingsconcepten met voldoende oog voor mobiliteit en ruimtelijke kwaliteit vraagt om een integrale plan- en ontwerpogave. Het plan Valkenburcht voor een grote woningbouwlocatie bij Valkenburg (ZH) geeft antwoorden op de vragen hoe op randstadniveau omgegaan kan **worden** met verstedelijking in bufferzones, op **regionaal** niveau met de ruimtebehoefte voor **wonen** en op het gebiedsniveau met het ontwikkelen van een woongebied met een geheel eigen en herkenbare identiteit. De gewenste aansluiting op hoogwaardig openbaar **vervoer** heeft geleid tot een geconcentreerde bouw en een zuinig ruimtegebruik, en daarmee indirect tot een sterke ondersteuning van het planconcept. De **realisering** van hoogwaardig openbaar vervoer is **zo** een **onlosmakelijk** onderdeel geworden in de **planvorming**. Hiermee kan het plan een **voorbeeld** zijn voor integrale **planvorming** voor de toekomstige **invulling** van grootschalige woningbouwlocaties.

Summary

Housing and mobility after Vinex

High-quality public transport in an integral approach

When mobility and spatial quality are two important concepts regarding the realization of urbanization schemes, it is obvious that an integral approach is needed. A plan for a large housing scheme near Valkenburg (ZH) named Valkenburcht gives an answer to several questions. Firstly, we can learn how to deal with urbanization in buffer zones on the level of the Randstad. On a regional level it shows how much space is required for housing and on a district level we learn how to develop residential areas with identities of their own. The desired junction on high-quality public transport has resulted in a high building density while using a minimum of space. Consequently, it is indirectly supporting the scheme concept. In this way, the realization of high-quality public transport has become an inextricable part of the scheme forming. In conclusion we can say that Valkenburcht can serve as an example for integral planning and design for future large-scale housing schemes.

1. INLEIDING

De ruimtelijke inrichting van **Nederland staat** volop ter discussie. De samenhang tussen de ruimtelijke ordening en het verplaatsingsgedrag neemt daar een belangrijke plaats in. Een goede samenhang tussen **verstedelijkingsconcepten** en de ontwikkeling van de **infrastructuur** wordt terecht als een belangrijke oplossingsrichting gezien voor het beperken van **de** groei van de (auto)mobiliteit. **Behalve** dat de oplossing werkt, is er **echter** ook een toenemende behoefte **aan** behoud en versterking van de kwaliteit van onze leefomgeving. Dit maakt de werkelijke realisatie van projecten er niet eenvoudiger op. In **deze** bijdrage wordt kort ingegaan op een voorbeeldproject in de Randstad als integrale uitwerking van een verstedelijkingsopgave.

1.1. Ontwikkelingen en Strategieën

Evaluatie van het Tweede Structuur Schema Verkeer **en** Vervoer **heeft** opgeleverd dat op veel belangrijke **fronten de doelen niet worden** gehaald (1). Het autogebruik groeit te hard, de files zijn verdubbeld, het aantal verkeersslachtoffers neemt **slechts marginaal** af, emissiereductie vindt onvoldoende plaats. De verwachte **ontwikkelingen** tot 2030 zorgen voor een verdere groei van de **personenmobiliteit**. Zonder veranderingen **blijft** de auto te **belangrijk** voor ons **vervoer** en **daarmee** zal de problematiek in **vooral de stedelijke** gebieden en op het hoofdwegennet **alleen** maar toenemen. Uit diverse beleidsvisies komen een drietal belangrijke invalshoeken boven drijven die **richting** gevend zijn voor een goede aanpak.

Ten eerste de **schaalvergroting**. Ons **ruimtelijk** activiteitenpatroon is inmiddels zodanig uitgebreid, dat **de** ruimtelij **ke** ordening op **minimaal** bovenregionaal **schaalniveau** richtinggevend is **als** het om verplaatsen gaat. De vorming van netwerksteden, onderling verbonden door **corridors -** die ook (inter)nationaal verbinding geven **-** is hierop afgestemd (2). Doelmatig en **efficiënt verplaatsen** over **(middel)grote** afstanden wordt daarmee bevorderd. De Randstad is hiervan een **goed** voorbeeld.

Ten tweede de schaalverkleining. Stedelijke gebieden dienen **zich** steeds meer **te ontwikkelen** tot gebieden die **één** markt vormen voor **wonen, werken en recreatie**. Het **optimaliseren** van verplaatsingen naar duurzaamheid, afstand en motief moet daarbij zorgen voor verkleining van onze actieruimten en bevordering van het gebruik van openbaar vervoer, maar vooral het **langzaam** verkeer (3).

Ten derde de behoefte **aan** ruimtelijke kwaliteit. De verdergaande verstedelijking en **groei** van de **infrastructuur** leidt tot een scherpere **bewaking** van de kwaliteit van onze leefruimten. Ruimtelijke kwaliteit wordt daarbij vertaald in begrippen als: functionaliteit, menselijke **maat**, duurzaamheid, verscheidenheid en aantrekkelijkheid (4). Naast het feit dat oplossingen uiteraard **goed moeten** werken (functionaliteit), wordt een sterk accent gelegd op de andere **aspecten** waarbij aandacht wordt gevraagd voor diversiteit, maatwerk en de ontwikkeling van een **goed** vervoersnetwerk. Lering die vooral getrokken **wordt uit** de huidige ontwikkeling van **de** Vinx-locaties, die **zich toch** vooral zullen ontwikkelen als grootschalige **auto**-woonwijken. De planvorming voor nieuwe grote stedelijke bouwontwikkelingen dient dan **ook** met voldoende rekenschap van het voorgaande te **worden** aangepakt.

1.2. Valkenburcht

Het plan Valkenburcht geeft antwoorden op de vragen hoe op randstadniveau omgegaan kan **worden** met verstedelijking in bufferzones, op regionaal niveau met de ruimtebehoefte voor **wonen** en op het gebiedsniveau met het ontwikkelen van een woongebied met een geheel eigen en herkenbare identiteit. **Samen** met een **zuinig** ruimtegebruik en een hoogwaardige verkeersontsluiting kan het plan een concreet voorbeeld **zijn** voor integrale **planvorming** voor de toekomstige inwilling van grootschalige woningbouwlocaties (5).

2. VALKENBURCHT

2.1. Uitgangspunten

2.1.1. Verstedelijkingsdruk

In het Regeerakkoord 1998 van het tweede kabinet Kok is gesteld dat de consequenties **voor** woningbouw van de **locatie** van het Marinevliegkamp Valkenburg onderzocht dienden **te worden**. Deze vliegbasis is tot op **heden** altijd de garantie geweest voor de openheid van het gebied tussen Wassenaar, Katwijk, Valkenburg en Leiden. Dankzij dit gebied is in deze regio nog geen aaneengesloten stedelijk conglomeraat ontstaan. De **behoefte aan** woningbouw in de regio is **echter groot**. Op termijn (2010-2030) bedraagt deze **tussen de** 17.000 en 27.000 woningen en de beschikbare ruimte is beperkt. Bovendien **heeft de** regio al te kampen met

serieuze verkeersproblemen. Intensieve woningbouw kan niet plaatsvinden zonder een uitgekende oplossing voor dit probleem.

2.1.2. Ontwikkeling vervoersnetwerk

In dit deel van de Randstad is sprake van een hoog en groeiend autogebruik. Met name de toenemende oost-west pendel in de Rijn- en Bollenstreek en de Leidse regio vraagt om een goede oplossing. **Aanvullend** leidt het autogebruik van en naar het kustgebied in het zomerseizoen tot grote problemen. Tot 2010 leidt in de regio de autonome groei in het verkeer tot grote problemen op de regionale ontsluitingswegen (de N206: **Katwijk-Valkenburg-Leiden**) en het hoofdwegennet (N44: **Leiden-Den Haag**). Verbetering van zowel de regionale ontsluiting (verbreding N206) als het **landelijk** wegennet (aanleg Al 1 -west: **Alphen a/d Rijn-Leiden**) brengen **deels** verlichting. De problematiek zal **zich echter** verschuiven naar de aansluitpunten van de regionale wegen op het **landelijk** wegennet.

figuur 1. Rijn Gouwe lijn (bron: Beleidsrapport Rijn Gouwe lijn)

Verbetering van het openbaar vervoer is dan ook noodzakelijk. Die verbetering kan gevonden **worden** in de Rijn Gouwe Lijn. Intensivering en uitbreiding van het openbaar vervoer in de corridor Gouda-Alphen-Leiden-Katwijk/Noordwijk dient meerdere **doelen**. Door de hogere frequentie en meer haltes kan de lijn beter exploitabel **worden** dan de huidige **spoorverbinding** met aanvullende min of meer parallel buslijnen. Bestaande en nieuwe bouwlocaties kunnen beter **worden** ontsloten. De **grote** behoefte **aan** B-locaties kan **worden** ingevuld. Een goede **ov-**verbinding met de kuststreek vanuit het achterland wordt tot stand gebracht. Met Leiden als **centraal** knooppunt in de lijn vindt tevens een aansluiting plaats op het hoofd ov-net van de Randstad en het landelijk netwerk.

De Rijn Gouwe lijn dient een **essentiële rol** te spelen in de ontsluiting van een nieuwe bouwlocatie in het plangebied om de **verkeersafwikkeling** in de toekomst te kunnen beheersen.

2.1.3. Ruimte, natuur en landschap

Het plangebied **ligt** in de rand van de bufferzone Den Haag-Leiden-Zoetermeer. De verstedelijkingsdruk in dit gebied is **enorm**, terwijl **juist** de openheid van het gebied in dit zeer dicht bebouwde **deel** van Nederland hoog wordt gewaardeerd. Het gebied kent bovendien ecologische verbindingzones tussen de duinen en het Groene Hart. In het gebied zelf is weinig ordening aanwezig, het gebied is van oorsprong leeg en laag. Alleen enkele **fietsroutes** doorkruisen het gebied, langs de huidige vliegbasis. De huidige **provinciale** weg (N206) **grenst aan** het plangebied en **ligt** op de rand van een hoge oeverwal en het **lage** open gebied. Ontwikkeling van woningbouw in dit voor de Randstad waardevolle gebied is **alleen** maar acceptabel als tezamen met de verstedelijking gekomen kan **worden** tot een duurzame **inrichting** van de zo gewenste buffer-ruimte.

2.1.4. Wonen en voorzieningen

De **locatie** is **primair** gericht op de opvang van de **grote** woningbehoefte in de **regio** op langere termijn. Omdat het waarborgen van de status van het omliggende open gebied voor de Randstad uitgangspunt dient te zijn voor verdere verstedelijking kan kwantiteit geen uitgangspunt zijn, maar is de kwaliteit bepalend. Voor een verantwoorde aansluiting op hoogwaardig openbaar vervoer is **echter** een **locatie** van **substantiële** omvang noodzakelijk (5.000 woningen of meer). Hoewel in het omliggend gebied een hoog voorzieningenniveau

aanwezig is, kunnen bij voldoende woningen dagelijkse en niet-dagelijkse voorzieningen in het plangebied **worden** gerealiseerd.

2.1.5. Leefmilieu

Hoewel de Randstad **als** ring van grote steden wordt gezien, is er in deze regio een **grote** verscheidenheid **aan** kleinere steden en dorpen, waar veel waarde wordt gehecht **aan** de eigen identiteit en hechte **sociale banden**. Verbetering van de **lokale** kwaliteiten van het gebied moet dan ook enerzijds de basis leggen voor het behoud van de buffer en anderzijds voor het aanbieden van een aantrekkelijke omgeving voor mensen om er in de toekomst te **wonen**.

2.2. Planconcept

2.2.1. De Burcht

De bovenstaande uitgangspunten hebben geleid tot de keuze voor een burchtmodel. Van aanbreiding of uitleg **aan** het bestaand stedelijk gebied wordt met opzet afgezien. De stedelijke **functies worden** centraal en geconcentreerd in het plangebied gesitueerd, met een groene en open **invulling** van het omringende gebied. Kenmerkend voor de uitwerking van de Burcht is dat het hoofdprincipe uitgaat van een bebouwingsschil met daarin een grote **concentratie aan** stedelijke functies. Het hart van het woongebied is hiermee niet als vanzelfsprekend het gebied met de hoogste **(functie)dichtheid**. De belangrijkste redenen voor deze keuze zijn:

- de mogelijkheid om in dit model de eenheid en openheid van het plangebied te handhaven;
- het **belang** van de realisatie van een sterk geconcentreerd stedelijk gebied bij de koppeling **aan** hoogwaardig openbaar vervoer;
- de geloofwaardigheid van het burchtmodel voor de realisatie van het eindbeeld.

Door een duidelijk **ontworpen** burchtrand wordt de verhouding tussen stad en 'groen' gefixeerd. De omliggende open groene ruimte wordt door **alle** bewoners herkend en gewaardeerd. Daarmee neemt de maatschappelijke betekenis toe en **ontstaat** een duurzame eindinrichting. Bestaande **natuurtypes** kunnen verder **worden** uitgebouwd, de waarde van de buffer binnen dit verstedelijkte randstadgebied neemt alleen maar toe. **Kleine** uitbreidingen zijn niet mogelijk. Verdere aantasting wordt voorkomen.

figuur 2. Overzicht burchtmodel

In totaal is er ruimte binnen de Burcht voor ca. 5.000 woningen, die gebouwd **worden** in een hoge dichtheid (gem. 50 wo/ha), in voornamelijk gesloten bouwblokken tot **maximaal 4 lagen**. Het roept associaties op met binnenstadmilieu. Een grote diversiteit **aan woningtypen** en architectuur is mogelijk, maar met een sterke stedenbouwkundige structuur. Hoewel recent nagenoeg niet meer toegepast, **heeft** deze bouwwijze in het verleden wijken van hoge kwaliteit opgeleverd die gewild **blijft**.

2.2.2. *Inpassing Hoogwaardig Openbaar Vervoer*

Studies voor de Rijn Gouwe lijn zijn voor de betrokken regio altijd uitgegaan van twee varianten: tracering via de kern Rijnsburg of tracering langs de **provinciale** weg (N206). Voor het laatste trace geldt dat **afbuiging** naar een nieuwe bouwlocatie tot de mogelijkheden behoort. Uit **verkennend** onderzoek is gebleken dat de vervoerwaarde van de lijn het hoogst is bij **inzet** van light rail. De vervoerwaarde kan nog **worden** versterkt door de aansluiting op een nieuwe bouwlocatie bij Valkenburg. De herkomst van het vervoersvolume (6) wordt geschat op: 25% bestaande autoreizigers, 25% bestaande **fietzers** en 50% nieuwe reizigers. De **afname** van de autodrukke op de corridor is marginaal (1%), de opvang van nieuwe reizigers is des te belangrijker. De inpassing van de lijn vraagt dus aandacht.

figuur 3. Tracering HOV-lijn

Het voorgestelde trace komt in het hart van de Burcht terecht, maar gaat er zo kort mogelijk doorheen; dit leidt tot de minste barrièrevorming. Uit het oogpunt van minimalisering van tijdverlies voor de lijn, wordt de lijn voorzien van slechts één halte. Ongeveer de helft van de woningen kan binnen een straal van 500 m¹ van de halte gebouwd worden, terwijl voor alle woningen geldt dat de HOV-halte niet verder dan 1 km is verwijderd. Directe loop- en fietsroutes leiden naar de halte, waarbij doorsnijding door autoroutes niet voorkomt; voor inteme verplaatsingen dient het autoverkeer gebruik te maken van een ringweg. Bij de halte vindt verdichting en concentratie van winkels en publieksverzorgende voorzieningen plaats, waardoor bezoek hieraan kan worden opgenomen in de woon-werk-rit (kinderen ophalen/brengen, boodschappen, bankzaken, etc.). Specifieke woningdifferentiatie rond de halte kan nog worden toegespitst op doelgroepen voor openbaar vervoer.

2.2.3. De Burchtrand en de ontsluitingsring

De rand van de Burcht is de meest hoog-dynamische zone binnen de bouwlocatie. In de buitenste bebouwingsschil bevinden zich bedrijven en voorzieningen, boven de bedrijven kan worden gewoond. De openbare ruimte in de rand doet niet alleen dienst als ontsluitingsring voor autoverkeer, maar biedt tevens ruimte voor laden/lossen en parkeren voor de bedrijven en bewoners, voor parkjes, terrassen, pleintjes en toegangen.

figuur 4. Ontsluiting auto en langzaam verkeer

De ontsluitingsring maakt het mogelijk de Burcht zelf autoluw in te richten. De Burchtrand maakt tevens contact met het open buitengebied; dit biedt mogelijkheden voor recreatieve functies zowel intensief als extensief. Verkeersruimten zijn veelal monofunctioneel ingerichte ruimten en daardoor al snel (psychologische) barrières (7). De 'levende' rand van de Burcht maakt juist dat er geen barrière ontstaat, maar juist een gebruiksruijme die toegang biedt tot zowel het stedelijk binnengebied, de functies in de rand, als het open en natuurrijke buitengebied. Het kruisen van de route is nonnaal, zowel voor diegene die er op rijdt als diegene die hem wil kruisen. Het recreëren dicht bij huis wordt bevorderd, waarmee bovendien een mobiliteitsdoelstelling wordt ingevuld.

figuur 5. Dwarsdoorsnede burchtrand

Uiteraard krijgt de ontsluitingsring binnen de Burchtrand het meeste verkeer binnen het plan te verwerken. Er wordt dan ook uitgegaan van een **ruim** en breed **profiel**. De dichte en hoge bebouwing langs de ontsluitingsring **heeft** tevens een **(geluids)afschermende** werking. De ringweg kent een **centrale** ontsluiting op de **provinciale weg (N206)**, tezamen met de te wijzigingen hoofdontsluiting van Valkenburg. Een tweede secundaire ontsluiting is er naar de Wassenaarseweg. Vanuit de ringweg steekt een aantal inprickers de Burcht in, waardoor er binnen de Burcht geen sprake is van doorgaand autoverkeer. Het **midden** van de Burcht is **autoarm**, **alleen laden en lossen** is mogelijk.

2.2.4. *Parkeren*

Het bouwen in hoge dichtheden houdt in dat **parkeren** bij de woning enerzijds beperkt mogelijk is, anderzijds past binnen het **autoarme profiel** van het binnengebied. **Parkeren** vindt zo beperkt mogelijk plaats op de **openbare** weg. Eenderde van de **totale parkeerplaatsen** is dan ook geprojecteerd in de Burchtrand. Deze plaatsen zijn multifunctioneel: ze **worden** overdag gebruikt voor **parkeren** bij bedrijven, 's avonds voor bewoners. Een derde van de parkeerplaatsen wordt gerealiseerd in gebouwen bij de gestapelde woningbouw en bij de voorzieningen binnen de Burcht in de omgeving van de HOV-halte. Eenderde van de parkeerplaatsen wordt aangelegd binnen de bouwblokken en gezamenlijk door de eigenaren betaald. Bezoekers (van bewoners) **kunnen** ook **parkeren** op kleine pleintjes binnen de Burcht of in de Burchtrand en wandelen dan naar binnen.

2.2.5. *Langzaam verkeer*

De fijnmazige **structuur** binnen de Burcht is uitstekend voor het langzaam verkeer. **Zowel fietsers** als voetgangers kunnen **zich** gemakkelijk bewegen. De autodichtheid is laag, routes zijn direct en logisch. Op een aantal **punten worden** heldere en veilige doorverbindingen tot stand gebracht door de Burchtrand met routes naar het buitengebied **aan naar** omliggende stedelijke gebieden (Valkenburg, Katwijk) en regionale **fietsroutes**.

2.2.6. *Planning infrastructuur*

De woningen binnen het plan Valkenburcht voorzien in een regionale **behoefte**. Dit betekent dat in verhouding veel verplaatsingen naar Leiden en in de regio **zullen** plaatsvinden.

Rekening houdende met andere (autonome) ontwikkelingen dient aanvullende infrastructuur daarom beschikbaar te zijn bij ontwikkeling van het plan:

- Rijn Gouwe **lijn**;
- Al 1-west;
- capaciteitsvergroting N44 tussen N206 en Al 1-west
- capaciteitsvergroting N206 (**incl. brug Oude Rijn**);
- verbetering aansluitpunten.

2.2.7. *Valkenburcht versus Houten*

De neiging tot vergelijking met het planconcept van Houten doet **zich** snel voor. Deze gaat **echter** alleen maar op vanuit verkeerskundig perspectief. Voor de rest is Valkenburcht anders. Het schema voor de ordening van de verkeersstructuur is in Houten vrij rechtstreeks vertaald naar inrichtingsprincipes. De vraag is of hiermee de potenties voor ruimtelijke kwaliteit voldoende zijn **benut**. In het plan Valkenburcht is de verkeersontsluiting op **alle** schaalniveaus geïntegreerd met het functionele schema (functies en dichtheid) en de inrichtingsprincipes (vormgeving). De benutting van de ontsluitingsring in het concept van de burchtrand is daarvan **wel** het meest kenmerkend. De ontsluitingsring en **directe** omgeving wordt daarmee het functioneel belangrijkste en levendigste gebied van het plan. Hij **functioneert** niet **als** **barrière** maar juist als uitwisselingsgebied tussen stad en land. Bovendien ondersteunt de ring daarmee de waarde van het omliggende open gebied en biedt uit dat oogpunt tevens bescherming voor het behoud ervan.

3. **CONCLUSIES**

Het werkelijk realiseren van verstedelijkingsconcepten met voldoende oog voor mobiliteit en ruimtelijke kwaliteit vraagt om een integrale plan- en ontwerpogave. Daarbij is integreren niet het naast elkaar leggen of verweven van sectoren, maar het samenbrengen daarvan in een overkoepelend **idee** dat per **definitie** meer is dan de som der delen.

In de behandeide situatie voor Valkenburcht **heeft** dit geleid **tot** de ontwikkeling van een burchtmodel. Hierbij wordt een grootschalige bouwlocatie gerealiseerd binnen het stedelijk netwerk van de Randstad, met een zuinig gebruik van de **ruimte, goed** ontsloten op het te ontwikkelen Randstedelijk openbaar vervoersnetwerk en zodanig ingericht dat het langzaam verkeer wordt bevorderd. Valkenburcht is bovendien een plan met een geheel eigen identiteit en karakter, dat voldoende mogelijkheden biedt voor verscheidenheid en het ontwikkelen van aantrekkelijke woon- en verblijfsmilieus. Meest kenmerkend is het inrichtings- en functioneel concept voor de burchtrand. Met het samenbrengen van de hoofdwegenstructuur en hoge **(functionele)** dichtheden **aan** de rand van het bebouwde gebied wordt een **duurzame** eindinrichting verkregen van deze bouwopgave binnen de rand van een waardevolle open bufferruimte in de Randstad. De gewenste aansluiting op hoogwaardig openbaar vervoer **heeft** geleid tot een geconcentreerde bouw en een zuinig ruimtegebruik, en daarmee indirect tot een sterke ondersteuning van het planconcept. De realisatie van hoogwaardig openbaar vervoer is zo een onlosmakelijk onderdeel geworden in de planvorming. Hiermee kan het plan een voorbeeld zijn voor integrale planvorming voor de toekomstige invulling van grootschalige woningbouwlocaties.

Literatuur:

1. Ministerie van Verkeer en Waterstaat, *Perspectievennota Verkeer en Vervoer*, Den Haag, 1999
2. Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu, *De ruimte van Nederland, Startnota Ruimtelijke Ordening 1999*, Den Haag, 1999
3. A. Jansen en P. Verbeek, *Verkeersprestatie op locatie*, CVS, 1998
4. Minister van VROM, *Kiezen niet slalommen*, toespraak van de Minister van VROM tijdens de Nationale Geografendagen, Utrecht, 1998
5. Valkenburcht, *Het plan voor Marinevliegekamp Valkenburg en omgeving*, BRO, 1999
6. Projectgroep Rijn Gouwe Lijn, *Beleidsplan Rijn Gouwe Lijn*, 1996
7. Jane Jacobs, *The Death and Life of Great American Cities*, New York, 1961

Duurzaam Verkeer door Integraal Ontwerpen

Praktijkervaring met de VPL

Albert **Jansen**, **Adriaan** Walraad, Novem

Paul van **Beek**, Goudappel Coffeng BV

Deventer, 6 September 1999

XXM004/Bqp/3710

Inhoud

1	Inleiding	1
2	Achtergrond van de VPL	1
2.1	Pro-actief en integratie	1
2.2	De VPL-aanpak	2
2.3	VPL-rekenmethode.	4
2.4	Stedebouwkundig ontwerp met verkeersmodel.....	5
3	Casestudies.	6
3.1	Inleiding	6
3.2	VPL-testlocatie Amersfoort Vathorst	6
3.3	VPL-testlocatie Veenendaal-Oost.....	8
3.4	VPL-testlocatie Zutphen Leesten-Oost	9
4	Discussie	11

Samenvatting

In de vorige CVS-bijdrage over de Verkeersprestatie op **Locatie** werd gesteld: De VPL-aanpak stoelt op de ambitie om tot een serieuze vraagreductie van **energie** te komen en daarmee een **belangrijke** bijdrage te **leveren aan** de beperking van CO,-emissie. **Inmiddels zijn** we een **jaar** verder en zijn veel **mensen** enthousiast **aan** de slag gegaan met de VPL. En met **succes**: het blijkt dat door **slimme** inrichting van **woonwijken**, zowel nieuwe **als bestaande**, er **significante** reducties in het energiegebruik op het gebied van verkeer en vervoer gehaald **kunnen worden**. Bovendien is de **aanpak** in een groot aantal gemeenten toegepast en **heeft** de VPL inmiddels geleid tot bijstelling van **inrichtingsplannen**. De paper gaat in op de toepassing van de **VPL** in een aantal testlocaties.

Summary

Last year's paper about the Local Travel **Performance** (LTP) to the colloquium stated: The **LTP**-strategy has the ambition to reduce energy use and CO,-emission in travel. **The** LTP-strategy has been developed since last year, and a lot of people are working with this strategy **enthusiastically**. And **successfully**: It appears that with smart planning of new and existing urban areas, energy use for travel may be significantly reduced. The LTP-strategy is applied in a lot of towns and some local plans are adapted to the strategy. This paper describes the LTP-strategy for a number of **test**-sites.

1 Inleiding

Ruimtelijk beleid is **fors van** invloed is op energiegebruik in verkeer en vervoer. Een **Novem-studie** uit 1997 concludeerde dat met **een gericht** ruimtelijke beleid in het verkeer **ruim 30 procent kan worden** bespaard (Janse, 1997). **Reden** voor Novem om met **steun** van het ministerie van **Economische Zaken** een instrument te ontwikkelen dat ruimtelijk beleid **inzet** voor energiebesparing en **duurzame** ontwikkeling. Het instrument heet de **Verkeers Prestatie op Locatie, kortweg de VPL**. Met de VPL **worden** de gevolgen van ruimtelijk beleid tijdens de **besluitvorming** over nieuwbouw en herstructureringslocaties voor **alle spelers** inzichtelijk gemaakt. De VPL bestaat uit een bepaalde aanpak van het **planproces** en gebruikt een modelberekening als hulpmiddel.

Sinds de start van de ontwikkeling van de VPL in **februari 1998** **besloten** een **dertigtal** gemeenten de VPL-aanpak experimenteel toe te **passen** op een bouwlocatie in ontwikkeling. Op dit ogenblik zijn nog eens tien gemeenten met Novem in gesprek over toepassing van de VPL-aanpak. De **eerste resultaten** zijn er en liegen **er** niet om. Het **blijkt** dat de VPL-aanpak inderdaad **tussen** tien en dertig **procent** energie **kan** besparen, **afhankelijk** van de **locatie**.

In het paper wordt **ingegaan** op de **eerste** resultaten van de toepassing van de VPL'. In paragraaf 2 wordt de achtergrond **nader** toegelicht. Paragraaf3 **beschrijft** de toepassing in drie testlocaties. In de discussieparagraaf 4 wordt een aantal conclusies getrokken **en** wordt besproken hoe de verdere ontwikkeling van de VPL plaatsvindt.

2 Achtergrond van de VPL

2.1 Pro-actief en integratie

De VPL-aanpak sluit **aan** bij **andere** belangen **dan** energiebesparing **alleen** en **integreert** een **stedenbouwkundige benadering** van een plangebied met een **verkeersplanologische en een verkeerskundige**. Het blijkt (Pb-IVVS, 1998) dat de **VPL-aanpak** ook **lokale** emissies zoals **CO₂, NO_x** en **ge-luidhinder** verlaagt, en een **niet** onbelangrijke invloed **heeft** op de verkeersveiligheid. Ook **andere belangen**, zoals bijvoorbeeld de kosten voor **infrastructuur** en stedelijke kwaliteit, lijken met de

¹ Dit paper is **een bewerking** van **een eerder verschenen** bijdrage in Verkeerskunde van **dezelfde auteurs**.

VPL-aanpak positief te kunnen **worden beïnvloed**. Daardoor kan de VPL-aanpak in het **besluitvormingsproces** bij gemeenten rekenen op een breed **draagvlak**.

Door een integratie van stedenbouw en verkeerskunde zet de VPL-aanpak de verkeerskundige probleemstelling voor **een** bepaald plangebied eerder op de agenda en houdt die ook op de agenda. De verkeerskundige **effecten** van de wijze van ontsluiten, de structuur en de inrichting van een **locatie**, en zo mogelijk ook de locatiekeuze **zelf**, spelen bij een VPL-aanpak **sterk** mee bij de **ontwikkeling** van verschillende alternatieven voor het stedenbouwkundig of bestemmingsplan. Dat gebeurt in een zo vroeg mogelijk stadium tijdens het ontwerpen. De verkeerskundige stelt **zich proactief** op en denkt mee met de stedenbouwkundige. Door deze inzet in het ontwerpproces is de verkeerskundige inbreng meer dan een evaluatie met een verkeersmodel. Hij **wordt** niet langer ervaren als een blok **aan** het been van de stedenbouwkundige. Omgekeerd **hoeft** de **verkeerskundige zich** met meer te buiten te gaan **aan lapmiddelen** om bijvoorbeeld verkeersveiligheid te bereiken of nog een plekje voor het **langzaam verkeer** veilig te stellen.

2.2 De VPL-aanpak

Modelstudies (Janse, 1997; AGV, 1998/1999) **tonen aan**, dat de vervoerswijzekeuze en de **verplaatsingsafstand** de **belangrijkste factoren** zijn die het energiegebruik in het **verkeer** bepalen. Inhoudelijk is de VPL-aanpak gebaseerd op de **combinatie** van drie **principes** die **samen** een rationeel vervoerssysteem opleveren (**Pb-IVVS**, 1997). Het **gaat** om de **combinatie** van een **gedragscomponent**, een **verkeerskundige** en een stedenbouwkundige **benadering**.

Het beeld dat **iemand** ziet die door een **straat** rijdt, fietst of wandelt **bepaalt** hoe die **persoon** die omgeving **ervaart**. Dit beeld **beïnvloedt** zijn verkeersgedrag in sterke mate. Lange brede **rechtstanden** nodigen uit tot hard rijden en een **fietser** die voor een **verkeerslicht lang** moet wachten, **wacht** niet alleen maar **ervaart** ook dat fietsen op die plek een **tweederangs** vervoerwijze is. Met dit **verschijnsel**, dat wordt beschreven met een nieuw **begrip** ‘verplaatsingspraktijk’ (Peters, 1999), wordt in de VPL-aanpak rekening gehouden. In de verkeersplanologie is overigens eerder gebruik **gemaakt** van dit verschijnsel, bijvoorbeeld door J. Vahl (Vahl en Giskes, 1990) bij het **ontwerp** van Waterwijk in Lelystad

De verkeerskundige benadering in de VPL-aanpak zoekt een functionele benutting van alle **vervoerwijzen**. Daarbij **worden** vervoerwijzen ingezet op **verplaatsingen** waar ze sterk in zijn. De **gedachte achter** de VPL is dat de meest **functionele** vervoerwijze vanuit energie en **duurzaamheids**-optiek ook voor de reiziger de meest voor de hand liggende **vervoerswijzekeuze** moet zijn. Dat kan verkeerskundig, door te zorgen dat die vervoerwijze de laagste verplaatsingsweerstand heeft. **Verbinden** en ontsluiten **worden** daarbij onderscheiden als vormgevingsprincipes van **infrastructuur**. Gebieden **waar** de voetganger en fiets prioriteit hebben (van zo'n 800 bij 800 meter) **worden verbonden** met fietswegen. En de fiets is de ontsluitende vervoerwijze **binnen een** gebied van zo'n vier bij vier kilometer.

De verkeerskundige **VPL-benadering** laat alle **verkeerssoorten** toe maar **geeft** op het **lagere** schaalniveau prioriteit **aan** het **langzaam** verkeer. Dat wil dus met **zeggen** dat de auto niet gebmikt mag **worden**, integendeel. Voor langere verplaatsingen met **een** bestemming buiten de stad is de auto als vervoerwijze zeker **functioneel**. Ook op korte afstanden blijven er altijd motieven om **toch** voor de auto te kiezen. In de gedachte van de **VPL** gaat het om de grote getallen, met om de **uitzonderingen**.

Het onderscheid tussen verbinden en **ontsluiten** voor de verschillende **vervoerwijzen** vormt de basis voor het stedenbouwkundig uitgangspunt. Onderscheid tussen schaalniveaus is daarbij **belangrijk**. Om te garanderen dat de ruimte en prioriteit op het lagere **schaalniveau** inderdaad **aan** de **langzame** vervoerswijzen wordt gegeven, introduceert de VPL-aanpak de 'omgekeerde **ontwerp methode**'. **Eerst** dient de ruimte voor de voetganger vastgelegd te **worden**. Vervolgens krijgt het **fietsnetwerk ruimte** toegewezen en daarna pas de auto en collectieve systemen. Met deze aanpak wordt een **grotere** ruimtelijke diversiteit en een betere ruimtelijke kwaliteit bereikt. De VPL-aanpak **vertaalt** dit uitgangspunt zo mm mogelijk in **vormvoorschriften**. Stedenbouw is immers een **ontwerpende** een scheppende discipline, waarbij creativiteit en eigen identiteit belangrijke pijlers **zijn**. De ontwerpopgave leidt voor elke **locatie** tot een eigen oplossing.

De integratie in de VPL-aanpak van deze drie uitgangspunten levert een **combinatie** op van **rationele logica** en emotionele **associaties**. **Samen** vormen deze een sterke **combinatie** voor een **duurzaam ontwerp**.

2.3 VPL-rekenmethode

De **VPL-aanpak vraagt** van de verkeerskundige een rol als begeleider van het ontwerpproces. En **wel** van het begin tot het eind op verschillende **schaalniveaus** en vooral bij **ontwikkeling** van planvarianten en iteratieslagen. Kortom: een veel intensere samenwerking tussen stedenbouw en **verkeer** dan nu het geval is. In de **VPL-testprojecten** (zie **paragraaf 3**) wordt dit verschillend **ingevuld**. Bij enkele projecten wordt de inbreng geleverd door enkele workshops. In andere **locaties zit** de verkeerskundige het hele ontwerptraject **aan** tafel en houdt als het ware mede het ontwerplood vast. De VPL-aanpak start met het verkrijgen van bestuurlijk draagvlak. Een **bestuur** moet **besluiten** om de VPL-benadering toe te **passen**. In de definitieve VPL-aanpak zal het **bestuur** daarbij ook een ambitieniveau vast stellen. Hoe wil zij dat de **locatie scoort** ten opzichte van het landelijk **gemiddelde**?

De veronderstellingen en uitgangspunten die ten grondslag liggen **aan** de **VPL-berekeningen**, **liggen** vast in een **zogenaamd** 'mobiliteitsplan'. Dit plan zorgt ervoor dat bij alle fasen de **uitgangspunten** van de VPL-berekeningen weer als ontwerppeis, met bestuurlijke draagvlak, op **tafel** komen. **Ontwerpvarianten** die in dit **proces** ontstaan, **worden** doorgerekend op **hun** 'VPL-score'. De **VPL-score** normaliseert het energiegebruik **naar** het energiegebruik per huishouden in dat gebied. **Daar**door wordt het ene plan in stad A vergelijkbaar met het andere plan in stad B.

Voertuigkilometers vormen de basis voor de berekening van de VPL-score. Om die te berekenen, bestaan verschillende methoden. Ten behoeve van de wat kleinere VPL-toepassingen is een **methode** ontwikkeld waarmee op meer eenvoudige wijze berekeningen kunnen **worden** gemaakt. Dit KISS model werkt op basis van een automodel (in vrijwel alle VPL-gemeenten aanwezig). Met behulp van elasticiteiten **worden** de **effecten** van maatregelen doorgerekend. Alleen van solitaire **maatregelen kunnen** zo de **effecten worden** bepaald (**bijvoorbeeld** wijziging **infrastructuur**). Met behulp van deze methode kunnen **globale** schattingen van de varianten **worden** doorgerekend. Bij voorkeur wordt **echter** gebruik **gemaakt** van multimodale verkeersmodellen. Verkeersmodellen **zijn** gemaakt voor het **maken** van solide prognoses van het **verplaatsingsgedrag** en houden ook rekening met invloeden van buiten het plangebied. Zo kan bijvoorbeeld de aanleg van een nieuwe toerit op een autosnelweg in de **buurt** van een planlocatie meer invloed hebben op het **verplaatsingsgedrag** van wijkbewoners dan de **frequentieverhoging** van een buslijn door de geplande **locatie**. **Hetzelfde** geldt voor **bijvoorbeeld** de verhoging van parkeertarieven in het **centrum**. Voor een

goede berekening van het energiegebruik van een locatie is het **nodig** de planlocatie gedetailleerd in het model op te nemen. Zones **zijn** bijvoorbeeld niet groter dan 250 woningen.

Het VPL-rekeninstrument is **ingebed** in een verkeers- en vervoersmodelleringsysteem. Het bestaat uit een **afzonderlijke** invoermodule en **een** evaluatiemodule. Het wordt momenteel in de **testlocaties gebruikt** in samenhang met het modelleringsysteem van Goudappel **Coffeng**, **OMNITRANS**, en het systeem van DHV **Questor**. Het is ook geschikt in **combinatie** met Trips en Pandora.

Met behulp van het rekeninstrument is het mogelijk:

- wijzigingen **aan** te brengen in de ruimtelijke inrichting en/of de **infrastructuur** van een locatie;
- berekeningen uit te voeren met behulp van een simultaan **multi-modaal verkeersmodel**;
- het energiegebruik te bepalen met behulp van een energiemodule.

2.4 Stedebouwkundig ontwerp met verkeersmodel

Het VPL-rekeninstrument biedt de mogelijkheid de ruimtelijke inrichting en **infrastructuur** van een **gebied aan** te **passen** met behulp van een grafische interface. Er **kan** geschoven **worden** met **functies** en dichtheden. De gebmiker kan bijvoorbeeld de **vulling** van een zone **wijzigen**, zoals het **aantal** woningen, of de hoeveelheid vloeroppervlak detailhandel, of **andere functies**. De variabelen die een zone **definiëren** sluiten **aan** op de **variabelen** die het verplaatsingsgedrag **beïnvloeden**. Dat houdt in, dat bijvoorbeeld ook rekening wordt gehouden met de **prijksklasse** van woningen (**indicatie** voor **inkomen**) en het **soort** arbeidsplaatsen. (**productiemedewerkers reizen anders dan kantoorpersoneel**).

Infrastructuur voor een of meer vervoerwijzen kan **worden** toegevoegd, weggehaald of verlegd.

Ook kan men attributen van wegvakken wijzigen bijvoorbeeld **andere** snelheden en/of andere **capaciteiten**. Kruispuntvormen kunnen **veranderd worden**, van bijvoorbeeld een ongeregeld **kruispunt** kan een rotonde gemaakt **worden**, voorsorteervakken kunnen toevoegen, de middenbermbreedte kan gewijzigd **worden**, enzovoort.

Met behulp van de energiemodule VPLENERG wordt vervolgens het energiegebruik van **verplaatsingen** die een herkomst of bestemming in de locatie hebben (of beide) uitgerekend. Voor de **bepaling** van het **energieverbruik** wordt rekening gehouden met de snelheid van het **voertuig**, **opslagfactoren** voor koude start en opwarmend rijden **en** diverse voertuiggegevens (**rolweerstand**, **massa**, enzovoort). Het **programma werkt** als regulier onderdeel van **OMNITRANS** en **draait** ook met **Ques-**

tor en andere verkeersmodellen. Hiertoe is **overleg** geweest en zijn afspraken **gemaakt** met diverse bureaus die bij VPL-studies zijn **betrokken**.

3 Casestudies

3.1 Inleiding

In deze **paragraaf** gaan we in op **een drietal** testlocaties **waar** de VPL is toegepast en waarvan de resultaten bekend zijn. Het **betreft** Arnersfoort Vathorst, Veendendaal-Oost en Zutphen **Leesten-**oost.

3.2 VPL-testlocatie Amersfoort Vathorst

Het plan

De bouwlocatie Vathorst ligt ten noorden van Amersfoort, voorbij recent aangelegde uitbreidingen en **aan** de andere zijde van de snelweg **naar** Amsterdam, de A1. In Vathorst zullen circa 10.000 woningen, 45 hectare bedrijven, winkels, kantoren en voorzieningen **worden** gerealiseerd. In een eerste stap is het Masterplan ontwikkeld. Hier is door verschillende **partijen** op gereageerd wat **heeft** geleid tot **een nota** Herijking Masterplan Vathorst. Vervolgens is, parallel **aan** en in **samen-**hang met het voorontwerp **bestemmingsplan**, het Ontwikkelingsplan opgesteld. In het **Ontwikke-**lingsplan zijn onder andere zaken als de spreiding van de woningdichtheden over **de** plandelen, de situering van werkgelegenheidsconcentraties en de hoofdontsluiting vastgelegd.

Bij de start van het VPL-project was het **Ontwikkelingsplan** gereed. In het **kader** van de **VPL-**testcase Vathorst is, ondanks dat een **aantal zaken** vast **lagen**, gekeken naar de mate **waarin** de **VPL-waarden** zouden **worden beïnvloed** door variaties in **een** aantal variabelen. Inmiddels is bij de **verdere** invulling van de deelplannen het Ontwikkelingsplan, **naar aanleiding** van het VPL-project met name voor een aantal verkeerszaken, bijgesteld.

Het proces

Op verschillende niveaus is en wordt een **actieve** verkeerskundige bijdrage geleverd binnen **ver-**schillende projectteams. Voor de deelplan overstijgende **aspecten** (structuurniveau) is een **werk-**groep verkeer ingesteld, **naast** de projectleiding bestaande uit een **civiel** technicus, een **steden-**

bouwkundige en een verkeerskundige. Mede op basis van de elementen die in deze werkgroep **aan** de orde zijn geweest, is een aantal **structuurvarianten** opgesteld, **waarvan** vervolgens de VPL-waarde met behulp van een simultaan verkeersmodel (auto, fiets en openbaar vervoer) is bepaald. **In** de projectteams **worden** de **deelplannen verder** uitgewerkt. Deze projectteams zijn eveneens interdisciplinair samengesteld. Voor een aantal deelplannen zijn VPL-varianten ontwikkeld. **Hierbij** gaat het bijvoorbeeld om de ligging van het station en de locatie van het **centrum (bij het station of meer centraal)**.

De resultaten

De varianten bestaan uit verschillende ontsluitingsstructuren voor de verschillende modaliteiten (auto, **fiets** en openbaar vervoer) en uit een verschillende **situering** van functies en wisseling in de dichtbeden. Er **zijn twee** extreme varianten opgesteld.

In de variant '*prioriteit verblijfskwaliteit*' is rekening gehouden met een **optimaal** fietsnetwerk, een **optimaal** HOV-netwerk, een exteme auto-ontsluiting (om het gebied **heen**) en een **verkeersscheiding** die inteme autoverplaatsingen tussen de woongebieden onderling onmogelijk maakt. **Wonen** is zoveel mogelijk nabij de bestaande stad **gesitueerd**.

De variant '*blij dat ik rij*' **daarentegen** is een optimale auto variant. In deze variant is rekening **ge-**houden met vier auto-ontsluitingen van het gebied en bestaat het autonetwerk uit een **gridstructuur** en zijn het openbaar-vervoernetwerk en het fietsnetwerk van een **minimaal** niveau.

In de onderstaande **tabel** zijn de uitkomsten van de VPL-berekeningen van deze varianten **weerge-**geven ten opzichte van de **uitkomsten** van de *Ontwikkelingsplan-variant*.

Uitkomsten VPL-berekeningen

	blij dat ik (auto)rij	prioriteit verblijfskwaliteit	ontwikkelingsplan
percentage auto	56%	45%	52%
reizigers km	65%	56%	51%
energieverbruik	131 (105%)	113 (90%)	125 (100%)

De uitkomsten **laten** zien dat de 'prioriteit verblijfsgebied' variant 10% gunstiger **scoort** in het energiegebruik voor verkeer en vervoer **dan** de ontwikkelingsplan variant. De 'blij dat ik (auto)rij'-variant **scoort** 5% ongunstiger. Bij de uitwerking van de deelplannen wordt nog een aantal VPL-

berekeningen uitgevoerd. De uitkomsten van deze berekeningen **worden** in de verdere **planvorming** meegenomen om **zo** te **streven** naar **een** zo optimaal mogehjke invulling van de gebieden. Van het **VPL-project** wordt een procesrapportage en een **soort** mobiliteitsplan gemaakt. De procesrapportage is een beschrijving van het gehele proces. In het mobiliteitsplan zijn idedn en **voorbeelden** weergegeven die **gebruikt moeten** of kunnen **worden** bij de verdere uitwerking.

33 VPL-testlocatie Veenendaal-Oost

Het plan

In Veenendaal-Oost zal vanaf 2002 tot 2017 een nieuwe **duurzame** woonwijk onthikkeld **worden** met 3.000 tot 3.500 woningen. Het plangebied ligt **aan** de **oostzijde** van Veenendaal in de Gelderse Vallei. In **januari** 1999 is het Vooronhverp Structuurplan **Duurzaam** Veenendaal-Oost **verschenen**, **waarin** het voorlopig Structuurplan wordt beschreven. Momenteel **ligt** dit structuurplan ter visie en **heeft** iedereen de mogelijkheid op de plannen te reageren. De gemeente **heeft** aangegeven dat het VPL-project Veenendaal-Oost als **reactie fungeert** op het **structuurplan** en dat nieuwe bruikbare **ideeën** mee **worden** genomen in de verdere planvorming.

Het proces

Het planproces voor het Structuurplan Veenendaal-Oost is in **augustus** van start **gegaan**. Voor **aanvang** van het VPL-project was **zoals** aangegeven het Vooronhverp Structuurplan **Veenendaal-Oost** al in concept **gereed**. Om de WL-aanpak op een **efficiënte** en snelle manier in te brengen is ervoor gekozen twee workshops te organiseren. **Deelnemers aan** de workshop **waren** gemeenteambtenaren van de afdelingen verkeer en **vervoer**, milieu, ruimtelijke ordening, de **Novem**, de **projectontwikkelaars** en een aantal maatschappelijke organisaties (onder andere Fietsersbond **enfb**). **Tijdens** de eerste workshop stond het in groepen ontwerpen van de **structuur** van de wijk volgens de ‘**bottom-up**’ methodiek **centraal**. **Resultaten** van de workshop **waren** vijf **structuurvarianten**, die verschilden qua **locatie(s)** van **voorzieningen** (winkels, scholen en dergelijke) en **verkeersstructuur**. **De varianten** zijn na de workshop met het bestaande verkeersmodel (auto en fietsmodel) en het **VPL-instrument** doorgerekend. Voor het berekenen van de modal-split **effecten** is gebruik gemaakt van de KISS-methode.

Tijdens de **tweede** workshop zijn de resultaten van de VPL-berekeningen gepresenteerd. Daarna zijn plenair twee **voorkeursvarianten** **gekozen** die tijdens de workshop verder zijn uitgewerkt. Deze

uitwerking bestond uit een doorkijk naar verkavelings- of inrichtingsniveau voor een **deel** van de variant. Dit om ervoor te **zorgen** dat de kenmerkende **ideeën** zoals die op **structuurniveau** zijn ontwikkeld (bijvoorbeeld een fietsroute), ook bij verdere uitwerking bewaard blijven. Centrale vragen hierbij **waren** de plaats van de parkeervoorzieningen en de **oriëntatie** van de verkaveling, **bijvoorbeeld** op de **fietsroutes**. Vanuit deze ‘doorkijk’ zijn bouwstenen en aandachtspunten geformuleerd die **gebruikt** gaan **worden** bij de verdere uitwerking van het **structuurplan** Veenendaal-Oost.

Resultaten

Tijdens het VPL-project zijn vijf verschillende varianten ontwikkeld. De varianten waar de **leefbaarheid** in de wijk voorop stond kregen uiteindelijk de voorkeur van de **deelnemers aan** de workshop. Uit het project is gebleken dat autoluwe en autovrije wijken, waarbij de **parkeervoorzieningen** vrijwel direct **zijn** aangesloten op de hoofdwegenstructuur het laagste **energieverbruik** kennen. De variant met het laagste **energieverbruik** was **een** extreme ‘**vakantiedorp**’ variant, waar de **leefbaarheid** binnen de wijk voorop staat. Binnen de wijk (en binnen Veenendaal) is een dominante ml weggelegd voor het fiets- en voetgangersverkeer. De auto wordt **aan** de **rand** van de wijk **geparkeerd**, in een **centrale parkeervoorziening** die gecombineerd wordt met winkels en scholen. **Interne autoverplaatsingen** zijn niet mogelijk. Dit wordt **echter** gecompenseerd door een aantrekkelijk **servicesysteem**, een **busje** dat in de spitsuren mensen kan vervoeren en in de **daluren** kan **worden gebruikt als** boodschappendienst. De boodschappen staan bij huis (in een **koelkluis**) **klaar** bij **thuiskomst!**

Uit de modelberekeningen **bleek** dat het **verschil** in energieverbruik per huishouden tussen de **referentie-variant** en de variant ‘Vakantiedorp’ met de laagste VPL-waarde meer dan 30% was. Ook in **alle andere** varianten was het **energieverbruik** lager **dan** in de referentie-variant. Van het **VPL-project** Veenendaal-Oost zijn inmiddels de procesrapportage en het mobiliteitsplan (**‘leidraad uitwerking** verkeer op **maat**’) verschenen.

3.4 VPL-testlocatie Zutphen Leesten-Oost

Het plan

Leesten-Oost is een uitbreidingslocatie ten zuidoosten van Zutphen met in de toekomst ongeveer 1.100 woningen. Leesten-Oost sluit **aan** bij het reeds in aanbouw zijnde Leesten-West; een **woonwijk** met circa 2.000 woningen. In **december** 1998 is het ontwikkelingsplan Leesten-Oost **versche-**

nen. Dit ontwikkelingsplan is inmiddels vastgesteld. Na het **jaar 2000** zal de woningbouw in Leesten-Oost **beginnen**.

Het proces

Het traject van het opstellen van het ontwikkelingsplan, dat door Kuiper Compagnons is **gecoördineerd**, heeft min of meer parallel **aan** het VPL-traject **gelopen**. Een week na de eerste workshop in het kader van VPL was het ontwikkelingsplan in concept gereed. Deze eerste workshop is **bijgewoond** door **ambtenaren** van de **gemeente Zutphen**, Novem en de projectontwikkelaar. De eerste workshop **bestond uit** twee onderdelen. Ten eerste zijn in **twee groepen** structuren ontworpen die in een later stadium van het project op **hun** VPL-waarde zijn doorgerekend. Vervolgens is **aan** de hand van een lijst met variabelen **gediscussieerd** welke variabelen voor het **energieverbruik** voor Leesten-Oost van **belang** zijn. De opdrachten **luiden ontwerp** een traditionele **structuur** (door de bril van 10 jaar **terug**), **ontwerp** een **structuur** met **een** autodrager door de wijk en **ontwerp een structuur** met een fietsdrager door de wijk.

Het resultaat van deze workshop was **een vijftal structuren** die met name verschilden qua **verkeersstructuur**. Deze varianten zijn met behulp van een simultaan verkeersmodel (auto, fiets en openbaar vervoer) en het VPL-instrument doorgerekend. De volgende stap in het proces, de **uitwerking** van **een deelplan** is gebeurd in de vorm van **een** architectenworkshop. Begin dit jaar **heeft** een eerste workshop plaatsgevonden voor de Loo-er Enk, het **centrale** deel van Leesten-Oost. **In** deze workshop is een uitwerking gemaakt op verkavelingsniveau.

Resultaten

Uit een vergelijking met de **VPL-waarden** in de verschillende varianten uit de workshop kan **worden geconcludeerd** dat ook op het kleinschalig niveau van **een** wijk als Leesten-Oost de **structuur** bepalend is voor het energiegebruik. Hier blijkt met name de keuze **tussen** een **directe hoogwaardige** fietsverbinding of een **directe** autoverbinding **naar** de bestaande stad, bepalend te zijn voor een energiezuinige woonwijk. Het verschil in energieverbruik per huishouden **tussen** de **minimale** en **maximale** variant bedraagt circa 7%. Van het VPL-project verschijnt een procesrapportage en een mobiliteitsplan.

4 Discussie

Resultaten

In de drie testlocaties Amersfoort 'Vathorst', Veenendaal 'Oost' en Zutphen 'Leesten-Oost', loopt de mate **waarin** energie bespaard wordt **loopt** nog sterk uiteen. Dit ligt ook in de lijn der **verwachting** gezien de verschillen van de locaties (ligging, omvang, **planfase**, enzovoorts). Opmerkelijk is dat in de testlocaties de **VPL** uitstraling naar andere plandelen **heeft** voor wat **betreft** de strategie. De achterliggende gedachtegang lijkt dan ook **goed** opgepakt te **worden** door de stedenbouwers.

De beschreven VPL projecten in de testlocaties laten zien dat de VPL-aanpak **werkt**: het energiegebruik voor verkeer en **vervoer** is significant te beïnvloeden met een aantal **variabelen**, zoals de kwaliteit van de **fiets-**, openbaar vervoer en **auto-infrastructuur** en de ruimtelijke inrichting van de locaties.

Momenteel bestudeert CE de resultaten van **een groter** aantal **VPL-testlocaties** en de vertaling **daarvan** naar het nationale niveau. Deze studie verschijnt in het **najaar** van 1999. De eerste **resultaten** (mondelinge **mededeling** van CE) laten zien dat ook op nationaal niveau **winst** te behalen is met de **VPL-aanpak**. **Voorts** blijkt dat de mogelijke besparing zowel absoluut als relatief toeneemt met de **grootte** van de **locatie**. Voor de hand ligt dat dit laatste met name wordt verklaard doordat men bij **grotere** locaties met meer variabelen **kan variëren** (bijvoorbeeld HOV).

De gepresenteerde resultaten betreffen varianten, en verschillen **daartussen**, die in samenwerking met gemeenten, adviesbureaus (**verkeer/stedebouw**) en Novem tot stand zijn gekomen. Varianten dus die gedragen **worden** door de diverse betrokkenen bij de **planprocessen**. Momenteel wordt bestudeerd wat de 'echte' **minimale** en **maximale** varianten **aan** energiegebruik in verkeer en **vervoer** zouden kunnen opleveren. Verwacht wordt dat deze theoretische varianten nog aanzienlijk **grotere** verschillen **laten zien**.

Uitbreiding VPL

Aanvankelijk concentreerde de VPL **zich** op grote nieuwbouwplannen zoals de **VINEX-locaties**. Inmiddels wordt de VPL ook ingezet bij herstructurering van bestaand stedelijk gebied, **inbreidingen** en enkele bedrijventerreinen. De aanpak verschilt enigszins per **locatie**. De testlocaties **variëren** in omvang van 300 tot 20.000 woningen **en** in planstadium van MER-projectnota tot **verkavelingsplan**. Standaard is **overal** dat de in het kader van de VPL-aanpak ontwikkelde alternatieven **meege-**

nomen worden in de besluitvorming en de VPL-score mede **als** criterium bij de **afweging** een rol speelt.

Hoe verder?

De VPL **heeft** zijn definitieve vorm nog niet. In de tweede **helft** van dit jaar **zal er** een evaluatie van de testlocaties **worden** uitgevoerd die de basis zal vormen voor de definitieve vorm. Het ligt in de lijn **der** verwachting dat er allianties **aangaan worden** met initiatieven van VROM en V&W met gelijkgerichte belangen (onder andere locatiebeleid, verkeersveiligheid en het **definiëren** van stedelijke kwaliteit). **Naar** verwachting **zal** de VPL met Europese financiering **verdiept** en **toegepast gaan worden**.

Samenvattend

- Door aanpassing van het ruimtelijk beleid kan **aanzienlijk** op autokilometers cq. energie **worden bespaard**.
- Het project **Verkeers** Prestatie op **Locatie** biedt een praktische methode om nieuwe **woonwijken** hierop te **ontwerpen** en door te rekenen.
- Voorbeeldprojecten laten zien dat deze **aanpak** leidt tot een energiereductie in de **praktijk** tot 30%.

Literatuur

- Janse, P.**, *Energiebesparing in **verkeer** en vervoer door ruimtelijk ordening. Literatuurstudie naar **de mogelijkheden** van energiebesparing in verkeer en vervoer door **ruimtelijke ordening***, CE, in opdracht van Novem, 1997.
- **Meurs, H., M. Klapwijk** en R. Zandee, *Ruimtelijke **structuur** en vervoetwijzekeuze*. Colloquium Vervoersplanologisch Speurwerk, 1998.
- Mobilopolis*, studie in opdracht van **Pb-IVVS** Den Haag, 1998.
- Peters, P., *In de **Praktijk** - Naar een andere **conceptualisering** van **verplaatsingen***, **Pb-IVVS** Den Haag 1999 (nog ongepubliceerd onderzoek).
- AGV, *Doorrekenen Perspectieven Nederland 2030 in opdracht van Novem*, Utrecht, **1998/1999**.
- Novem, VPL: *Verkeersprestatie op iocatie, het instrument (**Startdocument**)*, 1998.
- Vahl, Ir. H.G., Ir. J.Giskes**, *Verkeer en stedenbouw, **samen** een kunde apart, **Parijs***, 1990.
- CBS, *Bevolking der gemeenten van Nederland op 1 januari **1996, 1997***.

Sessie A2 • E2:

Infrastructuur

Infrastructure

WEGEN NAAR DE TOEKOMST

THEMA: WEGARCHITECTUUR IN 2030

van last naar lust

Pieter Beeldman
Rijkswaterstaat **Bouwdienst/**
Wegen naar de Toekomst
9 September 1999

Inhoudsopgave:

Samenvatting

1. Wegen naar de Toekomst, Wegarchitectuur 2030	1
2. Wegarchitectuur 2030, van last naar lust	2
2.1 Aanleiding	2
2.2 Aanpak: twee invalshoeken	2
<i>Ruimtelijke vormgeving</i>	3
2.2.2 Planproces	3
2.3 Wenkend perspectief	4
2.3.1 Vormgeving van de weg in 2030	4
2.3.2 Planproces van 2030	6
3. En verder...	7

SAMENVATTING

WEGARCHITECTUUR 2030

Het project Wegen naar de Toekomst van het Ministerie van Verkeer en Waterstaat zoekt in dialoog met de omgeving naar innovatieve oplossingen voor een slimmer gebruik van de infrastructuur. Een van de **thema's** van het project is Wegarchitectuur 2030. Motto van het project is “de weg voor alle belanghebbenden van last naar lust”. Daarbij **richt het thema zich** zowel op de vormgeving als op het planproces van de weg.

De huidige vormgeving van de weg kenmerkt **zich** door verstoppertje en dat is zonde. Er zijn kansen genoeg om een weg te ontwerpen die prettig te berijden en een lust voor het oog is. **Kortom een weg die gezien mag worden.**

Dat omwonenden alleen de **lasten** en nauwelijks de **lusten** van een weg ervaren is de belangrijkste aanleiding voor dit **thema**. Tot nu toe zijn we veelal niet verder gekomen dan pogingen om het leed te verzachten. Als je er van uitgaat dat er in 2030 geen geluid- en stankoverlast is, stapelen de mogelijkheden **zich** op een weg te ontwerpen die omwonenden een lust is. De uitdaging is dus om te zoeken naar de multifunctionele weg die een meerwaarde **heeft** voor omwonenden en natuur.

Een laatste kans zit in het planproces van de weg. Een deel van de negatieve beleving van de weg ontstaat door vijftien jaar frustratie en **participatie** in saaie procedures. Waarom steken we geen energie in het boeiend en inspirerend **maken** van het planproces van een weg?! Op deze onderwerpen gaat wenkend perspectief in.

SUMMARY

HIGHWAYARCHITECTURE 2030

Roads to the Future is a project of the Dutch Ministry of Transport, Public Works and Water Management. The goal is to find innovative solutions for a smarter use of infrastructure. One of the themes of the project is highway architecture 2030. Device is “the way that is a delight for all stakeholders”. Design as well as planprocess will be subject of the study.

The present design of highways is **characterised** by hiding them away, which is a pity.

Another problem is that the monopoly on the disadvantages of the highway are completely with its neighbours. Mitigating these negative aspects of highways is common. But suppose that soundnuisance and pollution of **cars have been solved. Then it would be possible to** change the highway for its neighbours in a pure delight. Our challenge is to seek for this multipurpose road with more value for the neighbouring people and nature. A last chance for improvement is the planprocess of infrastructure. Part of the negative attitude towards highways has been caused by 15 years of frustration of participation in dull procedures. Why can't we put our energy in making a inspiring planprocess? These questions are the subject of this article.

*Het is inmiddels voorjaar 2030. Op het Binnenhof heeft **zich** een grote **groep demonstranten** verzameld. **Binnen worden** Tweede Kamerleden achterna gezeten door lobbyisten. Het **doel** van de groepen is **duidelijk**. Woningeigenaren, natuurorganisaties en brancheorganisaties **willen** terreinen **verwerven** die zo dicht mogelijk langs de hoofdwegen **liggen**. **Enkelen vragen** zelfs om nieuwe hoofdwegen, precies **langs** de percelen die **zij zelf** in eigendom hebben. Voor de belanghebbenden is de weg dan ook geen last meer maar een lust. De negatieve **effecten** van de weg zijn geminimaliseerd, **terwijl** er een hoop **aantrekkelijke kanten** zitten **aan** de weg van 2030. Waar **aan** het eind van de twintigste eeuw de term NIMBY zijn intrede deed, wordt in het **Parlement nu** gekscherend gesproken over **PIMBY's** (Please In My Backyard).*

1. Wegen naar de Toekomst; Wegarchitectuur 2030

Doel

Wegen naar de Toekomst is een innovatieprogramma van het Ministerie van Verkeer en Waterstaat. **Doel** is nieuwe innovatiethema's te zoeken, gericht op een beter en slimmer gebruik van het bestaande hoofdwegenet. Het project zit momenteel al in zijn tweede **cyclus**. Daarin zijn vier **thema's** geselecteerd, waarvan er twee/drie in het kader van dit colloquium rapporteren.

In de voorliggende bijdrage is het **thema "Wegarchitectuur2030"** aan de orde. Het **doel** van Wegarchitectuur 2030 is het in dialoog met de omgeving zoeken **naar** innovatieve oplossingen om de hoofdwegen in 2030 zodanig in te **passen** en in te **richten** dat **alle** belanghebbenden deze **als** lust en niet **als** last ervaren.

Organisatie

In Wegen naar de Toekomst werken vier specialistische diensten (Adviesdienst Verkeer en Vervoer, de Meetkundige Dienst, Dienst Weg- en Waterbouwkunde en de Bouwdienst) en het hoofdkantoor van Rijkswaterstaat **samen**. Zij laten **zich** inspireren door de dialoog te zoeken met weggebruikers, externe experts en belangenorganisaties.

Voor het uitwerken van het **thema** wegarchitectuur 2030 is een team samengesteld, bestaande uit vertegenwoordigers van die specialistische diensten, de regionale **directie** Zuid-Holland en de **provincie** Utrecht. Adviesbureau AGV Adviesgroep Verkeer en Vervoer uit Nieuwegein ondersteunt dit themateam.

Aanpak en producten

Centraal bij de aanpak van Wegen naar de Toekomst staat het koppelen van **lange-termijn-visie** **aan** korte-termijn-actie. Het wenkend perspectief voor 2030 (de lange termijn visie) is de steunpilaar van het project. In het geval van wegarchitectuur beschrijft dit wenkend perspectief de wenselijke situatie in 2030 waarbij de weg voor alle belanghebbenden een lust is in plaats van een last. Om **aan** te geven dat een dergelijk perspectief realistisch is, **beschrijft** het ook de marsroute om tot het perspectief te komen; de zogenaamde stepping stones. Het **hierbij** laten zou **te** makkelijk zijn. Het is voor ons, het themateam, juist essentieel om een eerste stap te zetten om het perspectief te realiseren. Die eerste stap (korte-termijn-actie) moet in 2000 gerealiseerd **worden**. Dat gebeurt door het uitvoeren van **maximaal** twee pilots.

2. Wegarchitectuur 2030; van last naar lust

2.1 Aanleiding

De weg weggestopt

Bij de vormgeving van hoofdwegen staat al **jaren** “het laten opgaan in de **omgeving**” **centraal**. Met laten opgaan in het landschap wordt helaas vaak bedoeld; zorgen dat de weg **zo** min mogelijk opvalt. Gelukkig zie je dit enigszins veranderen. Enkele kunstwerken, zoals de **brug** bij Zaltbommel, stralen al uit dat ze de aandacht **willen trekken**. Maar ik kan er **toch** niet omheen dat camouflage nog steeds troef is bij wegontwerpend Nederland. **Naast** het feit dat de weg niet mag opvallen, mag ook het berijden van die weg beslist niet boeiend zijn. Sober **als** wij Nederlanders zijn, is **alle** franje die niet dient voor een veilige en snelle **afwikkeling** van verkeer taboe. Tegenover deze **calvinistische** weg **willen** wij een “lust”-weg zetten; prettig te berijden en een lust voor het oog. Kortom een weg die gezien mag **worden**.

Scheve verdeling van de **lusten**

De tweede, maar wellicht **belangrijkste, aanleiding** voor het project doet bijna socialistisch **aan**. De voordelen van het hoofdwegennet zijn momenteel voorbehouden **aan** de berijders **ervan**, terwijl de omwonenden en de natuur **langs** de weg een monopolie hebben op de **lasten**. De belangrijkste drijfveer voor het project is dan ook een herverdeling van de **lusten** van de weg. Daarbij gaan we duidelijk niet voor het verminderen van de **overlast** alleen. Natuurlijk kan een weg nooit prettig **worden** zolang er sprake is van geluid- en stankoverlast. **Maar** stel je voor dat deze **overlast** er niet meer is. Dan stapelen de kansen **zich** op om de beleving van de weg door omwonenden 180 **graden** om te draaien. De uitdaging is dus het zoeken naar een **multifunctionele** weg die een meerwaarde **heeft** voor omwonenden en **natuur**.

Ambities bundelen

Gelijktijdig met de aanzet voor dit project verscheen de notitie “Ambities bundelen” van de Raad van Verkeer en Waterstaat. Ook in deze notitie wordt een lans gebroken voor een omslag in **denken**; “we **moeten** het beschermingsperspectief loslaten en een integrale **bril** opzetten”. Het algemene **principe** daarbij is dat negatieve **aspecten** zo veel als mogelijk in positieve **aspecten** worden **omgezet**. **De Raad geeft daarbij voorbeelden zoals het** benutten van de huidige **barrièrewerking** van de weg voor een gewenste functiescheiding. Daarbij kun je **denken aan het scheiden van natuur en stad**. **Ook de verhoging van belevingswaarde door** karakteristieke vormgeving van de weg is een aandachtspunt. Daarnaast **vraagt** de notitie om veranderingen in het planproces van de weg. Zij ziet de huidige procedures **als** belangrijke **oorzaak** voor weerstand tegen **infrastructuur**.

2.2 Aanpak: twee invalshoeken

Uit het bovenstaande blijkt al dat de kansen niet alleen **liggen** bij het zoeken naar een betere ruimtelijke vormgeving van het hoofdwegennet. Een compleet toekomstbeeld zal aandacht **moeten besteden** aan zowel de vormgeving **als** aan het **planproces** van de weg.

2.2. I Ruimtelijke vormgeving

Voorlopig zien we voor de aanpak van de ruimtelijke vormgeving twee invalshoeken; beleving en multifunctionaliteit.

Positieve beleving

De weg van nu **heeft** een negatief imago. Dat is niet verwonderlijk. Belangrijke leefmilieuproblemen, zoals geluid- en stankhinder en visuele hinder kunnen toegeschreven **worden aan** de weg en haar berijders. Bij het werken **aan** een positieve beleving van de weg zal naast de omwonenden **echter** ook aandacht geschonken **moeten worden aan** die zelfde berijders: de weggebruikers. Beiden zijn elementair voor het **ontwerp**. Daarbij is natuurlijk **wel** overduidelijk dat vooral de omwonenden een behoorlijke inbaalslag te **maken** hebben. **Omwonenden die met volle teugen genieten** van de snelweg **langs** hun huis zijn immers nog op **één** hand te **tellen**. Voor het meenemen van de beleving van beide groepen “gebruikers” valt overigens veel te leren van de woningbouw. Hier speelt bij de architectuur naast de **functionaliteit** ook de beleving door de gebruiker (interieurarchitectuur) en de uitstraling **naar** omgeving al **lang** een zeer prominente rol.

Het is dan ook niet verwonderlijk dat het een **architecte**, Francine Houben, is die al een veelbelovende voorzet heeft gezet voor een ommezwaai in de ruimtelijke vormgeving van rijkswegen. **Haar ideeën zijn terug te vinden in het artikel** “a room with a view” in de bundel “architectuur en de **openbare ruimte**”. Uitgangspunt is dat Nederlanders het landschap voornamelijk beleven vanuit de auto; hun room with a view. **Haar** standpunt is dan ook dat je de weg en zijn omgeving zodanig in moet **richten** dat de automobilist **daar optimaal** van kan genieten. Daarvoor **geeft** ze enkele inspirerende voorbeelden. **Helaas** komt de beleving door de omwonenden er in deze bijdrage nog karig vanaf.

Multifunctionaliteit

Vragend naar de functies van de weg van vandaag roep je al snel van A **naar** B. Dan volgt er een hele tijd niets, waarna de hele **creatieve** geesten nog aankomen met **oriëntatiepunten** in het landschap, beleving van het landschap en standplaats voor zonnecollectoren. Veel verder kom je niet en dat is zonde. Immers, als de weg alleen de **functie** vervoer houdt, **zal** er van een positievere beleving door omwonenden ook weinig terecht komen. De weg **zal** voor hen een meerwaarde **moeten** krijgen. De meest voor de hand liggende meerwaarde ligt in het scheppen van een nauwe, positieve relatie tussen **wonen** en vervoer. **Wonen** boven de snelweg, met alle **gemakken** van dien, is **zo'n** voorbeeld.

Een uitgewerkt voorbeeld van multifunctionaliteit wordt gegeven door het architectencollectief Mekka. In hun plan “**infra-ecologie**” buigen zij een **aantal** negatieve **aspecten** van de huidige weginfrastructuur om in positieve effecten. Uitlaatgassen **worden** opgevangen en omgezet in nuttige stoffen. Trillingen **worden** gebruikt om een golfslagbad te **creëren**. **Daarnaast brengen zij de relatie terug die de snelweg heeft met zijn omgeving**. De koolzaadvelden langs de weg **leveren** de energie voor de voertuigen op de weg.

2.2.2 Planproces

Het **staat** voor ons als een **paal** boven water dat juist ook het planproces van infrastructuur om innovatie vraagt. Een deel van de negatieve beleving van infrastructuur ontstaat al door de frustratie die ontstaat bij de planvorming. Maar dat niet alleen. Het is geen uitzondering dat

het 15 jaar **duurt** voordat een weg er **ligt**. Dat is de **helft** van de tijd die een gemiddelde weg **nodig heeft** om opnieuw de procedure in te **gaan** voor een verbreding. Waarom is er dan zo weinig aandacht voor de beleving van die procedure. Vijftien **jaar frustratie** en **participatie** in saaiere procedures is lang. Waarom steken we geen energie in het boeiend en inspirerend **maken** van de totstandkoming van een weg?! In het wenkend perspectief komt het boeiende planproces dan ook zeker terug.

2.3 Het wenkend perspectief

Essentieel voor het opstellen van een wenkend perspectief voor 2030 is je losmaken van het hier en nu. Daarvoor hebben we de hulp ingeroepen van een zeer divers samengestelde groep van binnen en buiten Rijkswaterstaat. Relatieve buitenstaanders **zoals** kunstenaars, conceptontwikkelaars, een bankier en zelfs iemand van een hulporganisatie **creëerden** in twee **interactieve** sessies de sfeer om verder **te** kijken. De output van deze bijeenkomsten resulteerde in het volgende wenkend perspectief op het gebied van de vormgeving en het planproces van de weg.

2.3.1 Vormgeving van de weg van 2030

Uitgangspunt bij het beeld van de weg van 2030 is het ontbreken van geluid en stank. Zonder een oplossing van deze problemen **kan** geen sprake zijn van de weg **als** lust. **Naast** dit uitgangspunt staat in het wenkend perspectief vooral de **overgang** tussen weg en omgeving **centraal**. Deze **overgang** is nu een **starre** grens met een zeer beperkte uitwisseling tussen beiden. In 2030 is de grens omgebogen tot een verbinding, een vloeiende **overgang tussen** weg en omgeving. Daarnaast heeft de weg ook andere meerwaarden voor omwonenden, weggebruikers en natuur. In deze oplossingen zijn zowel positieve beleving als multifunctioneel gebruik **geïntegreerd**.

centraal uitgangspunt: vloeiende overgang naar de omgeving

Centraal in de wenkende weg van 2030 staat de vloeiende **overgang** tussen de weg en **zijn** omgeving. **Zoals** de weg voor mijn huis geleidelijk overgaat in een **stoep** en het pad **naar** mijn deur, **zo** gaat ook de **snelweg** van 2030 vloeiend over in de omgeving. Logischerwijs **volgt** hieruit dat iedereen die langs de weg woont ook **meteen** de weg op kan. **Dat** is immers ook waarom ik de straat waar ik **aan** woon waardeer. Automatische voertuiggeleiding zorgt ervoor dat dit geen file of ongelukken veroorzaakt. De vloeiende **overgang** wordt via twee **concepten** gerealiseerd.

Een deel van de autosnelwegen zal er gelijksoortig uitzien als nu; een redelijk brede verharding met een grote stroom voertuigen. Dit type snelwegen, de bundelingswegen, verschilt met de huidige snelweg doordat er zowel lokaal, **regionaal als interregionaal verkeer** op wordt afgewikkeld. Op de interregionale strook wordt 150 km/u gereden. De snelheid wordt naar de zijkant toe afgebouwd **naar 50km/u**, **waar** de uitwisseling met de omgeving plaatsvindt. De stroken **worden** dynamisch van **elkaar** gescheiden. Dat betekent dat **afhankelijk** van de intensiteit de weg telkens opnieuw ingedeeld wordt. Bij een **lage** intensiteit kan er een strook gebruikt **worden** voor parkeerruimte of **als** recreatiestrook voor omwonenden.

Bij het tweede concept wordt de vloeiende **overgang** gerealiseerd door verdunning. Dat betekent meer wegen, maar met een geringere omvang. Er ontstaat zo een fijnmazig stelsel van **smalle** wegen. De wegen hebben **maximaal één** rijstrook per **richting**. Hiermee wordt de barrierewerking aanzienlijk verminderd, terwijl de bereikbaarheid aanzienlijk toeneemt. Daarnaast maakt de weg een veel rustigere indruk voor mensen die er langs **wonen**. **Alle** kruisingen zijn gelijkvloers. **Conflicten worden** voorkomen door automatische voertuiggeleiding. Ook kruisingen met ecologische **structuren** en rivieren zijn gelijkvloers.

Omwonenden: de wegbewoner als cultverschijnsel

De weg van 2030 is zodanig vormgegeven dat deze de omwonenden en andere **gebruikers** boeit zonder te vermoeien. De weg **heeft** dan ook een zeer rustgevend wegbeeld. Via nieuwe stroboscopische technieken neemt de omwonende slechts **één** op de vijfhonderd voertuigen **waar**.

In 2030 zijn er al enkele kleine woonwijken ontstaan die geheel gebouwd zijn op, onder en rond de weg. Deze wijken keren als het ware hun gezicht **naar** de weg. De ligging langs de weg geeft de wijk een dynamisch karakter. Gek genoeg zijn de woningen vooral in trek bij jongeren en bij gepensioneerden. De jongeren **worden** getrokken door het **specifieke**, eigen karakter van de huizen die gerelateerd is **aan** de weg. De dynamiek en de uitstekende faciliteiten zijn de doorslaggevende **factoren** voor de ouderen om **zich** in deze wijken te vestigen.

Weggebruiker: de weg als lust voor het oog

Voor de weggebruiker is de weg de mat-tier om het landschap te beleven. Het televisie programma “weg van de snelweg” heeft zijn naam al veranderd in “**de** snelweg”. Automatische vooruitprojectie **geeft** de **bestuurder** de relevante omgevingsinformatie. De **projectie** maakt het de bestuurder ook mogelijk om een ander uitzicht te kiezen in een omgeving waar het landschap hem minder bevalt, **zoals** in een tunnel. Ook **trekt** de weg architectuurliefhebbers **aan**. Elke weg heeft in 2030 namelijk een eigen karakter, een eigen architectonische kleur en een **specifiek aan** die weg gerelateerde bouwstijl. Saaie, eentonige bedrijventerreinen langs de snelweg zijn veranderd in een **afwisselende** architectonische **attractie**.

De automatische voertuiggeleiding heeft **als** gevaar in **zich** dat het autotijden een saaie technologische bezigheid wordt. **Daarom** zijn er op enkele **plaatsen** sluiproutes **gecreëerd** die zodanig zijn ontworpen dat ze zelfs niet **aan** de oude ROA-richtlijnen van 2000 voldoen. Autorijden geeft op deze wegen weer spanning en sensatie.

Natuurlijk medegebruik

In 2030 voelen ook **planten** en dieren **zich** niet meer belemmerd door wegen. De barrierewerking bij de gebundelde weg is opgelost doordat deze weg **zich** als een slang soms boven het landschap **verheft** en op andere plekken de grond in verdwijnt. In die gebieden **waar** verdunning van snelwegen is gerealiseerd, is de barrierewerking opgelost door de smallere wegen. Door de automatische voertuiggeleiding **worden** er geen dieren meer aangereden. Het **blijft** natuurlijk niet alleen bij het wegnemen van de overlast. De weg **heeft** ook een meerwaarde voor flora en fauna. De wegen en **bermen** zijn belangrijke ecologische corridors geworden. Dieren en **planten** kunnen via deze verbindingen stedelijke gebieden doorkruizen.

2.3.2. Planproces van 2030

Jarenlang stond de overheid **centraal** in het planproces rond **infrastructuur**. Rond de eeuwwisseling kwam daar verandering in. Geleidelijk **aan nam de markt** het stokje over. Al **snel** bleek ook dit niet de oplossing te **zijn**. Burgers voelden **zich** te weinig betrokkenen bij de projecten die de markt realiseerde. In 2030 zijn de twee traditionele partijen, overheid en markt, dan ook naar de tnarge van de procedure verdwenen. Centraal staat nu het **individu** of groepen individuen.

In 2030 zijn er drie soorten individueel initiatief die **naast**, door en na elkaar **functioneren**. Niet **alleen** de wegen zijn maatwerk geworden. Ook de procedure wordt elke keer weer toegesneden op die vorm van individueel initiatief die het best bij het project past. Nieuwe informatie- en communicatiemethoden **maken** het mogelijk om **binnen** een week overeenstemming te hebben over de wijze waarop het planproces verloopt en wie de trekker van het **proces** is.

De drie soorten individueel initiatief die zich in 2030 in grote **lijnen** onderscheiden zijn:

goed concept

Mahathma Gandhi **wilde** een India dat bestuurt wordt door de **Indiërs**. Hij had ook een concept om er te komen: sathyagraha **ofwel** geweldloosheid. In zijn enthousiasme en doorzettingsvermogen kreeg hij miljoenen **Indiërs** mee. Als gevolg van zijn acties gaven de Britten India **haar onafhankelijkheid**. In **Nederland** had Mark Taminau **jaren** later een ander **ideaal**. Hij **wilde** een themapark voor **kinderen** realiseren. Met een **goed** concept en veel enthousiasme kreeg hij de steun van alle overheden. Zo ontstond “Het land van Ooit”. Dit zijn twee onvergelykbare processen. Het ene initiatief kwam voort uit idealisme en was van **wereld belang**, terwijl het andere slechts beperkte invloed heeft gehad en wellicht bedoeld was om er zelf rijker van te **worden**. Maar wat hen bindt **is** dat de gedachte dat er geen grote **overheid of een machtige marktpartij nodig is om iets moois te realiseren. Wat nodig is, is** iemand met een **goed** concept en een behoorlijke hoeveelheid aanstekelijk enthousiasme; **iemand die anderen meekrijgt: iemand die de route er naar toe net zo boeiend en inspirerend maakt als het uiteindelijke resultaat**. Voor zo iemand moet ruimte zijn in de planprocedures van wegen. Zo'n initiatief moet niet doodgeslagen **worden** door **strikte** procedures en **regels**. Zij dit initiatief is overigens **wel** een **belangrijke** rol weggelegd voor overheid en **markt**. Zij **moeten** het initiatief zo veel als mogelijk faciliteren.

betrokken Nederlanders

Het **zou** vermoeiend zijn om **als** individu altijd **maar achter** die enthousiaste trekker **aan** te **moeten** lopen. Dan gaat het boeiende er trouwens ook snel af. Daarom **willen** de burgers van Nederland in 2030 zelf ook ontwerprecht en beslissingsrecht hebben. Dat maakt hen **rijker**, zowel materieel (je verdient ermee), **maar vooral** ook immaterieel (**het is leuk, je leert mensen** kennen en je steekt er wat van op).

Via twee **systemen** werken mensen uit heel Nederland mee **aan** het **ontwerp** van een weg. Het eerste systeem is de uitverkorenenvariant. Daarbij wordt **mensen** de mogelijkheid gegeven om

een jaar lang mee te werken **aan** het **ontwerp** van een weg. Zij krijgen hiervoor de benodigde faciliteiten en een spoedcursus. Beslissingen zijn voorbehouden **aan** een jury die op **gelijksoortige** wijze is gekozen. Het basisidee dat **aan** de het andere systeem ten **grondslag** ligt is de Deplhi-methode. Hierbij wordt het **ontwerp** regelmatig overgegeven van de ene deelnemer op de andere. Internet speelt hierbij een **belangrijke rol**. Het **ontwerp** komt tot stand doordat de deelnemers thuis het **ontwerp** van internet **halen**, verbeteringen aanbrengen en het dan weer terug plaatsen. Een **onafhankelijk** facilitator beoordeelt of het een verbetering, verslechtering of een gelijkwaardige variant betreft. In het proces zitten enkele beslismomenten ingebakken. Op deze **momenten** mogen deelnemers en overige Nederlanders **stemmen** of alternatieven en varianten verder uitgewerkt **moeten worden** of af **zullen** vallen. Ook de uiteindelijke beslissing wordt door een stemming tot stand gebracht. De **financiering** van de weg is simpel. De wegbeheerder geeft **aan** welk budget hij overheeft voor een bepaalde verhoging van de kwaliteit van de weg. Dit is het budget waarmee de ontwerpers rekening **moeten** houden. In het gebied **zullen echter** ook andere initiatiefnemers **behoeften**, zoals woningbouw, kenbaar **maken** met een bijbehorend budget. **Ontwerpers** kunnen deze budgetten combineren **als** zij een project **weten** te ontwerpen waarbij beide behoeften **worden** bcvredigd.

belanghebbend individu

De derde vorm van **individueel** initiatief is het initiatief door het belanghebbend individu. Hierbij wordt vooral gedacht **aan** omwonenden van een weg, recreanten en **leden** van natuurverenigingen. Bij deze vorm krijgen alleen diegenen die een **belang** rond de weg hebben een **gezamenlijk** ontwerprecht en beslissingsrecht over **hun deel** van de weg. De wegbeheerder **stelt** voorafgaand **aan** het **ontwerp** vast wat het budget (voor proces en **realisatie**) en de randvoorwaarden zijn voor het **ontwerp** van de weg. Het gaat daarbij om elementen die de **continuïteit** van de weg **moeten** waarborgen.

De lokale belanghebbenden kiezen vervolgens zelf via **welk planproces** hun deel van de weg aangepakt **wordt**.

Nadat de weg gerealiseerd is mogen de weggebruikers gedurende het **gebruik hun waardering** kenbaar **maken** over de ontwerpen van de verschillende delen van de weg. Deze **waardering** wordt omgezet in de uitbetaling van de betrokken groep uit een deel van de wegenbelasting.

3 En verder....

Het hierboven geschetste wenkende perspectief is niets meer **en** minder dan een voor ons **wenkend** perspectief, een wellicht **oppervlakkig** beeld van de toekomst zoals dat zou **kunnen** zijn. Maar ondanks dat het **slechts** een **subjectieve** beeld is van de toekomst, hebben we daarmee wel een zeer effectief instrument in **handen**. Ten eerste maakt het de gedachten 10s (waarom **willen** we eigenlijk geen continue **afslagmogelijkheid** op **onze autosnelwegen?**). Maar meer dan dat is **het** de voedingsbodem voor innovatieve **oplossingen**. Het wenkend perspectief roept onderzoeksvragen op die je **normaal** niet gesteld zou hebben. Om die nieuwe vragen is het ons te **doen**. De meest kansrijke, innovatieve onderzoeksvragen romen we **af en** leggen we in de **volgende** fase voor **aan** de specialisten op de betreffende terreinen. De twee **veelbelovendste** oplossingen op die vragen voeren we in 2000 uit **als** pilot. Waar **mogelijk** gebeurt dit **één** op **één** ergens op een weg in Nederland; de weg naar de toekomst.

BELEIDSDILEMMA'S HOOFDWEGENNET;

Aanzet tot discussie

Ursula Blom (B&A Groep)

Henk Tromp (Goudappel Coffeng)

Derck Buitendijk (B&A Groep)

B&A Groep, Den Haag

Goudappel Coffeng, Deventer

Den Haag, 7 September 1999

Inhoudsopgave

1 **Inleiding** 4

1.1 Probleemschets hoofdwegennet 4

1.2 De beleidscontext 5

2 **De beleidsdilemma's** 7

2.1 Dilemma 1: vraagfaciliterend versus vraagsturend beleid 8

2.2 Dilemma 2: bereikbaarheid versus leefbaarheid 12

2.3 Dilemma 3: uniform of gedifferentieerd beleid 14

3 **Discussiestellingen** 16

Literatuur 20

Samenvatting

Beleidsdilemma 's Hoofdwegenet

Het ministerie van Verkeer en Waterstaat is **bezig** met het ontwikkelen van nieuw beleid ten aanzien van gebruik en functies van het Hoofdwegenet. In dit kader **heeft** de bureaucombinatie B&A **Groep/Goudappel** Coffeng een **onderzoek** uitgevoerd naar de mogelijke keuzen in toekomstig gebruik van het **HWN** , op basis van een analyse van de gebruikers- en beleidsfuncties van het HWN. Dit paper **geeft** een **deel** van de resultaten weer. Een ander paper (Tromp, Blom en Buitendijk) gaat meer in op de gebruikte methode.

Met behulp van de confrontatie tussen vraag- en aanbodontwikkelingen **zijn** een aantal dilemma's geformuleerd, waarbij het beleid een keuze **zal moeten maken** . Het zijn geen nieuwe dilemma's; gesteld kan **worden** dat keuzen lange tijd **zijn** uitgesteld, maar dat een positionering van de Rijksoverheid steeds urgenter wordt. De drie hoofddilemma's zijn:

1. vraagsturend versus vraagfaciliterend beleid;
2. leefbaarheid versus bereikbaarheid;
3. uniform beleid versus gedifferentieerd beleid;

Deze **drie** dilemma's **worden** in het paper, **aan** de hand van het onderscheid in verplaatsingsmarkt, vervoersmarkt en verkeersmarkt verder **uitgewerkt** in subdilemma's.

Summary

Policy dilemma for the main motorway network

The Dutch Ministry of Transport, watermanagement and public works is developing new policies for a investment strategy in infrastructure. In this paper the policy dilemmas related to the motorway network are formulated, as a starting point for future deliberations. The object is to formulate the dilemmas in detail. These three dilemmas need to be resolved within the next years to enable sound policy development.

The three main dilemmas are:

1. policy based on steering of demand or policy based on facilitating of demand;
2. sustainability and safety or **accessibility**
3. uniform policy or differentiated policy.

The paper evaluates the dilemmas, and formulates subdilemmas on basis of the difference in three markets: Traffic Market, Transport Market and Travel **Market** , each with its own supply and demand side.

1. Inleiding

1.1. Probleemschets hoofdwegenet

Het wegverkeer **groeit** onstuimig, met name op het Hoofdwegenet. Wegbeheerders streven ernaar om iedere weggebruiker **optimaal** te bedienen. Dat is altijd zo geweest. **Toch** leren de afgelopen **jaren** dat het voor wegbeheerders roeien tegen de stroom in is. Het is de vraag of het beeld van een zo **optimaal** mogelijke bediening van iedere automobilist nog **wel te** handhaven is. Er kan niet eindeloos **worden** uitgebreid. Ruimte en **financiële** middelen **stellen** ieder zo hun eigen **grenzen**. De vraag kan gesteld **worden** of het HWN, zoals het in het MIT gepland is, niet “af” is, en er alleen nog zeer summier uitbreiding gewenst is.

Grenzen **worden** ook zichtbaar in de functies die **aan** het hoofdwegenet toegekend kunnen **worden**. De kernfunctie is bereikbaarheid. Dit hebben we altijd gezien als de mogelijkheid om met hoge snelheid van A naar B **te** kunnen **rijden**, voor iedereen, op ieder tijdstip van de dag **en nacht**. En A en B is in dit beeld iedere denkbare plek in het land. De **praktijk leert** dat dit beeld is achterhaald. Bij bereikbaarheid gaat het niet alleen meer om snelheid, maar eerder om ‘kwaliteiten’ als reistijd en betrouwbaarheid van de verplaatsing. Daarnaast spelen nog andere • in toenemende mate gebruikersrelevante • kwaliteiten van de verplaatsing een rol van **betekenis**, zoals: comfort, belevingswaarde, veiligheid e.d.

Vanuit de omgeving **worden** nieuwe grenzen **aan** de functies van het HWN gesteld. Elke **weggebruiker** is immers in meer of mindere mate probleemhebber waar het gaat om de negatieve **effecten** die uitgaan van wegaanleg en **-gebruik**, zoals geluidhinder, stankoverlast, aantasting natuurlijke en landschappelijke waarde e.d. Een en **ander** komt **samen** in de toenemende ruimteclaim die het hoofdwegermet legt op het totaal **aan ruimte** in Nederland. En niet alleen de ruimteclaim van het Hoofdwegenet zelf is hierbij in het geding, maar ook van de **zich** in de nabijheid vestigende bedrijvigheid en van het onderliggend wegermet.

Bereikbaarheid is een hoofdfunctie van het hoofdwegenet die vanuit verschillende **invals- hoeken** bekeken kan **worden**. Weggebruikers zijn hierin niet meer over een kam te scheren.

De ene weggebruiker stelt hoge eisen **aan** snelheid en is hier zeer **bereid** voor te **betalen**. Voor de ander is de uiteindelijke reistijd van onderschikt **belang**, mits deze vooraf is in te schanen. De vraag is wat honorering van alle, maar gedifferentieerde, gebruikseisen betekent voor het aanbod **aan infrastructuur**. En ook: hoe werlct dit door op de rolopvatting van de **wegbeheerder**? Of komen we tot de slotsom dat honorering van alle eisen ondoenlijk is, en dat de **onstuimige** ontwikkeling van het autogebruik ons **noopt** tot het **maken** van keuzen?

Keuzen ten aanzien van het gebruik en de exploitatie van het HWN **hangen** nauw met elkaar **samen**. Door het gebruik **centraal** te stellen en daaraan mogelijke aanbodopties te verbinden (te **confronteren**) **worden** de consequenties voor beleid inzichtelijk gemaakt. De confrontatie **levert** beleidsdilemma's op waarop de beleidsdiscussie **over** het HWN **zich** kan **richten**.

1.2. De beleidscontext

Het gebruik en de functies van het hoofdwegenet (HWN) zijn vrijwel permanent onderwerp van (beleidsmatige) discussie. Vooralsnog ontbreekt het in deze discussie **echter aan** een **heldere visie** en een 'bijbehorende' investeringsstrategie, waardoor **discussies** over de keuzes (ten aanzien van gebruik en **functies**) die voorliggen onvoldoende **gefundeerd** zijn.

Enkele van de **noties** in de beleidsdiscussie zijn:

De doelgroepindeling is te grof

Het huidig doelgroepenbeleid **geeft voorrang aan** het economisch **belangrijk** verkeer (vrachtwagen verkeer en achterland). Deze is gebaseerd op de indeling naar personen- en **goederen**vervoer in **combinatie** met ritafstand. Het feitelijk **weggebruik** en de differentiatie in gebruikseisen leren dat deze indeling te grof is. **Aanvulling** is gewenst, onder meer met criteria als: auto- en spitsgebondenheid, het maatschappelijk **belang** van een rit (**naast** economisch bijvoorbeeld **sociaal**), een **differentiatie** in de traditionele motieven (woon-werk, zakelijk en **sociaal-recreatief**), en een differentiatie in daaraan verbonden economisch **belang** (met per definitie goederenvervoer op achterlandverbindingen prioriteren, maar ook de andere **economisch** belangrijke motieven in ogenschouw nemen, bijvoorbeeld het regionaal vrachtverkeer en het toeristisch verkeer).

*De honorering van gebruikseisen is **impliciet**, het beleid is generiek*

Duidelijk keuzen ten aanzien van honorering van **bepaalde** gebruikseisen **worden** niet **ge-**maakt. Het beleid heeft een generiek karakter (bijvoorbeeld 2% congestienorm voor **achter-**landverbindingen), gebaseerd op een grove marktsegmentatie.

*De overheid **levert één** hoofdweg*

Het huidige onderscheid tussen HWN en OVN is arbitrair. **Doelen/gebruikseisen** die gesteld **worden aan** de afwikkeling op beide kunnen onderling tegenstrijdig **zijn**. **Bijvoorbeeld** vanuit het oogpunt van verkeersveiligheid is het beter af te **wikkelen** op het **HWN**, hetgeen **tegelij-**kertijd de congestienorm van 2% onder druk zet.

U vraagt, wij draaien

De overheid draagt zorg voor alle taken die samenhangen met het hoofdwegennet. **Moeten alle** initiatieven altijd van **diezelfde** overheid komen? Zou je de gebruikers door de **aard** van het wegeaanbod niet **meer** kunnen **prikkelen** om zelf iets **aan** de **situatie te kunnen verbete-**ren? Of zou je, door niet meer bijna vanzelfsprekend de vraag te faciliteren, de tchte **priori-**teiten kunnen **blootleggen**?

Het Directoraat **Generaal** Personenvervoer **heeft** in 1998 het project **Beleidsdilemma's** Hoofdwegennet **opgesteld**, gericht op het ontwikkelen van nieuw beleid ten aanzien van **ge-**bruik en de **functies** van het HWN. In dit kader hebben DGP en AW opdracht gegeven **aan** B&A Groep/Goudappel Coffeng voor het uitvoeren van een project **Beleidsdilemma's** Hoofdwegennet, een **onderzoek** naar mogelijke keuzen in het toekomstige gebruik van het HWN op basis van *een* analyse van de (gebruikers- en **beleids)functies** van het HWN en de ontwikkeling van deze **functies** door de tijd **heen**. Het **onderzoek** in begin 1999 afgerond. Dit paper geefi een deel van de resultaten van het eindproduct weer. We gaan met name in op **punten** die **een** aanzet zijn voor discussie.

Voor een meer uitvoerige beschrijving van de resultaten van de zoektocht **naar beleidsdilem-**ma's voor het Hoofdwegennet, met onder meer een analyse van de vraag, van het **aanbod**, en

een beschouwend hoofdstuk **waarin** de beleidsdilemma's in samenhang **worden** gebracht, **alsmede** uitgebreide onderzoeksverslagen, wordt verwezen naar het hoofdrapport en het **bijlagen**rapport, en naar een tweede paper in deze bundel (Tromp, et al).

2. De beleidsdilemma's

In dit hoofdstuk presenteren we de beleidsdilemma's waarop in het kader van het op te **stellen** HWN-beleid **invulling** moet **worden** gegeven.

We onderscheiden drie hoofddilemma's:

1. vraagsturend versus vraagfaciliterend beleid;
2. leefbaarheid versus bereikbaarheid;
3. uniform beleid versus gedifferentieerd beleid.

Elk van de hoofddilemma's wordt verder uitgewerkt in de vorm van subdilemma's. De dilemma's zijn tot stand gekomen met behulp van de **confrontatie** tussen vraag- en **aanbodontwikkelingen** uit het onderzoek.

De beleidsdilemma's **worden** gepresenteerd op drie niveaus: het niveau van de **verplaatsingsmarkt**, het niveau van de vervoersmarkt en het niveau van de verkeersmarkt. Immers, op elk niveau vinden **afwegingen** tussen vraag- en aanbodontwikkelingen plaats en **moeten** derhalve beleidsmatige keuzes gemaakt **worden**.

Schematisch **kunnen** de beleidsdilemma's daarmee als **volgt worden** gepositioneerd:

Achtereenvolgens **gaan** we in de **paragrafen** 2.1 en 2.2 op de ‘hoofddilemma’s’ 1 en 2. Deze **hoofddilemma’s worden** uitgewerkt in subdilemma’s op het niveau van de drie **markten**. In **tabel 2.1** staat een **overzicht** van dilemma 1 en 2 en bijbehorende subdilemma’s

Tabel 2.1 Dilemma’s 1 en 2 en subdilemma’s

	<i>Vraagzijde</i> (dilemma 1: vraagsturend beleid versus vraagfaciliterend beleid)	<i>Aanbodzijde</i> (dilemma 2: leefbaarheid versus bereikbaarheid)
Verplaatsingsmarkt	faciliteren of sturen van keuzen van bedrijven en personen	mobiliteitsbeleid faciliterend of randvoorwaardelijk
Vervoersmarkt	faciliteren alle marktsegmenten of prioriteren specifieke marktsegmenten	reductie negatieve effecten of <i>maximaliseren kwaliteit leefmilieu</i>
Verkeersmarkt	zachte of harde sturing indirecte of directe sturing	reductie negatieve effecten of maximaliseren kwaliteit leefmilieu

De subdilemma’s **worden** steeds toegelicht **aan** de hand van enkele **illustraties**. Dilemma 3 tenslotte wordt in **paragraaf** 2.3 uitgewerkt op het niveau van uiteenlopende dimensies, **namelijk** ruimtelijke differentiatie, gebruiksprofielen, en bestuurlijke differentiatie.

2.1. Dilemma 1: vraagfaciliterend versus vraagsturend beleid

Het huidige beleid **kan worden** getypeerd als een overwegend vraagfaciliterend beleid. Wensen van gebruikers **worden** zo veel mogelijk gehonoreerd. Daar waar dit niet lukt hebben **sommige** marktsegmenten al op het niveau van de verplaatsingsmarkt hun gedrag aangepast (een terugkoppelingseffect).

Dit maakt in een aantal gevallen conflicten tussen beleidsdoelen manifest. Zo leidt de vlucht van bedrijven uit de randstad tot (beleidsmatig soms ongewenste) ruimteclaims elders; de verslechterende bereikbaarheid van binnensteden zet de leefbaarheid onder druk.

De grenzen van de vraagfaciliterende benadering komen, met andere **woorden**, langzamerhand in beeld. Het faciliteren van de vraag zonder meer **verandert** langzaam maar zeker in een vraagfacilitering binnen bepaalde grenzen.

Verplaatsingsmarkt

Op het niveau van de verplaatsingsmarkt is het dilemma:

*faciliteren of **sturen** van keuzes van bedrijven en personen.*

Op het niveau van de verplaatsingsmarkt **worden** door bedrijven en individuele **personen** keuzes gemaakt die mobiliteitsconsequenties hebben. Het dilemma dat **zich** op dit niveau **voordoe**t is of de overheid de keuzes van **personen** en bedrijven moet trachten te **beïnvloeden** c.q. moet **interveniëren** in deze keuzes dan **wel** of de overheid de op dit niveau gemaakte keuzes moet **aanvaarden** als zijnde autonoom en derhalve onbeïnvloedbaar. In het **laatste** geval **worden** de keuzes gefaciliteerd, in het eerste geval **(bij)gestuurd**.

Impliciet of **expliciet** bevindt het Rijk **zich** nu in een vraagfaciliterende rol. Nu de grenzen van de capaciteit in zicht komen **zullen** de afwegingen explicieter **moeten worden** gemaakt.

Vervoersmarkt

Op het niveau van de vervoersmarkt is het dilemma:

*prioriteren **specifieke marktsegmenten** (met kwaliteitsgarantie) of faciliteren alle marktsegmenten (zonder kwaliteitsgarantie).*

De keuze die zich voordoet is of alle marktsegmenten moeten inleveren op een **of meerdere** kwaliteitseisen of er wordt een bewuste prioriteitstelling gemaakt **waarbij** bepaalde **marktsegmenten bevoorrecht worden** ten koste van andere marktsegmenten.

Wordt binnen dit dilemma gekozen voor het prioriteren van specifieke marktsegmenten dan doet **zich** het dilemma voor *op grond waarvan geprioriteerd moet worden*. De volgende **mogelijkheden doen zich voor**¹:

- . lange afstand versus **korte** afstand;
- . goederen versus personen;

¹ Tussen **deze** mogelijkheden is **overlap** aanwezig/denkbaar.

- verkeer dat **bereid** is te **betalen** (economische belangrijk?) versus verkeer dat deze **bereidheid** niet heeft;
- economisch noodzakelijk verkeer versus sociaal-maatschappelijk noodzakelijk verkeer.

Op het niveau van de **vervoersmarkt** doen zich meer dilemma's voor: *prevaleert de economische of sociaal-maatschappelijke functie van het hoofdwegennet?*

En: *prevaleert de economische functie van de bereikbaarheid van de mainports of prevaleren andere economische functies,*

- *de lokale economie (een goede bereikbaarheid voor lokaal belangrijke groepen. bijvoorbeeld KA goederenvervoer of toeristen);*
- *of het goed functioneren van de arbeidsmarkt (waardoor woon-werkverkeer in belang wint).*

Tenslotte **doen zich** allerlei vragen voor met betrekking tot de **bepaling** van gebruiks- of kwaliteitseisen. Kernvraag is hoe (per ma&segment) “basis”- respectievelijk “extra” kwaliteit wordt gedefinieerd, daarbij rekening houdend met **lokale** omstandigheden. Kan het in het MIT geplande HWN gezien **worden** als basisnet? Waarbij extra eisen alleen gehonoreerd kunnen **worden**, wanneer daar ook extra **bijdragen tegenover** staan. Kan de maatschappelijke **functie** van het HWN gezien **worden** als een **functie** die moet voldoen **aan** een **basiskwaliteit**, vergelijkbaar met die in de gezondheidszorg? Op deze vragen zal in het project Synthese **Bereikbaarheid**, in opdracht van **Connekt**, verder **worden** ingegaan.

Verkeersmarkt

Op het niveau van de verkeersmarkt gaat het feitelijk om **keuzes** die, als het ware dagelijks **gemaakt moeten worden**. Daarnaast kan een dilemma over de wijze van sturing **worden** geformuleerd

In de 'dagelijkse' keuzes die moeten worden gemaakt speelt de 'operator' een belangrijke uitvoerende rol. Om dit goed te kunnen doen heeft hij een leidraad nodig waarin hij kan aflezen op welke wijze bepaalde marktsegmenten 'bediend' kunnen worden. En dus ook welke marktsegmenten 'benadeeld' mogen worden. Op het niveau van de verkeersmarkt hebben de keuzes derhalve vooral betrekking op de vraag hoe gestuurd moet worden binnen vastgestelde

(beleids)kaders. Hier tekent zich een belangentegenstelling af tussen de rijksoverheid en provinciale, regionale en gemeentelijke overheden.

Harde of zachte sturing

Ten aanzien van de wijze van sturing kan het volgende dilemma worden geformuleerd: *sturing door middel van harde of zachte vormen (ook wel aangeduid met **azijn** of **honingmaatregelen**).*

Zowel **harde** als zachte sturing is op alle niveaus (markten) mogelijk; omdat de vraag zich het duidelijkst manifesteert op de verkeersmarkt behandelen we dit dilemma hier.

Een dilemma dat **hier** bij aansluit is:

*indirecte sturing (vertrouwend op **het prijsmechanisme**) of directe sturing (onder meer via wet- of **regelgeving, of afsluiten van de weg**).*

Onder indirecte sturing **verstaan** we sturing via het prijsmechanisme. **Iedereen heeft** (en behoudt) de vrijheid om van de weg gebruik te **maken**. In eerste instantie **zullen** de **gebruikers** hun verplaatsingsgedrag (waarschijnlijk) nog niet aanpassen • (omdat zij spits- en **autogebonden** zijn en omdat kosten afgewenteld **kunnen worden**). Op langere termijn **zullen** er **echter wel** gedragsveranderingen optreden. De vraag is in dit geval of de **lange** termijn **effecten** ook de gewenste **effecten** zijn.

Bij directe sturing wordt gestreefd naar een zo **goed** mogelijke identificatie van **marktsegmenten** (bijvoorbeeld op basis van voertuigkenmerken) waarna de beleidsmatig gewenste **prioritering** kan **worden geëffectueerd**.

In onderstaande tabel **worden** huidige en denkbare maatregelen gerangschikt **naar** type (direct/indirect, **hard/zacht**).

Tabel 2.2 Voorbeelden naar type sturingsmaatregelen

	hard		zacht
	direct	indirect	
naar markt-segment/groep	<ul style="list-style-type: none"> afsluiten hwn voor specifieke groepen (naar voertuigkenmerken • bijv. lege vrachtauto's, routes gevaarlijke stoffen) venstertijden (naar tijd) weren van 2' auto 	<ul style="list-style-type: none"> vormen van prijsmechanisch rijden waarbij een verschillende prijs per segment geldt) 	<ul style="list-style-type: none"> vervoermanagement communicatie over beleid stimulerings-subsidies
naar individuen	<ul style="list-style-type: none"> strengere toeritdosering snelheidsbeperking autoloze zondag weren naar oneven nummerplaten 	<ul style="list-style-type: none"> rekeningrijden (naar tijd, eenheidsprijs) pay-lanes' spitsvignet 	<ul style="list-style-type: none"> voorlichting (TV/borden langs weg, DRIP) adviesnelheden communicatie over beleid carpoolpleinen verbeteren alternatieven

Tenslotte doet **zich** (zowel bij vormen van **directe** als bij vormen van **indirecte sturing**) het dilemma voor of **sturing** moet plaatsvinden op *gepercipieerde* kwaliteitseisen (zoals ervaren door de gebruiker) of op *feitelijke* kwaliteit ('gemeten' kwaliteit op basis van de ontwikkeling van kwaliteitsindicatoren door de tijd **heen**).

2.2. Dilemma 2: bereikbaarheid versus leefbaarheid

De vraag is of er bij het nieuwe beleid een doelstelling **geformuleerd** zal worden in de trant van "optimale bereikbaarheid onder de randvoorwaarde van voldoende leefbaarheid" of dat er sprake is van een **echt** dilemma, waarbij de twee dimensies wederzijds uitsluitend zijn?

² Bij pay-lanes: de **vorm** waarbij pay-lanes **als** extra kwaliteit **boven** op de huidige **kwaliteit** wordt aangeboden zou ook gezien **kunnen worden als** "zachte" maatregel. **Echter**, ook bij **paylanes** wordt vertrouwd op het prijsmechanisme, en **worden** dus indirect de marktsegmenten met **weinig** geld **buitengesloten**. Vergelijk de **carpoolstrook**, die ook **als** extra kwaliteit werd **aangeboden**, maar waarbij **massaal** protest **kwam**, omdat niet iedereen er op **mocht**.

Verplaatsingsmarkt

Op het niveau verplaatsingsmarkt is het dilemma ‘bereikbaarheid versus **leefbaarheid**’:
mobiliteitsbeleidfaciliterend of randvoorwaardelijk?

Op het niveau van de verplaatsingsmarkt **worden** de (beleidsmatige) keuzes gemaakt die **ver-**gaande ruimtelijke en temporele **effecten** (kunnen) hebben. Een keuze voor een ruimtelijk concept - bijvoorbeeld het corridor-concept - **heeft** consequenties voor de inrichting van **re-**gio’s. Tot op **heden** wordt mobiliteit veelal beschouwd als een afgeleide van ruimtelijk en economisch beleid. De nadelige **effecten hiervan worden echter** steeds manifester. De vraag die **zich** daarom voordoet is in hoeverre het mobiliteitsbeleid nog ‘faciliterend’ moet zijn ten aanzien van de keuzes die op andere beleidsterreinen **worden** gemaakt, dan **wel** of het **mobili-**teitsbeleid **randvoorwaarden** kan stellen **aan** de ruimtelijke of economische ontwikkeling.

Vervoersmarkt

Op het niveau van de vervoersmarkt is het dilemma:
reductie negatieve effecten van optimalisering bereikbaarheid of maximaliseren van de kwa-
liteit van het leefmilieu.

*We illustreren dit dilemma **aan** de hand van de beprijzing van mobiliteit. Het gebruik van **schone** en zuinige modaliteiten is voor weggebruikers niet **vanzelfsprekend**. Als de prijs (in **termen** van **tijd of geld**) van duunname modaliteiten **te hoog** is, wordt **toch** de (vracht)auto gebruikt. **Initiatieven** voor het stimuleren van het **gebruik van duurzamer** modaliteiten zijn dan ook **alleen** succesvol indien deze modaliteit goedkoper of sneller is. **Technologieontwik-**keling **alleen** biedt onvoldoende garantie voor gedragsverandering.*

Verkeersmarkt

Op het niveau van de verkeersmarkt doet **zich**, maar dan op inrichtingsniveau, hetzelfde di-
lemma voor als op het niveau van de vervoersmarkt.

2.3. Dilemma 3: uniform of gedifferentieerd beleid

Het huidige beleid ten aanzien van het HWN is uniform van karakter, in de zin dat er in het beleid weinig tot geen ruimte is voor differentiatie. De specifieke kenmerken van zowel vraag als aanbod en de interactie tussen vraag en aanbod (het “gebruiksprofiel” van de weg) maken het mogelijk om beleidsmatig te differentiëren. De differentiatie kan betrekking hebben op uiteenlopende dimensies. De belangrijkste zijn:

- ruimtelijke differentiatie;
- differentiatie op basis van gebruiksprofielen (‘typen’ HWN);
- bestuurlijke differentiatie.

In het navolgende gaan we op elk van de differentiaties in. Omdat dit dilemma zich in beginsel op alle niveaus (verplaatsingsmarkt, vervoersmarkt, verkeersmarkt) kan voordoen, maken we bij de uitwerking geen onderscheid tussen deze niveaus.

Ruimtelijke differentiatie: Randstad versus niet-Randstad

De verschillen in aard en intensiteit van de problematiek kunnen aanleiding zijn om beleidsmatig onderscheid te maken tussen Randstad-regio’s en niet-Randstad-regio’s. Het gebruiksprofiel van het HWN is in de Randstad anders dan het HWN buiten de Randstad. Daarnaast is op verbindende delen van het HWN in de Randstad de verplaatsingsafstand van de weggebruiker kleiner dan op delen van het HWN buiten de Randstad. Bovendien is de verkeersintensiteit hoger, evenals het aantal weefbewegingen (als gevolg van het aantal aansluitingen). Deze differentiatie laat zich goed combineren met een differentiatie naar typen HWN.

Differentiatie op basis van gebruiksprofielen (‘typen HWN’)

In het onderzoek werden vijf categorieën of typen HWN onderscheiden, elk met een eigen gebruiksprofiel.

Deze typen zijn:

- grootstedelijke ring;
- verbindend Randstadsteden;
- verbindend landsdelen;
- perifeer;
- achterlandverbinding.

De **geheel** eigensoortige problematiek van elk van deze typen HWN maakt het zinvol na te **denken** over een beleidsmatige differentiatie, waarbij er per type HWN • **afhankelijk** van het gebruiksprofiel • **specifiek** beleid wordt gevoerd. Het meest interessant • en beleidsmatig het meest gecompliceerd • zijn de wegdelen die gelijktijdig verschillende functies vervullen.

Het onderscheid in typen HWN maakt differentiatie in het snelhedenbeleid mogelijk. Zo geldt voor de grootstedelijke ringen dat daar voor lokaal/regionaal verkeer een rijsnelheid van 80 km/h goed voldoet, terwijl doorgaand landelijk verkeer eigenlijk minstens 120 km/h zou willen rijden. Het compromis van 100 km/h is eigenlijk ongelukkig (onveilig voor veelvuldig wwnen, te grote snelheidsverschillen met doorgaand verkeer). Een oplossing zou kunnen zijn om lange afstandsverkeer een alternatief te bieden waarover snel gereden kan worden (zowel down-als upgraden van delen van het HWN). Een omweg voor lange afstandsverkeer wordt zodoende gecompenseerd door een hogere rijsnelheid.

Bestuurlijke differentiatie

Differentiatie is tenslotte ook mogelijk naar bestuurlijke actoren. Dat wil zeggen dat, per bestuurlijke entiteit (provincie, Kaderwetgebied, gemeente) wordt gestreefd naar maatwerk. Basis hiervoor zijn combinaties van ruimtelijke differentiatie en differentiatie naar typen HWN. Daarenboven kan ook gestreefd worden naar maatwerk in de rol- en taakverdeling. Recente praktijkgevallen (zoals bijvoorbeeld de Zuid-as ontwikkelingen in Amsterdam) maken duidelijk dat nieuwe intensieve samenwerkingsvormen tussen rijksoverheid, decentrale overheden en private partijen, kansrijk zijn.

De dilemma's zijn het resultaat van het onderzoek. Hierbij past geen afsluiting in de vorm van samenvattende conclusies, maar een afsluiting in de vorm van stellingen, die de discussie kunnen richten.

3. Discussiestellingen

1. De overheid moet ten aanzien van de drie hoofddilemma's kiezen.

Lang is nu volgehouden dat een **én-én** beleid mogelijk is op **meerdere fronten**. De vraag binnen grenzen faciliteren **én** de vraag **sturen**, leefbaarheid **én** bereikbaarheid, **uniform én** maatwerk. We **lopen financieel** en **beleidsmatig** ertegen op dat steeds (*impliciet*) keuzes gemaakt **moeten worden, bijvoorbeeld** in het MIT. maar datpolitiek nog steeds het **én-én** beleid wordt volgehouden.

2. Het dilemma bereikbaarheid versus leefbaarheid is een Ccht dilemma.

Als we de keuzes explicieter **maken** blijkt dat we:

- ofprimair kiezen voor de **economische functie** van het **HWN en dus** voor bereikbaarheid, waarbij randvoorwaarden gesteld **worden** voor de leefbaarheid. Maar **als** de grenzen van gestelde randvoorwaarden in zicht komen **zijn** we **bereid** water **bij** de wijn te **doen**, vanwege de **eventuele** economische consequenties, want dan gaat bereikbaarheid **vóór**;
- ofprimair kiezen voor leefbaarheid, en dus akkoord gaan wanneer het daarvoor **nodig** is maatregelen nemen, waarmee daadwerkelijk de mobiliteitsgroei wordt afgeremd. ook wanneer deze maatregelen in economisch opzicht pijn **doen**.

3. Het uitgevoerde beleid is tot nu toe in hoofdzaak vraagfaciliterend geweest.

Maatregelen die vraagsturing beoogden waren in het algemeen zachte maatregelen, en **dus nauwelijks effectief** ten opzichte van het beoogde doel. De wat **hardere, indirecte maatregelen zoals** variabilisatie (onder meer verhoging accijnzen) zijn of **niet**, of maar ten dele **geïmplementeerd**, of gecompenseerd door de lage olieprijsen.

4. Een gedifferentieerd beleid biedt nieuwe kansen.

Een onderscheid **naar** landelijke en **regionaal/lokale functies** van het **HWN** biedt **aanknopingspunten** voor **differentiatie** van **ontwerpnormen**. Een landelijke visie op de gewenste **interactie tussen ruimtelijke ordening, economie en infrastructuur** is daarbij een **belangrijk** nog ontbrekend gegeven.

5. Dilemma's buiten de Randstad zijn in **principe** naar de **aard** van het probleem hetzelfde als in de Randstad.

*Vaak betreft het in de Randstad meer weggebruikers die een probleem ondervinden. De vraag is **echter** wat zwaarder weegt: weinig weggebruikers met een **dagelijkse lange vertraging**, of veel weggebruikers met een kleinere vertraging. De mate waarin het OV kan concun'eren zal bij deze **afweging** een **rol moeten spelen**.*

6. Een basisvoorwaarde om te kunnen differentiëren in kwaliteit van het HWN is een **grofmazig** rompn-net.

*Een **lange-afstands weggebruiker heeft** weinig **aan** een netwerk waarin de ene regio **wel** voor doorstroming zorgt en de ander niet. Om ook deze **(inter)nationaal georiënteerde** marktsegmenten kwaliteit **te** kunnen blijven bieden **zal** een instantie (de **Rijksoverheid?**) **zich moeten blijven** bekommeren over de landsdeelverbindende **functie** van het wegennet. Dit netwerk hoeft weinig **ruimte** te vragen en bovendien **kan** het een zeer grove **maaswijdte** hebben. **Wellicht** zijn drie op het achterland **georiënteerde** corridors genoeg, aangevuld met twee tangenten (A4 en **A50**). Ook hier geldt dat afstemming met **ruimtelijke** ordening op knooppunten van het verkeer- en **vervoersysteem noodzakelijk** is.*

7. De grootstedelijke ringweg laat de dilemma's het meest duidelijk zien, omdat daar menging van diverse marktsegmenten optreedt.

***Op de grootstedelijke ringweg is vrachtverkeer te vinden, veel korte afstandsgoederenverkeer, woon-werkverkeer, toeristen, etc. Aan dit type verkeer zijn** verschillende economische en maatschappelijke functies **aan** toe te kennen. Bij de grootstedelijke ring is ook de schaarste **aan ruimte** en capaciteit **het** meest manifest, en zijn vanwege de **bevolkingsdichtheid** de **lokale** leefbaarheidsgevolgen van keuzes het grootst.*

8. In en nabij de steden is een lage rijsnelheid gewenst.

*Vanuit milieu- en **veiligheidsbeleid** is een **rijsnelheid** van 70 à 80 km per **uur gunstig**. Bij een goede doorstroming is het oponthoud voor doorgaand verkeer in **termen** van **reistijdverlies** minimaal. Bovendien is er een gering aandeel doorgaand verkeer. Gezien de **ge-***

bruikseisen van de relevante marktsegmenten is een dergelijke snelheid (bij dreigende congestie) dus acceptabel.

Een lagere snelheid biedt bovendien mogelijkheden voor een nieuwe vormgeving van ringwegen, waardoor de capaciteit fors verhoogd kan worden. Een belangrijke vraag is hoe deze snelheid geëffectueerd kan worden.

9. Een goed stedelijk fietsnetwerk en goede stallingsvoorzieningen en een hoogwaardig stedelijk openbaar vervoersysteem hebben wat betreft de (vervoerwijze)alternatieven prioriteit.

Een goed stedelijk fietsnetwerk en een hoogwaardig stedelijk openbaar vervoersysteem (op de bonnefooi naar de halte) kan een significant deel van de autoverplaatsingen op stedelijke ringen afvangen, maar ook een significant deel van de interstedelijke verplaatsingen, door de goede bereikbaarheid van IC-stations.

10. De problematiek van het HWN mag niet los gezien worden van het OWN.

Elke rit begint en eindigt via het OWN. Een onbetrouwbaar OWN maakt een betrouwbaar HWN minder waardevol. Het HWN en het OWN functioneren als communicerende vaten. Er valt veel winst te verwachten bij een betere afstemming van de problematiek op het HWN met die op het OWN en stedelijk netwerk. Dit geldt zowel voor het personenvervoer als voor het goederenvervoer.

11. De wezenlijke belemmering voor ongebreideld autogebruik en -bezit is het gebrek aan ruimte.

De verwachte toename van autogebruik en autobezit kost enorm veel ruimte. Verwacht wordt dat de technologische vooruitgang een oplossing zal geven voor huidige veiligheid- en milieuproblemen. Ook zouden veel problemen (veiligheid, bereikbaarheid) opgelost kunnen worden door scheiden van verkeerssoorten, onder meer goederen- en personenverkeer, en korte- en langeafstandsverkeer. Alleen als op grote schaal ruimte gevonden kan worden onder de grond (tegen op te brengen kosten) kan een oplossing gevonden worden. Of zijn uiteindelijk dan toch de te hoge kosten van ondergronds bouwen de wezenlijke belemmering?

12. De overheid moet een **actieve** rol spelen bij de stimulering van nieuwe **technologieën**.

Technologie zal veel maatschappelijke kosten kunnen verminderen. Vooraf veiligheid en milieu zullen veel baat kunnen hebben bij ontwikkelingen aan vervoermiddelen. Mogelijk ten koste van bereikbaarheid. De uitdaging is om op basis van een visie op het toekomstige verkeer- en vervoersysteem gewenste ontwikkelingen te versnellen; bijvoorbeeld die van de introductie van de lichte stadsauto als alternatief voor de zware personenauto's met 'kooiconstractie! Of het toestaan van zwaarder en langer vrachtverkeer in de nacht (met stille hybride motoren) in combinatie met Stedelijke Distributie Centra's.

13. In de toekomst zal het woon-werkverkeer steeds meer als een economisch belangrijk segment gezien worden.

De economie is aan het veranderen van een economie met een te groot aanbod aan arbeidskrachten naar een economie met een tekort aan arbeidskrachten. Zeker voor beroepen waar een hoge opleiding gewenst is zal het bij een krimpende beroepsbevolking moeilijk zijn aan goedpersoneel te komen. Goede secundaire voorwaarden (lease-auto, goede reiskostenvergoedingen) voor de werkenden, waardoor de prijsgevoeligheid van dit segment afneemt, zullen het gevolg zijn.

14. Flexibele arbeidstijden leiden niet per definitie tot een vermindering van de congestie.

Bepaalde vormen van flexibilisering van arbeidstijden lijken te leiden tot een verergering van de congestieproblemen. Immers, deeltijd, en arbeidsduurverkorting, zorgen beiden voor een concentratie van woon-werkverkeer (en wellicht ookzakelijk verkeer) op de maandag tot en met de donderdag, en tijdens de ochtendspits. Met name de verwachte toename van de omvang van het segment tweeverdieners, die wanneer zij kinderen hebben, ook nog zeer gebonden zijn aan openingstijden van school en creche, en die bij uitstek de groep is waar veel in deeltijd of in een verkorte werkweek wordt gewerkt, kan leiden tot een grotere drukte tijdens de ochtendspits (op ma t/m do).

15. In de toekomst zal het vrachtverkeer op sommige verbindingen zichzelf in de weg zitten.

Indien het vrachtverkeer geprioriteerd wordt, zoals in het beleid sinds SWAB reeds is ingezet, in de vorm van vrachtwagenstroken en compensatie van kostenverhogingen, waardoor

nominaal de **transportkosten** steeds lager **worden, kan** gezien de verwachte groei van het vrachtverkeer het volgende gebeuren:

- **als** het beleid **effectief** is, zal het vrachtverkeer weer terug in de spits gaan **rijden** (waardoor uiteindelijk **de fileproblemen** daar toenemen, en dit segment na protest weer uit de spits zal verdwijnen);
- prioritering van het **snelstgroeiende marktsegment**, met de hoogste marges van **mogelijke** groei in de nabije en verre toekomst, betekent zo wie so dat men **welbewust** het risico loopt van een exorbitant hoge groei van dit segment met negatieve **gevolgen** voor **veiligheid, bereikbaarheid (o.m. incidentfiles** en wegwerkzaamheden) en milieu.

Literatuur:

1. Blom, U., Buitendijk, D., Temme, B., Tromp, H., en Govers B.: 'Beleidsdilemma's Hoofdwegennet; Hoofdrapport', Den Haag, 1998.
2. Blom, U., Buitendijk, D., Temme, B., Tromp, H., en Govers B.: 'Beleidsdilemma's Hoofdwegennet; Aanzet tot discussie', Den Haag, 1998.
3. Blom, U., Buitendijk, D., Temme, B., Tromp, H., en Govers B.: 'Beleidsdilemma's Hoofdwegennet; Bijlagen Rapport', Den Haag, 1998.

Nederland is te af
Flexibele **infrastructuur** als oplossing?

Dr. F.A. Waaldijk (AW)
Drs. B. Rakic (Traffic Test)
Drs. I.H. Veling (Traffic Test)

Inhoudsopgave

1.	Inleiding	1
2.	Flexibele Fysieke Infrastructuur	2
3.	De besluitvorming over fysieke infrastructuur	3
4.	Op zoek naar oplossingen.	5

Samenvatting

Nederland is te af- Flexibele infrastructuur als oplossing?-

In deze bijdrage wordt de **stelling** van het CVS dat Nederland af is aangescherpt tot de uitspraak dat Nederland misschien **wel** 'te af is. Hiermee wordt bedoeld op de **inflexibiliteit** van de huidige infrastructuur. Wegen, goederenspoorlijnen, lightrail-verbindingen, het zijn alle **grote financiële** investeringen met een lange terugverdientijd. In die terugverdientijd kunnen omstandigheden en inzichten zodanig veranderen dat het maatschappelijk rendement van de **investering** steeds meer kan gaan tegenvallen. Het is dan **echter** nauwelijks meer mogelijk om de bestaande, 'harde' infrastructuur **aan** te **passen** of te verbouwen tot een **vorm** van infrastructuur die **wel** voldoende maatschappelijk rendement oplevert.

Een van de hoofdvragen van het 'Wegen naar de Toekomst' innovatiethema 'Flexibele Infrastructuur' is daarom:

*Hoe zorg je ervoor dat het **maatschappelijk** rendement van infrastructuur gewaarborgd **blijft**, gegwen de onzekerheid die de toekomst met **zich** mee brengt?*

Maar met **alleen** de **fysieke** infrastructuur zelf is 'inflexibel'. Ook de wijze waarop de besluitvorming eromheen is georganiseerd kan ervoor zorgen dat nieuwe **infrastructuur** wordt gepland, waarvan reeds voor de aanleg bekend is dat het geen **optimaal** rendement oplevert. In onze optiek komt deze inflexibiliteit voor een belangrijk deel voort uit de complexiteit van de belangen die met **infrastructurele** beslissingen gemoeid zijn: er wordt met alle betrokken partijen afspraken gemaakt en op een gegeven moment is er 'geen weg meer **terug**'.

Het oplossen van de problematiek rond de inflexibiliteit van **infrastructuur** (en de **besluitvorming** eromheen) is dan ook beslist geen sinecure en vraagt om een **creatieve**, innovatieve denkwijze vanuit verschillende disciplines. Dit is precies wat wij met het 'Wegen naar de **Toekomst**'-innovatiethema 'Flexibele Infrastructuur' **hopen** te bereiken.

De tweede hoofdvraag van het project luidt dan ook:

*Hoe doorbreken we de inflexibiliteit van **gebruik, ontwerp** en **besluitvorming** rondom **infrastructuur** – die nu nog op alle niveaus aanwezig is?*

Het probleemveld is reeds verkend, en er is in brede dialoog met de samenleving een 'wenkend perspectief voor 2030 opgesteld. Nu is het tijd om op zoek te gaan naar praktische oplossingen voor de nabije toekomst.

Summary

Holland is over-finished; Is Flexible Infrastructure a solution?

The thesis of **this** CVS is ‘Holland is finished’. We would like to rephrase this thesis into ‘Holland is over-finished!’ Herewith we are referring to the inflexibility of our infrastructure. The construction of roads, railroads and light-rail tracks requires large investments. It (therefore) takes a lot of time before these investments are earned back. It is quite likely that in this so called ‘pay-back-period’ circumstances and opinions will change in such a way that the societal return on investment is not as well as expected. But at that time it will have become almost impossible to adjust the infrastructure in a suitable manner. One of the main questions in the ‘Roads to the Future’ project Flexible Infrastructure therefore can be stated thus:

How to make sure that the ‘societal return on investment’ of infrastructure is achieved, given the uncertainty of the future?

But not only the infrastructure itself is inflexible, the accompanying decision-making is inflexible too: often plans to build new infrastructure are being made in the full knowledge that the return on investment is insufficient and these plans are seldom revoked. It’s too simple to blame this on the government. In our opinion this inflexibility is largely caused by the complexity of interests surrounding **infrastructural** plans: When all parties are consulted and agreements have been made, there is no way back. Therefore finding a solution for the inflexibility of infrastructure and the accompanying decision-making is not an easy job. It requires an innovative and creative way of thinking. That is what we are trying to do in the ‘Roads to the Future’ project Flexible Infrastructure.

The second main question therefore is:

*How to break through the **inflexibility** in use, design and decision-making around infrastructure -which is manifest at **all** levels?*

The problem has been explored, and in a broad dialogue with society an ‘inviting perspective 2030’ has been made. Now it is time to get down to business and search for practical solutions for the near future.

Nederland is te af Flexibele Infrastructuur als oplossing?

Edn van de thema 's van het innovatieprogramma Wegen naar de Toekomst van het ministerie van Verkeer en Waterstaat is 'Flexibele Infrastructuur'. Nu wordt het woord flexibiliteit vrijwel uitsluitend met positieve zaken geassocieerd en het thema 'Flexibele Infrastructuur' roept overal enthousiaste reacties op. Maar is civiele infrastructuur niet 'per definitie' gewoon inflexibel? Tijd voor een kritische beschouwing waarin de (in)flexibiliteit van fysieke infrastructuur zelf en de besluitvorming eromheen centraal staan.

1. Inleiding

Besluiten rond infrastructuur laten zich lastig herroepen. Want als je eenmaal eindelijk zover bent dat je boerderijtjes hebt afgebroken en boomgaarden omgehakt om goederenspoorlijn X door een landschap te persen dan breek je die spoorlijn tien jaar later met zo makkelijk meer met goed fatsoen af. En toch kunnen er goede redenen zijn om in de tussentijd van gedachten veranderd te zijn over de nut en noodzaak van de lijn. De wereldeconomie kan zich bijvoorbeeld zo hebben veranderd dat distributie van goederen per spoor minder noodzakelijk is geworden. Of concurrerende vormen van goederenvervoer zijn zoveel sneller en schoner geworden dat spoorvervoer is achterhaald.

Wat zou er in zo'n geval mooier zijn dan de mogelijkheid te hebben de spoorlijn als een turnmat weer op te rollen, de boerderijtjes terug te zetten en de turnmat te vervoeren naar een plaats waar op dat moment infrastructuur wel hard nodig is? Dit lijkt echter onmogelijk. De bestaande infrastructuur is in dat opzicht nu eenmaal inflexibel. En niet alleen de infrastructuur zelf maar zoals gezegd ook de besluitvorming eromheen. Politiek en bestuur lijken niet in staat en bereid om voortdurend besluiten te heroverwegen en aan te passen aan nieuwe inzichten. 'Op een gegeven moment moet je nu eenmaal 'gaan' voor een besluit,

¹De andere 3 thema's zijn: Virtuele Mobiliteit, WegArchitectuur 2030 en Wegdek van de Toekomst

anders komt er nooit iets tot stand,' zo is hierbij de redenering.² De stelling van dit CVS 'Nederland is af zouden wij dus graag verder willen aanscherpen: 'misschien is Nederland wel té af?' We kunnen voor ons gevoel geen kant meer op als het gaat om (de besluitvorming rond) infrastructuur.

Flexibele infrastructuur lijkt dus welhaast een contradictio in terminis, maar is toch in ieder geval een wensdroom. Vrijwel alle reacties op dit Wegens naar de Toekomst innovatiethema zijn enthousiast. Mogelijk is dit te danken aan de sterk positieve associaties die gemaakt worden met de term 'flexibiliteit'. Waar flexibiliteit voorheen een vrij neutraal begrip was in de organisatiekunde, wordt het nu te pas en te onpas in alle geledingen van de maatschappij naar voren gehaald. Zo wordt zelfs bij zo'n aardse zaak als koken al gepleit voor flexibiliteit ('gastronomische flexibiliteit'). En bovendien kun je tegenwoordig ook gelukkig flexibel bellen en wonen! In de jeugd-turbotaal is jlex ergens tussen cool en vet; het is een gewenste toestand of eigenschap. Flexibel werken staat niet voor niets hoog in de top tien van werknemerswensen én werkgeverseisen.

2. Flexibele Fysieke Infrastructuur

Het is in dit opzicht niet verwonderlijk, dat veel mensen een warm gevoel krijgen bij de kreet 'flexibele infrastructuur'. Een brede raadpleging roept beelden op van dynamische rijstrookindelingen, waarbij het aantal stroken wordt aangepast aan het verkeersaanbod, en van verplaatsbare bruggen die in kunnen worden gezet om de hinder van wegwerkzaamheden te verminderen. Er wordt gefilosofeerd over modulaire bouwelementen waardoor wegen sneller en goedkoper gebouwd kunnen worden en nieuwe soorten wegdekking die eenvoudig zijn aan te brengen en te verwijderen. Men heeft het over 'kale wegen' waar naar behoefte flexibele verkeersinfrastructuur geplaatst kan worden en men wil eventuele onbenutte

² Dit werd treffend onder woorden gebracht door Minister Netelenbos in een interview met de Volkskrant: "De Betuwelijn, dat is een 'go.'" Zo verwoordde zij haar ongenoegen over het feit dat de discussie over een reeds politiek goedgekeurd besluit telkens werd geheropend

capaciteit graag voor andere doeleinden aanwenden: *"Waarom zou je op minder drukke tijden een lege strook niet kunnen benutten als extra parkeer- of werkruimte?"*

Opvallend in deze associaties is dat de flexibiliteit hoofdzakelijk wordt gezocht in de harde infrastructuur zelf: multifunctionele en dynamische toepassingen moeten zorgen voor een betere afstemming van het infra-aanbod op de onregelmatige en gedeeltelijk onvoorspelbare pieken en dalen in het verkeer (de momentane vertaling van de vervoersvraag).

3. De besluitvorming over fysieke infrastructuur

De inflexibiliteit van de huidige infrastructuur zit echter niet alleen in inflexibiliteit van de harde infrastructuur zelf: infrastructuur is al ver voordat de aanleg ervan voltooid is in feite inflexibel geworden. Vaak gaat het bij infrastructurele beslissingen namelijk om belangrijke beslissingen waar veel geld mee gemoeid is. De beslissing om de infrastructuur aan te leggen zal, zeker in een consensusedemocratie als de Nederlandse, al snel onderdeel worden van een politieke deal, waarbij ook andere belangrijke beleidsissues betrokken worden. Dit maakt weliswaar een praktische uitruil mogelijk tussen infrastructuur en andere maatschappelijke belangen, maar zorgt er ook voor dat er nauwelijks ruimte meer is om een specifiek infrastructureel project op zijn individuele merites te beoordelen.

Na het eerste politieke besluit volgt een lang traject van uitwerking, inspraak en feitelijke aanleg van de infrastructuur. Doorlooptijden van tien jaar of meer zijn hierbij eerder regel dan uitzondering. In die tijd kunnen omstandigheden en inzichten drastisch veranderen. De politiek verantwoordelijken moeten in die tijd 'de rug recht houden'. Met andere woorden: zij moeten een besluit dat met de inzichten van gisteren is genomen verdedigen met de inzichten en omstandigheden van vandaag en morgen. En dat kan ertoe leiden dat we al tijdens of zelfs nog voor de aanleg van een stuk infrastructuur redelijkerwijs kunnen weten dat het maatschappelijk rendement ervan niet optimaal is.

Men zou **kunnen** stellen dat de oplossing voor dit probleem eenvoudig is: de politiek verantwoordelijke moet maar flexibel zijn! Deze moet de kans op politiek gezichtsverlies **maar** voor de goede zaak voor lief nemen en ‘het lef hebben om eerder genomen besluiten opnieuw op de politieke agenda te plaatsen.

Ons inziens is een dergelijke voorstelling van zaken **echt té** eenvoudig. Wij durven de stelling **aan** dat geen enkel **groot infrastructureel** project in de afgelopen **decennia** tot stand zou zijn gekomen als elk onderzoek (over de vervoerwaarde, de haalbaarheid, het draagvlak, het milieu-effect, enz., enz.) zou leiden tot een nieuwe politieke behandeling. Bij de aanleg van **infrastructuur** moet de overheid verschillende belangen tegen elkaar afwegen. De **besluitvorm** die daarbij tot nu toe hoogtij viert is het poldermodel: zorgvuldigheid voorop, inspraak voor alle belangen. Het poldermodel is **echter** letterlijk ontleend **aan** de wereld van het waterbeheer; **aan** de aanleg van dijken en het **afwenden** van de bedreiging van overstromingen. In een dergelijke situatie **staan** de belangen meestal niet loodrecht op elkaar en kan de dijkgraaf zorgvuldigheid en inspraak koppelen **aan** daadkracht.

In de wereld van de **verkeersinfrastructuur** hebben verschillende overheidspartijen vaak verschillende belangen. Zo kan de aanleg van een nieuwe verkeersader op **nationaal** niveau van **groot** economisch **belang** zijn, terwijl een regionale partij het als een onaanvaardbare aantasting van de leefomgeving beschouwt.

Bovendien **heeft** de overheid nog met meer **personen** en organisaties zaken te **doen** dan alleen met de politiek **zelf**: nimby’s, mogelijke exploitanten van de infrastructuur, milieu-organisaties, havenbedrijven, ze horen allemaal **aan** de onderhandelingen en de inspraak mee te **doen** bij een beetje **infrastructureel** project. Een overheid **kan** dan niet voortdurend, als gevolg van nieuwe inzichten, terugkomen op afspraken, die met deze partners zijn gemaakt. Flexibiliteit wordt dan al gauw ‘wankelmoedigheid’ of **zelfs** ‘onbetrouwbaarheid’.

4. Op zoek naar oplossingen

De inflexibiliteit van de besluitvorming rond infrastructuur is dus net als de inflexibiliteit van de **infrastructuur** zelf een probleem, dat niet met ‘eenvoudige’ oplossingen kan worden bestreden. Innovatie en creativiteit is geboden, vandaar dat ‘Flexibele Infrastructuur’ onderdeel is van het innovatieprogramma Wegen naar de Toekomst..

Uit het voorafgaande **laten zich** twee hoofdvragen voor het thema ‘Flexibele Infrastructuur’ afleiden. De eerste hoofdvraag luidt:

*Hoe zorg je ervoor dat het maatschappelijk rendement **van infrastructuur** gewaarborgd **blijft**, gegeven de onzekerheid die de toekomst met **zich** mee brengt?*

Het themateam Flexibele Infrastructuur onderscheidt daarbij vier oplossingsrichtingen:

1. Creatief inspelen op onbepaaldheid en risico's;
2. Zorgen dat **infrastructuur** mee kan veranderen met omstandigheden en maatschappelijke wensen;
3. **Beïnvloeden** van de omstandigheden en maatschappelijke eisen;
4. Meer oog voor de toekomst

Bij het eerste punt valt te **denken aan** het op enigerlei wijze **verzekeren** of verdelen van risico's, en het compenseren van negatieve effecten. Belangrijk kan zijn om de voordelen van onbepaaldheid te **benadrukken** ('opties openhouden'), hoewel men daardoor minder **goed** weet waar men **aan** toe is. Maar denk bijvoorbeeld ook **aan** het scheppen van experimenteeruimte: om de voor innovatie benodigde creativiteit te genereren, is het noodzakelijk dat de bestaande kaders **los worden** gelaten. Het mag dan ook geen verwondering wekken dat innovatieve oplossingsrichtingen vaak niet stroken met de bestaande wet- en regelgeving. Die wet- en regelgeving wordt **echter** bij voorkeur **alleen** aangepast als een **idee** of oplossing **zich** in de praktijk **heeft** bewezen. Om een patstelling te voorkomen lijkt het dan ook nuttig om in de bestaande wet- en regelgeving een mogelijkheid tot experimenteren op te nemen.

Bij het tweede punt kan gedacht worden aan multifunctionele en/of flexibele inrichting van verkeersinfrastructuur, of aan het beter afstemmen van de economische, functionele en technische levensduur. Bijvoorbeeld door gestandaardiseerde modulaire bouwelementen.

De derde oplossing heeft betrekking op het beïnvloeden van de beleving dat infrastructuur inflexibel is en/of suboptimaal gebruikt wordt. Daar waar de technische infrastructuur in wezen moeilijk aanpasbaar is, kan bijvoorbeeld een flexibele vormgeving uitkomst bieden. De weg als lust in plaats van last. Niet alleen volgens de vormgevingsinzichten van vandaag, maar ook ruimte latend voor veranderende wensen in de toekomst.

Tot slot is het vanzelfsprekend van belang om meer oog te hebben voor de toekomst door deze beter mee te nemen in het denken en plannen. Meer rekening houden met de onzekerheid maar ook met sommige wel te voorspellen zaken lijkt essentieel. Beter effecten inschatten bijvoorbeeld. Niet alleen door spectaculaire nieuwe inzichten, maar ook door te leren van ervaring en verleden.

Er is nog een tweede hoofdvraag die zich vanzelfsprekend laat afleiden:

Hoe doorbreken we de inflexibiliteit van gebruik, ontwerp en besluitvorming rondom infrastructuur – die nu nog op alle niveaus aanwezig is?

Ondertussen heeft het themateam Flexibele Infrastructuur in brede dialoog met allerlei partijen uit de samenleving gewerkt aan praktische oplossingsrichtingen voor de beide hoofdvragen. Zoals het een innovatieprogramma als Wegen naar de Toekomst betaamt is hierbij de blik op 2030 gericht. Dit heeft geresulteerd in een ‘wenkend perspectief 2030’, dat als basis dient voor het vervolg van het project.

Dit vervolg is beslist geen sinecure: in het jaar 2000 dient het thema twee concrete pilot-projecten te realiseren die het wenkend perspectief een stap dichterbij brengen. Wij hopen met dit artikel het belang van het onderwerp Flexibele Infrastructuur te onderstrepen.

Bovenal hopen wij u als lezer ervan overtuigd te hebben dat innovatieve oplossingen noodzakelijk zijn en dat uw creativiteit en kennis daarbij zeer welkom is.

*Meer informatie over het **Wegen naar de Toekomst** thema **Flexibele Infrastructuur** kunt u verkrijgen bij de themaleider Frank **Waldijk** (telefoon: 010-2825860) of bij Bettinka Rakic en Ipe **Veling** van het begeleidend adviesbureau **Traffic Test** (telefoon: 0318-528787)*

*Internationafe Benchmarks voorprestatievergeffjking **infrastructuur***

A.H Perrels (**TNO Inro**)

F. Bruinsma (**VU**)

H.D. Hilbers (**TNO Inro**)

September 1999

99/NV/163

Inhoudsopgave

Inhoudsopgave

Samenvatting

1. Inleiding	1
2. Resultaten	3
3. Interpretatie en beleidsbetekenis	15
Literatuur	19

Samenvatting

Internationale Benchmarks voor prestatievergelijking infrastructuur

In het kader van het Onderzoeksprogramma Economische Effecten van Infrastructuur (OEEI) van het Ministerie van Verkeer en Waterstaat – AVV is door TNO-Inro in samenwerking met de VU - Afdeling Ruimtelijke Economie de studie Internationale Vergelijking Infrastructuur uitgevoerd. De studie resulteerde in een systeem van prestatie-indicatoren van de vervoersinfrastructuur in Nederland en omliggende landen (43 regio's). Naast gangbare fysieke basisgegevens, zoals kilometer snelweg per km², bevat het systeem indicatoren (benchmarks) die gegeneraliseerde vervoerskostenverschillen aangeven tussen regio's in West-Europa. De gegeneraliseerde vervoerskosten omvatten zowel de directe transportkosten (brandstof, afschrijving, e.d.) als de tijdskosten (arbeidsloon, kapitaalbeslag lading, e.d.).

Het systeem is in de eerste plaats een hulpmiddel bij *agendering en prioritering van* grootschalige investerings-opties. Het systeem biedt mogelijkheden voor:

- het vergelijken van **actuele** situaties (per regio, per type infrastructuur, etc.)
- het monitoren van ontwikkelingen en kosteneffecten
- het simuleren van **effecten** van ingrepen in infrastructuur, regelgeving en kostenfactoren

Summary

International Benchmarks for performance comparison of infrastructure

As part of the research program Economic impacts of Infrastructure (OEEI) of the Dutch ministry of transport and public works, TNO Inro has carried out together with the spatial economics of the free University of Amsterdam the study international comparison infrastructure. The study resulted in a system of performance indicators of transport infrastructure in the Netherlands and surrounding countries. Beside basic figures as km motorway per square km, has the system benchmarks, which indicates generalised transport costs between regions in western Europe. The **generalised** transport costs includes direct transport costs as fuel and time costs. The system is a aid for selecting larger investing options. It gives opportunities for:

- comparing the current situation (per region, per type of infrastructure etc)
- monitoring of developments and costs effects
- the simulation of effects of **infrastructural** measures, legislation and cost factors.

1. **Inleiding**

In het kader van het Onderzoeksprogramma Economische Effecten van Infrastructuur (OEEI) van het Ministerie van Verkeer en Waterstaat is door TNO Inro het onderdeel Internationale Vergelijking Infrastructuur (A2) uitgevoerd. Voor deze opdracht is samengewerkt met de Vrije Universiteit - Afdeling Ruimtelijke Economie, welke de luchtvaart voor haar rekening nam. Het project is begeleid door Jan Prij, Freddy Rosenberg, Hans Kramer en Hans van de Rest, allen van de Adviesdienst Verkeer en Vervoer.

Het OEEI programma heeft tot doel te komen tot een richtlijn voor de economische evaluatie van grote infrastructuur projecten. De bijdrage van de Internationale Vergelijking Infrastructuur richt zich op de eerste prille fasen van project identificatie en eerste selectie met het oog op een consistent infrastructuurprogramma.

De studie heeft geresulteerd in de constructie van een stelsel van prestatie-indicatoren inzake de vervoersinfrastructuur in Nederland en omringende landen. Naast de gangbare fysieke basisgegevens, zoals kilometer snelweg per km², gaat het om indicatoren die (gegeneraliseerde) vervoerskostenverschillen aangeven tussen regio's in West-Europa.

Kader

In het kader van het Onderzoeksprogramma Economische Effecten van Infrastructuur (OEEI) van het Ministerie van Verkeer en Waterstaat is door TNO Inro het onderdeel Internationale Vergelijking Infrastructuur (AZ) uitgevoerd. Voor deze opdracht is samengewerkt met de Vrije Universiteit - Afdeling Ruimtelijke Economie, welke de luchtvaart voor haar rekening nam.

Het OEEI programma heeft tot doel te komen tot een richtlijn voor de economische evaluatie van grote infrastructuur projecten. De bijdrage van de Internationale Vergelijking Infrastructuur richt zich op de eerste prille fasen van project identificatie en eerste selectie met het oog op een consistent infrastructuurprogramma. Verderop in de Samenvatting wordt dit onder de kop 'functie' verder toegelicht.

De studie heeft geresulteerd in de constructie van een stelsel van prestatie-indicatoren inzake de vervoersinfrastructuur in Nederland en omliggende landen, alsmede voorliggend rapport over de eerste resultaten van het vergelijkingsmateriaal en de interpretatie daarvan. Naast de gangbare fysieke basisgegevens, zoals kilometer snelweg per km', gaat het om indicatoren die (gegeneraliseerde) vervoerskostenverschillen aangeven tussen regio's in West-Europa.

In dit paper wordt besproken wat precies uit zo'n benchmark afgeleid mag worden ten behoeve van beleidsformulering. Eerst zal daartoe kort worden uitgelegd hoe de benchmark is opgebouwd. Daarna wordt aan de hand van resultaten geïllustreerd wat ermee gedaan kan worden en met name wat daaruit voor beleid te destilleren valt.

Soort gegevens

In onderstaande tabel staat aangeven voor welke infrastructuurtypen benchmarks (d.w.z. vergelijkings- of ijksystemen) zijn opgesteld. Voor zeehavens geldt dat hun kwaliteit doortelt bij de totaalbeoordeling voor het goederenvervoer per regio. Er zijn geen afzonderlijke benchmarks voor zeehavens gemaakt.

<i>Infrastructuurtype:</i>	<i>Personen</i>	<i>goederen</i>
Wegennet	X	X
Spoorwegennet	X	X
Binnenvaart		X
Luchthavens	X	
(zeehavens)		X
Intermodaal		X

Voor de volgende thema's zijn indicatoren respectievelijk benchmarks ontwikkeld:

- capaciteit en capaciteitsbenutting
- toegankelijkheid
- kwaliteit/betrouwbaarheid in termen van
 - tijd(verlies)
 - ongevalskansen

- prijs-prestatieverhouding infrastructuur in termen van
 - kosten-effectiviteit van **investeringen/overheidsuitgaven** in infrastructuur
 - kosten voor **gebruiker** (kostenverschillen per eenheid vervoersprestatie)

Functie

Het systeem is in de eerste plaats een hulpmiddel bij *prioritering* van investeringsopties, d.w.z. het ondersteunt de discussie op het strategische niveau bij het leggen van **accenten** in de investeringsportefeuille. Met behulp van de benchmarks kan men **scannen** in hoeverre Nederlandse regio's economisch gezien **significante** achterstanden dreigen op te **lopen** ten opzichte van omliggende concurrerende regio's. Vervolgens biedt het systeem de mogelijkheid uit te zoeken **aan** welk aspect die achterstand met name is toe te schrijven. Verder **kan** het systeem bij nadere **evaluatie** van reeds geselecteerde projecten op de achtergrond dienen als referentiebron. Tenslotte kan het dienen als **monitoringsinstrument** ter ondersteuning van beleidsprogramma's in bredere zin. Voor monitoring is regelmatig onderhoud van het systeem essentieel.

2. Resultaten

Basisgegevens

Hoewel van sommige typen infrastructuur regionale data ontbreken of niet **zondermeer** beschikbaar zijn, kan een redelijk totaalbeeld met de nodige details worden geschetst van de **voorraad** infrastructuur per regio. Hierbij zijn regio's op landsdeelniveau (NUTS 2) **gebruikt**. Bij Eurostat **zullen** nog aanzienlijke inspanningen **nodig** zijn wat betreft completering van bestaande **reeksen** en uitbreiding op een aantal punten, voordat een **benchmarksysteem** zoals hier ontwikkeld op **lagere** geografische **schaalniveaus** (NUTS 3) toegepast kan worden. Een verdere verfijning van de schaal is **wel** wenselijk voor een of meer op **maat** gesneden ondersteuning van het evaluatieproces.

De positie van de Nederlandse regio's ten opzichte van de omliggende regio's in Duitsland, België, Frankrijk en het Verenigd Koninkrijk is wat betreft voorraad en toegankelijkheid doorgaans niet ongunstig te noemen. Het Nederlandse wegennet

heeft een hoge dichtheid. Afgezet tegen het aantal auto's per regio blijken de drukste regio's in Nederland (Zuid en West) vrij redelijk respectievelijk niet slecht te scoren in vergelijking tot *overeenkomstige* regio's in omliggende landen. Het aanbod van vaarwegen is vergeleken met andere regio's uitstekend. Alleen het aanbod van spoorweginfrastructuur is relatief gezien matig, zowel qua dichtheid van het net als qua toegankelijkheid (aantal stations).

Beziet men de investeringsinspanningen per land voor de verschillende typen infrastructuur dan kent Nederland na het Verenigd Koninkrijk de laagste inspanning uitgedrukt als aandeel van het BNP in 1994. Hierbij zij aangetekend dat sindsdien in de meeste landen waaronder Nederland de investeringsinspanningen oplopen. Voor het hoofdwegenet had Nederland zelfs de laagste inspanning (als % van het BNP) in 1994. Bij beschouwing over een reeks van jaren (1985-1994) verandert de positie van Nederland niet essentieel.

Prestatieniveau - personenvervoer

Het prestatieniveau van weg- en spoorinfrastructuur is uitgedrukt in gegeneraliseerde kosten (d.w.z. kosten van bezit en gebruik van het vervoermiddel plus de waarde van de reistijd). Deze scores zijn gebaseerd op de kosten en reistijd van een zeer groot aantal mogelijke verplaatsingen in en tussen de bestudeerde regio's.

De gegeneraliseerde totale kosten voor een reiziger hangen af van twee - gewoonlijk tegen elkaar in werkende - factoren, nl. de kwaliteit van de infrastructuur (vooral de effectieve snelheid waarmee men van A naar B komt) en de nabijheid van de bestemmingen waar men doorgaans heen moet. Veel nabije bestemmingen, oftewel een groot marktpotentieel op korte afstand, komt overeen met een hoge bevolkingsdichtheid en een hoge dichtheid van economische activiteiten. Echter hoge dichtheden gaan dikwijls samen met congestie, waardoor de infrastructuurkwaliteit in termen van effectieve snelheid daalt. De nabijheidsfactor is van groot gewicht in de uiteindelijk ondervonden totale gegeneraliseerde kosten, derhalve dienen bij vergelijking van de gegeneraliseerde kosten per kilometer van een centrale regio alleen regio's met gelijksoortige dichtheden, respectievelijk regio's die als overloopgebied voor centrale regio's zouden kunnen functioneren, geselecteerd te worden.

Tabel 1: Nabijheid en infrastructuurkwaliteit in de 43 regio's (Gemiddelde = 100)

	Nabijheid	Infrakwaliteit
BRUSSELS HFDST.GEW.	161	109
VLAAMS GEWEST	148	114
REGION WALLONNE	126	116
BERLIN	115	100
MECKLENBURG-VORPOMMERN	62	93
BREMEN	89	105
BRANDENBURG	79	99
SACHSEN-ANHALT	95	97
RHEINLAND-PFALZ	141	106
SACHSEN	89	97
BAYERN	109	104
HESSEN	154	104
NIEDERSACHSEN	108	105
SAARLAND	100	107
THUERINGEN	93	96
HAMBURG	101	106
NORDRHEIN-WESTFALEN	214	108
BADEN-WUERTTEMBERG	132	101
SCHLESWIG-HOLSTEIN	76	99
NORD-PAS-DE-CALAIS	74	107
OUEST	73	109
BASSIN PARISIEN	54	91
CENTRE-EST	75	98
MEDITERRANEE	88	107
EST	107	103
ILE DE FRANCE	206	94
SUD-OUEST	79	98
LUXEMBOURG (GRAND-DUCHE)	84	105
ZUID-NEDERLAND	154	114
OOST-NEDERLAND	134	111
NOORD-NEDERLAND	84	99
WEST-NEDERLAND	159	107
NORTH	84	94
EAST ANGLIA	99	84
SCOTLAND	63	94
NORTHERN IRELAND	49	71
EAST MIDLANDS	143	94
YORKSHIRE AND HUMBERSIDE	145	91
WEST MIDLANDS	166	99
SOUTH EAST (UK)	296	84
NORTH WEST (UK)	149	92
SOUTH WEST (UK)	95	94
WALES	96	94

De gegeneraliseerde kosten per kilometer over de weg zijn in Nederland redelijk tot vrij laag. Enerzijds hangt dit samen met een verhoudingsgewijs goede weginfrastructuur, anderzijds is dit terug te voeren op de uurlonen in Nederland, die van gemiddeld niveau zijn. De voertuigkosten van personenauto's zijn in Nederland aan de hoge kant in vergelijking met de beschouwde landen. Van de Nederlandse regio's heeft Zuid-Nederland, zowel op de kortere afstand (tot 50 km), als voor het geheel gemiddelde de laagste gegeneraliseerde kosten per kilometer. Oost-Nederland volgt op de voet. Voor Noord- en West-Nederland liggen de kosten bijna 10% hoger. Vergeleken met de belangrijkste centrumregio's (Île de France, Vlaanderen, South-East England, West-Midlands, Hessen en Rheinland-Westfalen) scoort West-Nederland min of meer gelijk of beter, met uitzondering van Vlaanderen dat wel iets beter scoort. Overigens geeft het benchmarksysteem aanwijzingen dat congestiereductie in Nederland effectiever zou zijn dan in België wat betreft de resulterende verhoging van de gemiddelde snelheid.

Wat betreft het personenvervoer per spoor speelt in aanleg hetzelfde mechanisme van afruil tussen nabijheid (markt bereik) en kwaliteit van de infrastructuur. Echter hoge bevolkingsdichtheden gaan samen met hoge openbaar vervoer dichtbeden en hoge frequenties. Er kan dan wel sprake van congestie zijn (bijvoorbeeld in de vorm van vertragingen), maar het negatieve effect van congestie doet zich niet of nauwelijks voor. Voor intra-regionale verplaatsingen resulteert voor de Nederlandse regio's een gunstig gegeneraliseerd kostenniveau, met uitzondering van Noord-Nederland dat in de middenmoot scoort. Voor interregionale verbindingen zakken alle Nederlandse regio's in rangorde, met name omdat het lange(re) afstandsverkeer in Nederland en enkele nabij gelegen buitenlandse steden nauwelijks hogere snelheden kent dan het regionaal spoorverkeer.

Prestatieniveau • goederenvervoer

Voor het goederenvervoer zijn per vervoerswijze drie kostenmaten bepaald, waarin de kosten voor het voertuig, de lading, de directe arbeid en infrastructuurvergoedingen zijn verdisconteerd. De drie maten zijn: een maat per ton voor een uniform bereik in Europa, een voor de kosten per tonkilometer en een voor de totale logistieke kosten per ton voor een uniform bereik bij de mogelijkheid tot kostenminimalisatie door

intermodale combinaties. Van de drie vervoerswijzen weg, rail en binnenvaart is de laatste voor West-, Zuid- en Oost-Nederland **internationaal** gezien een zeer concurrerende optie voor goederen met lage tot matige tijdwaardering.

Wat betreft de gegeneraliseerde kosten per kilometer **scoort** West-Nederland over het algemeen het beste van de vier Nederlandse regio's met **uitzondering** van het spoor, **waarvoor** Oost-Nederland de laagste scores behaalt en qua kostenniveau aansluiting heeft op het gemiddelde in de buitenlandse regio's. De overige Nederlandse regio's zijn bij vervoer per spoor relatief duur per tonkilometer. Bij vervoer over de weg zijn de verschillen in gegeneraliseerde kosten per tonkilometer naar verhouding gering. **Alleen** in het Ruhrgebied **gelden** iets lagere kosten per tonkilometer. De **gunstige** positie van West-Nederland als zeehavenregio dient met name met Antwerpen vergeleken te **worden**. Wat betreft de gegeneraliseerde kosten per tonkilometer **naar** het achterland toe scoot-t West-Nederland dan beter voor wegvervoer en binnenvaart en iets slechter bij vervoer per spoor.

Indien **zondermeer** kostenminimalisatie door optimale intermodaliteit **kan worden** toegepast, blijkt West-Nederland voor laagwaardige en middelwaardige goederen (d.w.z. met een lage tot matige tijdwaardering) de laagste kosten te kunnen **realiseren**. Bij hoogwaardige goederen valt West-Nederland evenwel terug **naar** de middenmoot. **Echter** voor dergelijke goederen **blijkt Zuid-Nederland** het een-na-laagste kostenniveau te kunnen realiseren.

Indien rail en binnenvaart een groter deel van het goederenvervoer naar zich willen toe trekken, zal dat vooral moeten gebeuren door een verkorting van de transporttijden (van de hoofdvervoerswijze). Daarnaast zal de aansluiting en de transporttijd van het voor- en natransport verbeterd **moeten worden**. Containerisatie is hierbij een sleutelwoord.

Prestatieniveau Luchtvaart

De benchmark voor de luchtvaart is op een andere wijze opgezet **dan** de benchmark voor het weg- en railvervoer. In de benchmark voor de luchtvaart is de strategische positie van luchthavens in het luchtvaartnetwerk bepaald met behulp van een gegeneraliseerde kostenfunctie. Geanalyseerd is hoe de ‘hubs’ Amsterdam, Londen, Parijs en Frankfurt ten opzicht van elkaar presteren met betrekking tot vluchten vanuit kleinere Europese luchthavens via de ‘hubs’ naar **intercontinentale** bestemmingen en omgekeerd.

Operationalisatie

Schiphol wordt tot een van de mogelijke mainports van Europa gerekend. Dit betekent dat Schiphol een ‘hub’-positie inneemt voor **intercontinentale** bestemmingen vanuit Europese herkomstgebieden. Voor de **intercontinentale** bestemmingen geldt dat zij representatief werelddekkend dienen te zijn. De volgende luchthavens **zijn** geselecteerd: New York, Los Angeles, Mexico stad, Rio de Janeiro, Buenos Aires, Johannesburg, Delhi, Singapore, Tokyo en Peking. Voor de Europese **herkomst-**luchthavens **gelden** twee criteria. Ten eerste **moeten** zij een goede spreiding over Europa bieden en ten tweede dienen zij te liggen **aan** het Europese hogesnelheidstreinennetwerk. Op basis van deze criteria **zijn** de volgende steden geselecteerd: Kopenhagen, Brussel, Wenen, Milaan en Glasgow.

Methodiek van de gegeneraliseerde kostenfunctie

De strategische positie van de vier luchtvaarthavens is bepaald met een gegeneraliseerde kostenfunctie voor zakelijke en niet-zakelijke reizen waarbij drie componenten onderscheiden **worden**: ticketprijzen, reistijdwaardering en rescheduling costs. Met betrekking tot de ticketprijzen is onderscheid gemaakt naar het goedkoopste economy class tarief voor de niet-zakelijke reiziger en het goedkoopste business class tarief voor de zakelijke reiziger. De reistijdwaardering is voor de **niet-**

zakelijke reiziger 18 gulden per uur en voor de zakelijke reiziger 90 gulden per uur (conform CPB, 1997 en NEI, 1994). Omdat veel zakelijke reizigers vliegen economy class is deze derde categorie toegevoegd.

Het reistijdelement bestaat uit twee delen: de reistijd zelf en een penalty omdat niet op ieder gewenst moment gevlogen kan worden: de 'rescheduling costs'. De rescheduling costs zijn sterk afhankelijk van de frequentie waarin de dienstverlening wordt aangeboden. De penalty is – conform Bruinsma en Rietveld (1993) - gesteld op een kwart van de gemiddelde tijd die tussen twee opeenvolgende vluchtaltematieven ligt.

Dataverzameling

Met behulp van de World Airways Guide (OAG, 1998) zijn alle vluchten in de eerste week van oktober 1998 voor de geselecteerde luchthavens uitgezocht, waarbij gekeken is naar vertrek- en aankomsttijd, reistijd, frequentie. In totaal zijn 1.699 directe vluchten tussen de hubs en de intercontinentale bestemmingen getraceerd. Het blijkt dat de frequentie waarin de intercontinentale verbinding onderhouden wordt bepalend is voor de frequentie van de dienstverlening tussen de Europese en intercontinentale relaties. Met behulp van de internetpagina EasySabre zijn de tarieven opgevraagd voor alle vluchten (venrekkende op donderdag 10 december met een retourvlucht een week later). Hierbij zijn twee regels toegepast. Ten eerste is gekeken naar vluchten uitgevoerd door de home-carrier van de vier mainports (British Airways, Air France, Lufthansa en KLM). Ten tweede is per home-carrier per vlucht gekeken naar de goedkoopste tarieven in de economy class en de business class.

Voor alle 8.495 vluchten tussen de Europese luchthavens via de hubs naar de intercontinentale bestemmingen en omgekeerd is de reistijd bepaald, waarna twee wegen hebben plaatsgevonden, namelijk: 1) binnen een verbinding: naarmate de reistijd afneemt neemt het gewicht toe. Dit drukt een voorkeur uit voor snellere vluchten op een verbinding (conform Ndoh et al., 1990); en 2) tussen de verbindingen: naarmate de frequentie waarop een verbinding onderhouden wordt door de vier hubs

toeneemt neemt het gewicht van de betreffende verbinding in de gegeneraliseerde kostenfunctie toe. Op deze wijze worden intercontinentale bestemmingen waarop intensief gevlogen (New York, 36 %) zwaarder meegenomen in de benchmark dan intercontinentale bestemmingen waar weinig op gevlogen wordt, zoals Buenos Aires (3 %).

De strategische positie van vier Noordwest Europese luchthavens

Uit tabel 2 blijkt dat de ticketprijs voor de zakelijke business class reizen en de niet-zakelijke reizen in de economy class de grootste bijdrage levert aan de totale gegeneraliseerde kosten, Dat hierbij het aandeel van de reistijd en de frequentie groter is bij de zakelijke reizen wordt veroorzaakt door de relatief sterkere toename van de reistijdwaardering - niet-zakelijk 18 gulden per uur en zakelijk 90 gulden per uur - vergeleken met de toename in ticketprijs tussen economy class (niet-zakelijk) en business class (zakelijk). Duidelijk afwijkend is de opbouw van de gegeneraliseerde kosten voor de zakelijke reiziger die economy class vliegt. De reistijd is nu de belangrijkste component met een aandeel van ruim 50 %. Het financiële gewin voor zakelijke reizigers om economy class te vliegen blijkt duidelijk.

Tabel 2 Resultaten benchmark strategische positie luchthaven

	Aandeel Prijs	Aandeel Reistijd	Aandeel Frequentie	Gegeneraliseerde kosten (in guldens)	Score
Niet-zakelijk					
Economy					
Amsterdam	76 %	20 %	3,8 %	2.388,07	100 %
Parijs	78 %	20 %	2,1 %	2.503,81	95,4 %
Londen	78 %	20 %	1,6 %	2.613,05	91,4 %
Frankfurt	80 %	18 %	2,0 %	2.745,76	87,0 %
Zakelijk					
Economy					
Amsterdam	39 %	52 %	9,6 %	4.697,22	100%
Parijs	41 %	53 %	5,5 %	4.735,66	99,2 %
Londen	42 %	54 %	4,2 %	4.905,07	95,8 %
Frankfurt	44 %	50 %	5,4 %	4.965,83	94,6 %
Zakelijk					
Business					
Parijs	74 %	24 %	2,5 %	10.537,22	100%
Frankfurt	74 %	23 %	2,5 %	10.802,12	97,5 %
Amsterdam	73 %	22 %	4,1 %	10.870,72	96,9 %
Londen	74 %	24 %	1,9 %	11.032,37	95,5 %

Een andere interessante vinding is dat de scores van de luchthavens **dichter bij elkaar** liggen in het zakelijke segment (zowel business class als economy class) dan in het niet-zakelijke segment. **Opvallend** is dat de onderlinge posities van de luchthavens **sterk verschillen afhankelijk** van het gekozen tarief. Parijs scoort het best met een eerste positie in het business class segment en een tweede positie in het economy class segment; Amsterdam **volgt** met respectievelijk een derde en eerste positie; Frankfurt is derde met een tweede en vierde positie en Londen scoort het slechtst met een vierde positie in het business class segment en een derde positie in het economy class segment. De **slechte** posities van Frankfurt en Londen blijken in hoge mate **bepaald** te worden door de relatief **grote** aandelen van de prijs in de gegeneraliseerde kosten van deze luchthavens.

Het is interessant om na te gaan hoe stabiel de relatieve positie van de vier luchthavens is. Met een benchmark wil men immers kunnen nagaan wat het effect van verbeteringen in de luchthaveninfrastructuur is. In het model kan op twee manieren de concurrentiepositie worden verbeterd (de gegeneraliseerde kosten worden verlaagd); een vergroting van de luchthavencapaciteit waardoor frequenter gevlogen kan worden of een verlaging van de ticketprijs. Het frequenter aanbieden van de dienstverlening leidt tot lagere gegeneraliseerde kosten als gevolg van een lagere reistijd omdat de rescheduling costs afnemen.

De veranderingen zijn geanalyseerd wanneer Amsterdam er eenzijdig in slaagt om de frequenties met de helft laat toenemen dan wel te verdubbelen ofwel de betrokken luchtvaartmaatschappij - de KLM - de tarieven via Schiphol met 10 % laat afnemen.

Een verandering in de frequentie van vluchten heeft invloed op de reistijd en is daarmee afhankelijk van de reistijdwaardering van zakelijke en niet-zakelijke reizigers. Wat betreft de economy class tarieven blijft Amsterdam vanzelfsprekend de laagste gegeneraliseerde kosten opleveren. Toch zijn ook hier een aantal aardige bevindingen te melden. Ten eerste blijkt dat de daling van de gegeneraliseerde kosten afneemt naarmate de frequentie van dienstverlening toeneemt. Dit is volgens verwachting; immers de toevoeging van nog een vlucht aan een hoog frequente bestemming heeft een gering effect op de te verwachten rescheduling costs vergeleken met een extra vlucht op een laag frequente verbinding. Een tweede bevinding is dat een daling van de ticketprijs met 10 % tot een veel groter effect op de gegeneraliseerde kosten leidt dan een veel forsere verhoging van de frequentie. Een verdubbeling van de frequentie leidt voor de niet-zakelijke reiziger tot een daling van de gegeneraliseerde kosten met 1,9 %, terwijl een daling van de ticketprijs met 10 % leidt tot een daling van de gegeneraliseerde kosten met 7,6 %. Voor het zakelijk vervoer in de business class liggen deze percentages met respectievelijk 2,1 % en 7,3 % - ondanks het grotere aandeel van de reistijdwaardering in de totale gegeneraliseerde kosten - niet veel beter. De zakelijke reiziger in de economy class profiteert wat betreft de frequentieverhoging van zijn hoge reistijdwaardering - conform de zakelijke reizigers in de business class -, echter zijn financiële gewin bij een prijsverlaging van vliegtickets is conform het gewin van de niet-zakelijke reiziger in de economy class. De zakelijke reiziger die economy class vliegt profiteert minder van een ticketprijsverlaging van 10 % dan van een frequentieverdubbeling: de

verschillen in de daling van de gegeneraliseerde kosten zijn, met respectievelijk, 3,9 % en 4,8 %, echter gering.

Opgemerkt dient te worden dat overheden en luchthavens weinig invloed hebben op de tariefstelling van de luchtvaartmaatschappijen zolang er althans geen kerosinebelasting wordt ingevoerd. Enige invloed vindt overigens plaats via de vaststelling van de luchthavengelden. Voorts geldt natuurlijk dat de vaststelling van de frequenties in de eerste plaats de verantwoordelijkheid van de luchtvaartmaatschappijen is. Een element waar we ook geen rekening mee hebben gehouden is dat in plaats van frequentieverhogingen het uitnuttigen van luchthavencapaciteit ook bereikt kan worden door uitbreiding van het aantal bestemmingen waarop gevlogen wordt. Tenslotte wijzen we nog op een complicerende factor: een verbetering van de kwaliteit van een luchthaven, bijvoorbeeld door een verkorting van de overstaptijden, kan leiden tot een verhoging van de prijs van transfervluchten van de home-cattier, zeker wanneer de luchthaven de kwaliteitsverbetering tot uitdrukking laat komen in verhoogde luchthavengelden. Investerings in verbeteringen van luchthavens leiden dus niet alleen tot een daling van de tijdcomponent in de gegeneraliseerde kosten, maar mogelijk ook tot een verhoging van de tarieven zodat het uiteindelijke resultaat tegen valt.

De invloed van het hogesnelheidstreinennetwerk

Een goede ontsluiting van de luchthavens aan de landzijde door weg- en railinfrastructuur wordt van groot belang geacht. Schiphol probeert, gegeven de geringe thuismarkt, een sterke positie te verwerven als transferluchthaven voor intercontinentale bestemmingen (hub). Bij een toenemende druk op de beschikbare luchthaveninfrastructuur wordt het aantrekkelijk om de aanvoer van intercontinentale passagiers via landtransport te laten verlopen om zo ruimte aan de luchtzijde te creëren voor het intercontinentale vervoer. Tot op relatief grote afstand kan de hogesnelheidstrein in principe ingezet worden ter vetvanging van het vliegtuig.

Gegeven de onduidelijkheid over de aanleg van het hogesnelheidsnetwerk – welke trajecten en wanneer – zijn informatie over reistijden, frequenties, exploitatie en prijzen niet beschikbaar. Voor de opname van de hogesnelheidstrein als feeder van passagiers voor de intercontinentale vluchten dienen dan ook de nodige aannames gemaakt te worden over de prijzen, reistijden, frequenties en kwaliteit van dienstverlening: 1) er komt een geïntegreerd ticket (beschikbare marges in de huidige

ticketprijs van 5 à 15 %), 2) er wordt in de hogesnelheidstrein ingecheckt waardoor de minimale overstaptijd op 1 uur gesteld kan worden, 3) de luchtverbindingen komen te vervallen op trajecten die per hogesnelheidstrein bediend worden, 4) de hogesnelheidstreinen onderhouden een uurdienst met uitzondering van treinen uit/naar Brussel en de binnenlandse verbindingen die een halfuurdienst gaan bieden, en 5) de reistijd wordt berekend op basis van de afstand over de weg (Michelin, 1988) en de gemiddelde snelheid van de hogesnelheidstrein van 170 km/uur.

Het eerste wat opvalt wanneer de hogesnelheidstrein opgenomen wordt is dat in alle gevallen de gegeneraliseerde kosten toenemen. Dit betekent dat de huidige reistijd per vliegtuig **samen** met de transfertijd op de luchthaven gemiddeld genomen gunstiger is dan de reistijd per hogesnelheidstrein in **combinatie** met de goede overstap op de luchthaven. Voor een deel wordt dit veroorzaakt door de veel relatief **lange** afstanden, waardoor de reistijd in de hogesnelheidstrein relatief lang wordt. Daarom is tenslotte **alleen** naar Brussel gekeken: een markt waar de hogesnelheidstrein in ieder geval competitief **zou** behoren te zijn met de **luchtvaart**. Alle luchthavens kennen een halfuurdienstverlening met Brussel, waardoor de **maximale** overstaptijd van hogesnelheidstrein naar de **intercontinentale** vlucht en vice versa beperkt is tot 75 minuten. Desondanks neemt de reistijd voor alle vier de luchthavens toe. Voor Amsterdam (204 km.), Londen (258 km.) en Parijs (308 km.) blijft het reistijdverlies beperkt tot respectievelijk 3, 20 en 45 minuten, maar voor Frankfurt (402 km) loopt het reistijdverlies op tot **1 uur** en 45 minuten.

Bij deze resultaten dienen twee kanttekeningen geplaatst te **worden**. Ten eerste blijkt het in de **luchtvaart** gehanteerde systeem van 'blokken in de dag', **waarbij** vliegtuigen in 'waves' binnenkomen en weer vertrekken, **goed** te functioneren. De wederzijdse transfertijd **tussen** continentale en **intercontinentale** vluchten blijkt dermate efficiënt te functioneren dat weinig reistijdwinst geboekt blijkt te kunnen **worden** door een frequente dienstverlening per hogesnelheidstrein.

Ten tweede is in de analyse inchecktijd en de voortransporttijd naar de luchthavens dan **wel** hogesnelheidstreinstations niet verdisconteerd. Wanneer in de hogesnelheidstrein ingecheckt kan **worden** voor de **intercontinentale** vlucht levert dit al gauw een reistijdbesparing op van **minimaal** 45 minuten (bij een hogesnelheidstrein lijkt het niet noodzakelijk meer dan een kwartier voor vet-trek aanwezig te zijn, terwijl voor een continentale vlucht een **minimale** inchecktijd van een **uur** aangehouden dient

te worden). Daarnaast ligt een hogesnelheidstreinstation doorgaans in een stedelijke agglomeratie en is goed ontsloten door openbaar vervoer hetgeen in het algemeen ook reistijdwinst op zal leveren in vergelijking met het voortranspon naar een buiten het stedelijk gebied gelegen luchthaven.

Bij geringe reistijdverliezen staat de optie open te compenseren voor reistijdverlies door het geven van kortingen op de ticketprijs. De mogelijkheden hiertoe zijn echter beperkt: alleen voor het Europese traject bestaat hiervoor een prijsmarge van 5 à 15 %. Met name voor de zakelijke reiziger die tegen economy class tarief vliegt – naar onze inschatting circa een kwart van de passagiers – is deze marge snel vergeven. De grootste kansen voor hogesnelheidsverbindingen liggen in regio's die niet te ver van de hub luchthavens afliggen en die zelf geen luchthaven hebben.

3. Interpretatie en beleidsbetekenis

De stuurvariabelen van het systeem

De uiteindelijk ondervonden kosten om een verplaatsing te kunnen uitvoeren hangen enerzijds af van de kosten per kilometer en anderzijds van de afstand die overbrugd moet worden. De kosten per kilometer hangen qua infrastructuurkwaliteit af van de gemiddelde snelheid en van de omrijfactor. Indirect spelen hierbij nog factoren als hoogte van het uurloon en de tijdskosten van de lading (waarde, verzekeringskosten, interest). De afstand die gemiddeld genomen gereden moet worden hangt samen met het markt bereik. Als er veel klanten nabij zijn hoeft men gemiddeld genomen minder ver te rijden. Samenvattend zijn in de benchmark als stuurvariabelen opgenomen uurloon, voertuigkosten, brandstofkosten, ladingkosten, gemiddelde snelheid, gemiddelde af te leggen afstand, congestiekans, overslag/intermodaliteit, ticketkosten (luchtvaart) en frequentie (luchtvaart). De gebruiker kan deze variabelen qua niveau aanpassen teneinde de gevoeligheid van de uitkomsten te toetsen en daarmee bijvoorbeeld een indruk te krijgen van de overbrugbaarheid van verschillen in economisch prestatieniveau.

De boodschap

In uitgesproken perifere gebieden kennen infrastructuurmetten normaliter een grote maaswijdte terwijl snelwegen geheel afwezig kunnen zijn. Kortom men moet in dergelijke gebieden enigszins een omweg maken en bereikt geen hoge maar wellicht

wet redelijke snelheden. Daar staat tegenover dat er geen congestie is. Naarmate een gebied minder perifeer wordt en dichter bevolkt is, worden de infrastructuurmetten fijnmaziger en gaandeweg neemt ook de capaciteit op hoofdverbindingen toe (meer snelwegen, dubbelspoorverbindingen e.d.). Er kunnen in dergelijke regio's dus hogere snelheden behaald en er hoeft iets minder omgerekend te worden. Incidenteel is er enige congestie. Tenslotte belandt men in de centrumregio's die onderling nog kunnen variëren tussen druk en zeer druk. In de regel is er wel veel en divers aanbod van infrastructuur met kleine maaswijdtes, maar de congestie impliceert significant lagere snelheden.

Deze ontwikkeling van de kilometerkosten is weergegeven in figuur S.1 in de curve voor k . Beginnend in een perifeer gebied is aanvankelijk sprake van dalende kosten, echter als voorbij een zekere (hoge) dichtheid van wonen en werken stijgen de kosten per kilometer weer. In de praktijk kunnen hier verschillende aspecten achter schuil gaan. Ten eerste veroorzaakt de congestie extra kosten die via tijd worden afgerekend. Daarnaast zal wellicht juist nabij dichtbevolkte centra de waarde van vervoerde goederen en de tijdwaarde van reizigers oplopen. Dit versterkt het effect van oplopende kosten k . Anderzijds speelt dat naarmate de bevolkingsdichtheid en arbeidsplaatsen-dichtheid oploopt, de marktpotentie van een gebied ook oploopt. Dit heeft kostenverlagende voordelen aangezien men voor een gegeven markt bereik minder ver hoeft te rijden. Daarnaast kunnen speciahsatievoordelen optreden die extra toegevoegde waarde met zich mee brengen. Dit is in figuur 1 aangegeven met de curve voor het markt bereik M , (men hoeft minder ver te rijden bij toenemende centraliteit). Uiteindelijk resulteert dat in een gemiddelde totale kostencurve TK . Hier wordt geïllustreerd hoe zeer de centraliteit de kosten per kilometer kan compenseren, waardoor het optimum, zo het niet in de meest centrale gebieden ligt, daar wel vlakbij ligt. De optimale ligging zal overigens variëren met de aard van de goederen respectievelijk het motief van de reizigers en speciale eisen van bedrijfstakken respectievelijk consumenten. In de praktijk kan men waarnemen dat de industrie vaak geen locatie meer prefereert in gebieden met hoge dichtheden. Het gaat erom dat vanuit de locatie het gehele afzetgebied (dat bij industrieën doorgaans bovenregionaal is) tegen redelijke kosten goed bediend kan worden.

Figuur 1 Het verband tussen kosten per kilometer, marktbercik en totale kosten bij oplopende bevolkingsdichtheid en centraliteit van een regio

Met de hier ontwikkelde benchmarks is getoond dat die optima inderdaad kunnen wandelen afhankelijk van goederengroep respectievelijk reismotief, waarbij tevens verschillen tussen de verschillende typen infrastructuur kunnen optreden. In het bijzonder binnenvaart onderscheidt zich van weg en spoor, terwijl het toevoegen van intermodaiteit (en goede overslagmogelijkheden) eveneens de kostenminima kunnen doen schuiven in de ruimte. Toch blijkt er een hoofdonderscheid gemaakt te kunnen worden tussen:

- absoluut perifere regio's (Noord-Ierland);
- zwakkere intermediaire regio's (bijvoorbeeld niet goed in alle richtingen ontsloten; bijvoorbeeld Wallonie);
- sterke intermediaire regio's (vaak directe burens van de centra, zoals Zuid-Nederland), en;
- centrale dichtbevolkte regio's (Ile de France).

Beleidsaanknopingspunten

De informatie die de benchmarks geven is steeds terugvertaalbaar in het aangrijpen op de twee hoofdcomponenten kosten per (ton/personen)kilometer (k,) en nabijheid markt (M,). Bij beide hoofd-componenten kan bij een ongunstig signaal aan de

volgende maatregelen gedacht worden, indachtig de achtergronden van de opbouw van beide hoofdcomponenten:

k_i indien relatief hoog, kan gedacht worden aan:

- snelheid omhoog (minder **congestie** en/of meer hoogwaardige infrastructuur)
- omrijfactor omlaag (nieuwe verbindingen)
- effectieve uurkosten omlaag (verbetering logistieke efficiency, lagere arbeids- of ladingkosten -> hangt vaak af van innovaties en modal split veranderingen)
- selectieve uitplaatsing van activiteiten naar buurregio's met lagere kilometerkosten (als **centrale** regio zo sterk is dat concurrentie om daar binnen **toch wel** aanhoudt)

M_i indien relatief laag, kan gedacht worden aan:

- selectieve verdichting, bijvoorbeeld door clusterwijze ontwikkeling van bedrijvigheid te stimuleren eventueel in samenhang met logistieke innovaties (bijvoorbeeld het **LOGIN**concept, zie Veldkamp e.a. 1998)
- corridorvorming

Bij de oordeelsvorming rond infrastructuur in een regio **aan** de hand van het benchmarksysteem kan men **als** volgt te werk gaan. Als eerste indicator voor de infrastructuurkwaliteit neemt men de gegeneraliseerde kosten per kilometer. **Indien** een regio voor een bepaald infrastructuurtype voor meerdere deelmarkten vrij hoge gegeneraliseerde kosten per kilometer **worden** gerapporteerd. Kunnen de volgende stappen ondernomen **worden**:

1. zet eerst een **aantal** (of **alle**) kostenindicatoren per deelmarkt naast elkaar, teneinde te toetsen of een bepaalde regio over de gehele linie **goed dan wel** slecht scoort of **alleen** voor een type infrastructuur en/of enkele deelmarkten;
2. **controle** in hoeverre nabijheid van de markt voor deze deelmarkten **compensatie** oplevert wat betreft de **totale** kosten;
3. **controleer** of de regio een zeehaven of mijnbouwactiviteiten heeft, indien beiden afwezig zijn, is een lage score voor bulkgoederen (Klasse 1 - 4) minder relevant, tenzij veel waarde wordt gehecht **aan** het hebben van een transitofunctie;

4. een nader onderzoek in hoeverre de relatief hoge score het gevolg is van infrastructuurkwaliteit (congestie, lage systeemsnelheid, omrijfactor, netdichtheid en toegankelijkheid) danwel van economische factoren (uurloon, vervoertarief, voertuigkosten);
5. tenslotte controleren in hoeverre de als concurrerend aangemerkte regio's beduidend lagere of hogere scores hebben en of deze regio's zich ten opzichte van een vorige periode verbeterd of verslechterd hebben.

Literatuur

Perrels, Bruinsma Hilbers e.a, Internationale Benchmarks voor prestatievergelijking infrastructuur, verschijnt najaar 1999 bij Adviesdienst Verkeer en Vervoer.

Bruinsma, F.R., & P. Rietveld (1993), Urban agglomerations in European infrastructure networks, Urban Studies, Vol. 30, pp. 919-934.

CPB (1997), Grenzen aan Schiphol, Centraal Planbureau, Den Haag.

NEI (1994), Kosten-batenanalyse hogesnelheidslijn, Nederlands Economisch Instituut, Rotterdam.

Ndoh, N.N., D.E. Pitfield & R.E. Caves (1990), Air transportation passenger route choice: a nested multinomial logit analysis, in: M.M. Fisher, P. Nijkamp & Y.Y. Papageorgiou (eds.), Spatial Choices and Processes, North-Holland, Haarlem.

OAG (1998), World Airways Guide: October 1998, OAG, Dunstable.

“Nederland af? En hoe is dat dan bij de burenen?”

Roxanne Powell-Ladret
Jan van der Waard

Ministerie van Verkeer en Waterstaat
Directoraat-Generaal Rijkswaterstaat
Adviesdienst Verkeer en Vervoer (AVV)
Rotterdam

September 1999

Colloquium Vervoersplanologisch Speurwerk, Amsterdam, november 1999.

INHOUDSOPGAVE

1.	INLEIDING	4
2.	FEITEN EN CIJFERS OVER DE INFRASTRUCTUUR VAN DE 'BUREN'	4
3.	HET INFRASTRUCTUURBELEID VAN DE 'BUREN'	
3.1.	De doelen van het infrastructuurbeleid	
3.2.	Verschillen in prioriteiten tussen modaliteiten	
4.	OP ZOEK NAAR EEN NIEUW TYPE INFRASTRUCTUURBELEID	
4.1.	Algemeen	11
4.2.	Beperkte financiën	12
4.3.	Nieuwe randvoorwaarden	14
4.4.	Democratisering van de besluitvorming	15
4.5.	Europeanisering	16
4.6.	De toekomst: "op zoek naar een hogere efficiency"	16
5.	CONCLUSIES	19
	LITERATUUR EN VERWIJZINGEN	19

SAMENVATTING

Nederland af? En hoe is dat dan bij de burens?

Recent heeft AVV in opdracht van de Directie Strategie en Coördinatie van V&W een vergelijking gemaakt van het beleid in een aantal ons omringende landen. Daarbij is aan een aantal specifieke beleidsthema's expliciet aandacht geschonken. Bij die analyse per thema is aandacht geschonken aan de relatie met het infrastructuurbeleid. Dit maakt het mogelijk om het infrastructuurbeleid van de ons omringende landen eens onderling te vergelijken en zodoende een antwoord te vinden op de vraag in welke mate die landen 'af of 'uitgebouwd' zijn. Naast een vergelijking van de infrastructuur en het infrastructuurbeleid van de beschouwde landen geeft de bijdrage inzicht in het hoe en waarom van de ontwikkeling in de diverse landen. Uit die vergelijking komt duidelijk naar voren dat het infrastructuurbeleid in nagenoeg alle beschouwde landen, behalve in Spanje, onder druk staat. Die druk verschilt per land van karakter. Zo is er bijvoorbeeld in nagenoeg alle landen sprake van financiële druk en bestaat er in veel landen druk vanuit de zorg voor het milieu. Ook de toenemende participatie van de bevolking in het besluitvormingstraject speelt in diverse landen een rol. Opmerkelijk is dat de overheidsstrategieën in nagenoeg alle beschouwde landen steeds meer gericht blijken te zijn op een betere benutting van de bestaande infrastructuur.

SUMMARY

Infrastructure-building is over in the Netherlands? What about in the neighbouring countries?

AVV has recently been commissioned by the Directorate Strategy & Co-ordination to carry out a comparative study of transport policy in a number of countries surrounding the Netherlands. The focus was placed on a number of specific policy themes. Within the analysis of each theme, the relationship with infrastructure policy was also examined. This enables us to compare the infrastructure policies of the countries around us and to answer the question of whether infrastructure-building there has come to an end. The paper compares the infrastructure supply and the policies of the countries surveyed, and also analyses how and why various developments came about. The comparative analysis makes it clear that infrastructure policy is under pressure in all the countries surveyed - except Spain. But the nature of this pressure differs according to the country. For instance, financial pressures are present in more or less all countries, and environmental concerns in many of them. The increasing extent of public participation in the decision-making process also plays a role in various countries. [It is striking that in almost all the countries, the policy strategies appear increasingly more oriented towards making better use of existing infrastructure.

1. INLEIDING

Bij het totstandkomingsproces van het Nationaal Verkeer- en VervoerPlan (NVVP) bestaat een toenemend besef van de internationale dimensie(s) van het beleid. Een van de in NVVP-kader, in opdracht van de Directie Strategie en Coördinatie van het Ministerie van V&W uitgevoerde studies betrof dan ook een nadere analyse van het verkeer- en vervoersbeleid van onze Europese partners]. In het verleden zijn reeds een aantal van dergelijke studies uitgevoerd, zoals een studie van de TU Delft uit 1988 voor het SVV-2 projectteam en de ALERT studie uit 1994. Deze studies dienden echter te worden geactualiseerd en tevens bestond de behoefte om op een aantal beleidsthema's een diepgaander analyse uit te voeren. Het ging daarbij om de thema's 'beprijzing', 'duurzaamheid en milieu', 'congestie en bereikbaarheid' en 'liberalisering'. De nadruk lag hierbij op het zogenoemde 'inland transport' en de benadering was tweeledig, te weten:

- Wat is het huidige verkeer- en vervoersbeleid (met de nadruk op de vier bovengenoemde thema's). Daarbij is zowel gekeken naar thans voorliggende plannen als naar de in de praktijk geïmplementeerde instrumenten en maatregelen.
- Wat is de contextuele omgeving van het gevoerde beleid in termen van de institutionele, politieke en sociaal-maatschappelijke omgeving waarin beleidskeuzes worden gemaakt.

Het infrastructuurbeleid is in de studie dus niet als een apart thema beschouwd, maar steeds wel in relatie gebracht tot de vier gehanteerde thema's. Op basis van de op deze wijze verzamelde inzichten worden in deze bijdrage de ontwikkelingen op het gebied van infrastructuurbeleid in een aantal andere West Europese landen, alsmede het hoe en waarom van die ontwikkelingen, vergeleken. Die vergelijking beperkt zich tot België, Frankrijk, Duitsland, Spanje, Zwitserland en Groot-Brittannië.

2. FEITEN EN CIJFERS OVER DE INFRASTRUCTUUR VAN DE 'BUREN'

De lengte van de netwerken per modaliteit in de beschouwde landen is weergegeven in tabel 1. Bij beschouwing van de netwerken is tevens de dichtheid van de infrastructuur van belang. Die dichtheid kunnen we beschouwen door de lengte van de netwerken te relateren aan het aantal vierkante kilometers landoppervlakte en aan het aantal inwoners. Tabel 2 geeft een overzicht van dichtheden voor wegen en spoorwegen voor een beperkt aantal van de beschouwde landen.

Duidelijk blijkt dat met name België (net als Nederland) een sterk ontwikkeld autosnelwegnet kent, zeker in vergelijking tot de situatie in een groot en relatief dichtbevolkt land als Groot-Brittannië. Voor Frankrijk valt de hoge dichtheid in relatie tot de bevolkingsomvang op, maar dit cijfer wordt sterk bepaald door de lage bevolkingsdichtheid in dit land.

Tabel 1: Lengte van het netwerk van wegen-, spoorwegen- en bevaarbare waterwegen

Land	Autosnel- wegen	Spoorwegen	Metro/'Light rail'/tram	Waterwegen (cap. > 1 000t)
	in wegkm. (1996)	in km. (1998)	in km. (1998)	in km. (1996)
België	1674	3410	336	1231
Frankrijk	*) 8600	31727	418	1776
Duitsland	11300	*) 38450	3181	4983
Spanje	7293	12303	536	-
Zwitserland	1262	3184		21
Gr. Brittannië	3344	16847	599	747
Nederland	2360	*) 2805	490	2398

* schatting

Bronnen: DGVII, *Transport in Figures (1999)*; Community of European Railway; Bundesamt für Strassen, *Schweizerische Nationalstrassen (1999)*; UN Annual Bulletin of Transport Statistics (1998).³

Tabel 2: Dichtheden van weg- en spoorwegnetwerken

Land	Dichtheid Autosnelwegennet naar opp.	Dichtheid Autosnelwegennet naar # inwoners	Dichtheid Spoorwegnet naar opp.	Dichtheid Spoorwegnet naar # inwoners
	in km/km ²	in km/10.000 inw.	in km/km ²	in km/10.000 inw.
België	55	1,64	0,11	3,3
Frankrijk	17	1,58	0,06	5,6
Duitsland	31	1,37	0,11	5,0
Spanje	15	1,91	?	?
Zwitserland	37	2,18	?	?
Gr. Bittannië	14	0,56	0,07	2,8
Nederland	56	1,48	0,08	1,9

Bronnen: IRF, *'World road statistics '98'*; Eurostat, IRU (International Road Union); Min. V&W (1996)⁴

Duitsland kent het sterkst ontwikkelde railnetwerk, wanneer we bedenken dat het land in oppervlakte iets kleiner is dan Frankrijk en zo'n 50% groter dan Groot Brittannië. De verschillen blijken dan ook pas echt uit de verschillen in dichtheden. Met een min of meer gelijke bevolkings-

dichtheid, heeft Groot Brittannië veel minder spoor dan Duitsland en bovendien Frankrijk. België springt er ook hier weer uit als een goed voorzien land. De mate van elektrificatie en de aanwezigheid van hogesnelheidsspoor geven een indicatie van de kwaliteit van de railinfrastructuur per land. Beide ontwikkelingen worden ook wel als respectievelijk de tweede fase en derde fase in de ontwikkeling van de railinfrastructuur aangeduid (de eerste fase is dan de netwerkontwikkeling). In Zwitserland is het aandeel geëlektrificeerde sporen van oudsher al zeer hoog vanwege de hier relatief goedkope elektrische tractie. Ook de andere kleinere landen, zoals België (en Nederland) kennen een hoog aandeel geëlektrificeerde sporen (ca. 70%). In de grotere landen, zoals Frankrijk en Duitsland is het aandeel veel lager (zo'n 50 tot 40%). Groot Brittannië scoort met 30% in dit opzicht zeer laag. Bijna alle landen hebben met de aanleg van hogesnelheidsspoor de derde fase van ontwikkeling van de railinfrastructuur bereikt. De uitzondering is Groot Brittannië, dat de tweede ontwikkelingsfase nog lang niet heeft voltooid en daartoe ook geen grote plannen heeft. Serieuze plannen voor een hogesnelheidsverbinding tussen Londen en de Kanaaltunnel werden al in 1970(!) voorgesteld, maar de realisatie is thans zeker niet voor 2007 voorzien.

Het netwerk van waterwegen is sterk ontwikkeld in noord west Europa. De Rijn speelt hierbij een belangrijke rol. Groot Brittannië kent nog slechts een beperkt ontwikkeld netwerk, dat slechts 50% langer is dan dat in België, bij een ca. 8 maal zo grote oppervlakte van het land. De lengte van het Nederlandse netwerk is vergeleken met veel grotere landen als Frankrijk en Duitsland opmerkelijk.

Gebaseerd op de uitgevoerde studie en de beschikbare literatuur,⁵ mag worden geconcludeerd dat de kwaliteit van de infrastructuur voor de drie modaliteiten in de beschouwde landen varieert van 'maar net voldoende' in Groot Brittannië (zeker voor wat betreft het spoor) tot zeer hoog in Frankrijk en Duitsland. Ook België scoort relatief goed. Deze bevinding reflecteert het feit dat de infrastructuurontwikkeling in Frankrijk al gedurende decennia sterk aanbod georiënteerd is geweest. Industriële belangen zoals de nationale spoorwegmaatschappij en de bouwindustrie speelden daarbij een belangrijke rol. In Groot Brittannië is er altijd meer sprake geweest van een vraagvolgende infrastructuurontwikkeling, die sterk werd gedomineerd door budgettaire beperkingen. Op dit moment is er tevens sprake van slecht onderhoud van de bestaande infrastructuur (bruggen wegverkeer en spoorwegen). Overigens is er voor de niet autosnelwegen ook in Frankrijk sprake van een achterstandsituatie voor wat betreft het onderhoud.

3. INFRASTRUCTUURBELEID BIJ DE 'BUREN'

3.1 De doelen van het infrastructuurbeleid

Bij beschouwing van het infrastructuurbeleid in de diverse landen valt op dat dit beleid gericht is op het realiseren van sterk variërende doelstellingen. In de meeste landen spelen economische doelstellingen een belangrijke rol, maar veelal is die rol niet zo dominant als in ons land, waar de bereikbaarheid van de mainports zo'n belangrijk element vormt in het infrastructuurbeleid.

In Frankrijk wordt de mobiliteit van personen en goederen haast traditioneel beschouwd als een voorwaarde voor economische groei. Dit geldt zowel op lokaal/regionaal niveau, waar de nadruk ligt op het beschikbaar stellen van een goede transportinfrastructuur ten behoeve van regionale ontwikkeling, als op nationaal/Europees niveau, waar het versterken van internationaal belangrijke transportcorridors het belangrijkste doel vormt. Regionale factoren, spelen in Frankrijk een dominante rol. Vroeger was de ontwikkeling van de infrastructuur sterk georiënteerd op Parijs, waar alle verbindingen bij elkaar kwamen. De meer recente inspanningen zijn vooral gericht op het realiseren van een betere ontsluiting van minder goed bereikbare regio's, met name aan de Atlantische kust. Ook het realiseren van kortsluitverbindingen rond Parijs moeten in dit licht worden gezien. Het principe van de gelijke verdeling van publieke goederen (in dit geval infrastructuur) over het gehele land, ter versterking van de nationale cohesie, is vastgelegd in de Franse wetgeving.

Een min of meer vergelijkbare benadering geldt, zeker na de eenwording, in Duitsland. Het herstellen van de transportmogelijkheden naar het oosten en uitbreiding van de bestaande capaciteit van wegen, spoorwegen en waterwegen wordt als essentieel gezien voor de economische ontwikkeling in de nieuwe Länder. Er is tevens sprake van een geostrategische doelstelling; Duitsland dient het infrastructuurknooppunt te worden van de noord-zuid en oost-west stromen.

In België is het beleid gericht op het behouden van de positie als distributieland en het realiseren van een gunstiger 'modal shift', maar economische doelstellingen hebben vaak een lagere prioriteit dan de wens om politiek en sociaal aanvaardbare resultaten te boeken. Politieke factoren spelen hier een vrij dominante rol. Realisatie van een groot project in één van de twee gewesten Vlaanderen of Wallonië, resulteert min of meer automatisch in een ander groot project in het andere gewest.

In Spanje, is het infrastructuur beleid, net als in Frankrijk, gebaseerd op het principe van gelijke verdeling van overheidsinvesteringen over het gehele land. In het Spaanse 'Master Plan 1997-2003' voor infrastructuur worden verschillende bereikbaarheidsindicatoren gehanteerd om de kwaliteit van de ontsluiting van een gebied en de verbinding met de 30 belangrijkste economische centra te beoordelen. Een van de prioriteiten van het plan is de verbetering van de ontsluiting van de minder ontwikkelde gebieden in het Noordwesten. Het autosnelwegnet zal directe verbindingen gaan bieden tussen alle provinciehoofdsteden.

Een dergelijk principe bestaat niet in Groot Britannië, waar het infrastructuurbeleid ook in het verleden al werd gedomineerd door financiële afwegingen. Dit geldt in versterkte mate nu veel projecten in handen van de private sector zijn gegeven. De nadruk ligt sterk op de (nationale) kosten van infrastructuur en veel minder op regionale effecten en economische baten. Sinds de opening van de Kanaaltunnel ontstaat er enige belangstelling voor het realiseren van een efficiënte transport corridor tussen Schotland in het Noorden en het Europese continent.

Tenslotte dient te worden opgemerkt dat een klein aantal landen, middels hun infrastructuurbeleid ook leefbaarheidsdoelstellingen nastreven. Zo streeft men in Duitsland naar een milieugunstiger 'modal shift' door substantiële uitbreiding van het spoor- en waterwegennet. In Zwitserland is er vooral sprake van investeren vanuit een visie op infrastructuur die gericht is op het realiseren van leefbaarheidsdoelstellingen. Zo is er bijvoorbeeld sprake van een zeer ambitieus uitbreidingsprogramma van het railnet, dat vooral, maar niet uitsluitend, gericht is op het vrachtvervoer.

Kijkend naar deze soms wat uiteenlopende doelen van het infrastructuurbeleid in de beschouwde landen, dient tevens te worden bedacht dat er in die landen sprake is van duidelijke verschillen voor wat betreft de bestuurlijke context; zeker in vergelijking tot ons land. In België en Frankrijk is het bijvoorbeeld vrij normaal dat lokale bestuurders actief zijn in de nationale politiek, hetgeen gepaard gaat met een sterke lobby voor lokale infrastructuur projecten. In nagenoeg alle beschouwde landen worden burgemeesters door de lokale bevolking gekozen en hebben zij dus belangrijke electorale redenen om lokale projecten te realiseren/ondersteunen.

3.2 Verschillen in prioriteiten tussen modaliteiten

De verdeling van het totale investeringsvolume over de diverse modaliteiten (zie tabel 3) geeft voor de beschouwde landen een indicatie voor de uitgangssituatie en de prioriteit die aan bepaalde modaliteiten wordt gegeven.

Het eerste wat hier opvalt is dat Duitsland, Spanje en Zwitserland voor wat betreft het totale investeringsvolume min of meer 'bijzondere gevallen' zijn. In Duitsland staan de grote plannen vooral in het teken van de verbetering van de ontsluiting van de nieuwe *Länder* in het kader van de eenwording. Hierbij staat de integratie van de in het verleden gescheiden verkeer- en vervoerssystemen centraal (*Deutsche Einheit* programme). Het Spaanse infrastructuurprogramma is erop gericht om de in Spanje gepercipieerde 'achterstandssituatie' op te lossen. In Zwitserland is er sprake van zwaar investeren in vooral milieuvriendelijke modaliteiten. Naast het totale investeringsvolume zijn verschillen in prioriteit per modaliteit te herkennen.

Tabel3: Investerings in infrastructuur per modaliteit

	Investerings in weginfra:		Investerings in spoor:		Investerings in alle modaliteiten:	
	als aandeel BBP	per capita in ECU *)	als aandeel BBP	per capita in ECU *)	als aandeel BBP	per capita in ECU *)
België	0.56%	107	0.30%	57	1.03%	196
Frankrijk	0.78%	152	0.28%	55	1.14%	222
Duitsland	1.01%	167	0.36%	60	1.55%	257
Spanje	0.97%	101	0.19%	19	1.37%	142
Zwitserland	0.96%	299	0.46%	144	1.46%	458
Gr. Brittannië	0.60%	90	0.15%	23	0.87%	130
Nederland **	0.50%	88	0.21%	37	0.85%	151

*) in prijzen 1994; **). gegevens over 1993

Bron: DGVII, Transport in Figures (1999)

Wegen

Duitsland en Spanje springen er uit als landen waar het aandeel van het investeringsvolume voor wegaanleg relatief hoog is. In Spanje ging in 1994 71% van het totale investeringsvolume naar de realisatie van weginfrastructuur. Het Spaanse 'masterplan' is gericht op het realiseren van een meer homogeen netwerk, waarbij de oude radiale, sterk op Madrid gerichte, structuur wordt doorbroken. Dat netwerk moet in 2007 zijn gerealiseerd. Naast aanleg voorziet het plan overigens in een verbetering van 4.200 km bestaande wegen. Ook het niveau in Zwitserland is relatief hoog, hetgeen voor een groot deel wordt verklaard doordat een relatief groot deel van de wegen tot het nationale wegennet wordt gerekend.

In diverse landen, zoals België, Groot Brittannië en (west)Duitsland, is net als in Nederland een verschuiving merkbaar van de aandacht voor aanleg van nieuwe infrastructuur naar het beter gebruikmaken van de bestaande infrastructuur. In Groot Brittannië is de aanleg van autosnelwegen zelfs nagenoeg tot stilstand gekomen. In Frankrijk is de situatie iets anders. Daar wordt het "masterplan" voor de hoofdwegen uit 1992 nog steeds geïmplementeerd, al is het tempo van de aanleg enigszins afgenomen. Men gaat er op dit moment van uit dat ca. 2/3 van het autosnelwegennet gerealiseerd is, hetgeen nog een forse uitbreiding impliceert. Het scherpste contrast met de gesignaleerde tendensen tot betere benutting is te vinden in het oostelijk deel van Duitsland. Net als in Spanje, heeft de aanleg van nieuwe infrastructuur - waaronder wegen - hoge prioriteit als 'aanjager' van economisch ontwikkeling in de nieuwe *Länder*.

Spoorwegen

Investerings in het spoorwegennet zijn in het begin van de jaren negentig in Frankrijk bijzonder hoog geweest. Na een terugval in de afgelopen jaren (de ontwikkeling van het TGV netwerk is

bijna tot stilstand gekomen) is er in februari 1999 weer een nieuwe impuls gegeven (Gayssot Plan, 1999-2010). Een toename van het investeringsniveau in spoorweginfrastructuur is met name aan de orde in België, Duitsland en Zwitserland. België kent een aantal grote infrastructuurprojecten in de railsector, zoals diverse HSL-trajecten, “De IJzeren Rijn” en andere spoorwegverbindingen voor goederenvervoer. In Duitsland zijn de ontwikkeling van het ICE-hogesnelheidsnetwerk en de aanleg van meer dan 2000 km extra spoor als uitbreiding van het normale netwerk belangrijke elementen in het beleid, gericht op het bewerkstelligen van ‘modal shift’. Toch is recent een verschuiving in DB-investeringen aangekondigd van aanleg naar verbetering van bestaande trajecten (o.a. uitstel aanleg nieuwe lijn Neurenberg-Erfurt).

In Zwitserland zijn de hoge investeringen vooral gericht op het verbeteren van milieuvriendelijke alternatieven voor zowel personen- als goederenvervoer. Zo is het programma ‘Bahn 2000’ gericht op het verhogen van de toch al hoge railcapaciteit voor personenvervoer met 30 tot 50% in de periode 2000-2005 en het realiseren van een OV-halte binnen één kilometer van 98% van alle woningen! ‘Modal shift’ in het goederenvervoer wordt sterk gestimuleerd door sterke vergroting van de railcapaciteit. Het ambitieuze project ‘Neue Eisenbahn Alpen Transversale’ moet rond 2015 de transportcorridors naar Frankrijk en Italië sterk hebben verbeterd, door de aanleg van o.a. twee nieuwe (lange) tunnels (Gotthard en Lötschberg). De ‘transalpine’ capaciteit dient meer dan te worden verdubbeld (van de huidige 30 miljoen ton tot ruim 70 miljoen ton per jaar).

In Groot Brittannië is er sprake van een handhaving van het historisch al veel lagere investeringsniveau. Verhoging van het niveau ligt echter misschien in het verschiet, want de (Britse) *Strategic Rail Authority* zal de beschikking krijgen over een nieuw (rail) infrastructuurfonds. Op spoorweggebied zijn drie grote projecten binnenkort in uitvoering: De *Channel Tunnel Rail Link*, de modernisering van de *West Coast Main Line* en de modernisering van de Londense *Underground* infrastructuur.

In Spanje is er na jaren van verwaarlozing, zowel op het gebied van het stedelijk openbaar vervoer, als het interlokale spoorwegnet sprake van sterke verbeteringen. Men is begonnen met de bouw van het hogesnelheidsnetwerk, waarvan het eerste deel (Madrid-Sevilla) inmiddels gereed is. De lijn Madrid - Barcelona - Franse grens is in aanleg en verbindingen tussen Madrid en Valencia en Vitoria en Bilbao zijn gepland. Voor de zes grote steden bestaan specifieke plannen gericht op de verbetering van de OV-infrastructuur. Het metro netwerk van Madrid is met twee nieuwe lijnen en een aantal nieuwe verbindingen met het regionale spoorwegnet, recent sterk uitgebreid.

Waterwegen

Voor wat betreft de waterwegen is er sprake van een opleving van belangstelling. In Duitsland is de verbetering van het Rijn - Main - Donau kanaal afgerond en wordt er gewerkt aan verbetering van een aantal corridors naar Berlijn. In Frankrijk zijn er plannen (“Seine Nord”) voor het ver-

binden van het netwerk van waterwegen rond de Seine met het netwerk van waterwegen in noordwest Europa. Aan de andere kant is het 40 jaar oude plan voor een Rijn - Rhone Kanaal nu definitief van de baan. In Groot Brittannie is het belang van de waterwegen laag (zie tabel I), maar in het kader van het 'White Paper' voor een meer integraal verkeer- en vervoersbeleid is meer aandacht voor de waterwegen ontstaan. Een rapport over de waterwegen in Groot Brittannie is in dit kader aangekondigd.

Langzaam verkeer

Lopen en fietsen zijn in landen als Groot Brittannie, Spanje en Frankrijk te beschouwen als in het verleden min of meer 'vergeten' modaliteiten. Toch bestaat er sinds kort een nationale doelstelling voor de toename van het fietsgebruik in Groot Brittannie (*National Cycling Strategy*) en bestaat er in Frankrijk sinds kort de verplichting tot aanleg van fietsinfrastructuur bij alle nieuwe projecten voor aanleg van wegen in steden. Gebaseerd op dit soort ontwikkelingen mag worden geconcludeerd dat de beschouwde landen voor wat betreft hun fietsinfrastructuur nog zeker niet 'af' zijn.

4. OP ZOEK NAAR EEN NIEUW TYPE INFRASTRUCTURBELEID

4.1. Algemeen

De aanleg van infrastructuur was eens het min of meer automatische antwoord op toenemende congestie en bereikbaarheidsproblemen. Dit blijkt in geen van de beschouwde landen meer het geval te zijn. Voor nagenoeg alle landen geldt dat er sprake is van een ontwikkeling naar een nieuw type infrastructuurbeleid. Er worden steeds meer vragen gesteld bij de traditionele achterliggende doelstellingen van het infrastructuurbeleid en het beleid wordt meer en meer gericht op bredere doelstellingen en randvoorwaarden. De ontwikkeling van het nieuwe beleid komt veelal tot uitdrukking in een duidelijke verschuiving bij alle modaliteiten naar het beter gebruik maken van de bestaande infrastructuur. Zo komt men in Frankrijk enigszins terug op de oude veronderstelling dat de aanleg van infrastructuur de sleutel is tot economische ontwikkeling en krijgt de optimalisatie van bestaande netwerken meer en meer de aandacht. Ook in Groot Brittannie is de in het verleden gehanteerde benadering volgens het principe van "*predict-and-provide*" nu officieel verlaten. De verkeersprognoses moeten worden vervangen door doelstellingen, die mede moeten worden gerealiseerd door beter gebruik te maken van de bestaande infrastructuur. Alleen Spanje (voornamelijk wegen), de nieuwe Duitse *Länder* (alle modaliteiten) en Zwitserland (voornamelijk spoorwegen/intermodaal) zijn de beschouwde landen waar de uitbreiding van infrastructuur nog altijd hoog 'op de agenda' staat.

Voor alle beschouwde landen geldt dat ze hun nieuwe infrastructuurbeleid moeten ontwikkelen onder een aantal vergelijkbare ontwikkelingen en randvoorwaarden, die in de navolgende paragrafen de revue passeren.

4.2. Beperkte financiën

In bijna alle beschouwde landen namen de investeringen in landgebonden transportinfrastructuur als aandeel van het BBP tot het eind van de jaren tachtig af (zie tabel 4), hoewel de investeringen in absolute omvang toenamen. Vanaf eind jaren tachtig/begin jaren negentig ontstond er in Duitsland en Groot Brittannie een sterke toename van het investeringsniveau. In Duitsland was dit het gevolg van de eenwording; in Groot Brittannie het gevolg van een grootschalig (en nu gestopt) wegenbouwprogramma. In andere landen, zoals België, Frankrijk en Zwitserland, was er sprake van een meer bescheiden toename. Spanje vormde de uitzondering, met hoge investeringen over de gehele hier beschouwde periode.

Tabel 4: Investeringsniveau in transport infrastructuur als percentage van BBP 1980-1994

	1980	1985	1990	1994
België	2.5	1.39	0.75	1.03
Frankrijk	1.29	1.03	1.14	1.14
Duitsland	1.55	1.12	0.97	1.55
Nederland		0.85	0.83	0.85*
Spanje	0.91	0.68	1.52	1.37
Zwitserland	1.83	1.49	1.45	1.46
Gr. Brittannië		0.67	1.03	0.87

Bron: DGVII, *Transport in Figures* (1999)⁶

Los van de trends bestaan er tussen de landen onderling opmerkelijke verschillen in het niveau van investeringen. Het investeringsniveau in Zwitserland is bijvoorbeeld veel hoger dan in andere landen. Het niveau in Spanje was oorspronkelijk veel lager, maar kwam rond 1990 op een hoger niveau, terwijl het niveau in Groot Brittannie in vergelijking tot het niveau in andere landen altijd al laag is geweest (met een "sprongetje" rond 1990). Opmerkelijk zijn de accentverschuivingen in enkele landen sinds de studie van Immers en Malipaard in 1988. Zo was er in België toen sprake van budgetbeperkingen en twijfel omtrent de noodzaak voor hogesnelheidsspoor, terwijl men in Frankrijk juist plannen had voor een forse uitbreiding van het autosnelweg- en hogesnelheidsspoorwegnet had. Op dit moment is de situatie bijna geheel andersom; België investeert zwaar in hogesnelheidsspoor, terwijl de realisatie van het TGV-netwerk in Frankrijk TGV behoorlijk is 'getemporiseerd'. Zwitserland is eigenlijk het enige land met een zekere mate van continuïteit in het investeringsbeleid.

Continuïteit in de financiering van infrastructuur is zowel in België als Groot-Brittannië problematisch, omdat de budgetten jaarlijks moeten 'concurreren' met de publieke uitgaven in alle andere sectoren. Het resultaat is een structureel tekort voor aanleg en onderhoud van infrastructuur. De nieuwe Britse regering heeft echter besloten de jaarlijkse ronde te vervangen door strengere regels voor de besteding van fondsen over een periode van drie jaar. In Frankrijk en Duitsland staan de infrastructuurinvesteringen daarentegen hoog op de prioriteitenlijst, hetgeen vrij stabiele en voorspelbare bestedingsniveaus impliceert. In Duitsland zijn de financiële middelen voor infrastructuur voor meerdere jaren gereserveerd in het kader van de nationale infrastructuurplan. Toch betekent dit geen garantie, want recent werd een budgettekort voor het *Bundesverkehrswegeplan* van ongeveer 90 miljard DM bekend, waardoor enkele projecten zeker uitgesteld zullen worden. In Frankrijk binden de 'masterplannen' per modaliteit de Staat niet tot financiering van de erin opgenomen projecten. De projectenlijst fungeert meer als een soort 'menu', maar het niveau van investeringen in infrastructuur is relatief hoog.

De realisatie van transportinfrastructuur vergt grote hoeveelheden geld gedurende een langere periode en hier en daar bestaat dan ook de mening dat financiering het best kan worden gevonden buiten de nationale budgettaire kanalen. Dit is bijvoorbeeld het geval in Frankrijk, waar slechts een opmerkelijk klein aandeel van de infrastructuurinvesteringen direct uit het Staatsbudget afkomstig is (12% in 1993). Dit komt doordat veel van de centrale financiering formeel buiten de staatsuitgaven wordt geregeld en ook omdat de *Regions* een groot deel van hun investeringsbudget besteden aan transportinfrastructuur. Buiten publiek-private samenwerkingsverbanden (PPS), vormen een aantal door de Staat beschikbaar gestelde fondsen geen formeel deel van de staatsuitgaven. Zo is er bijvoorbeeld het FITTVN (*Fonds d'Investissements des Transports Terrestres et des Voies Navigables*), dat in 1995 werd opgezet voor intermodale investeringen. De regio Parijs, Ile-de-France, vindt baat bij een speciaal infrastructuurfonds (FARIF, *fonds pour l'aménagement de l'Ile-de-France*) dat net als het FITTVN geen formeel onderdeel is van de staatsuitgaven.

In Groot-Brittannië zijn dergelijke 'off-budget' publieke investeringen, daarentegen per definitie niet mogelijk, omdat alle publieke investeringen automatisch onderdeel zijn van de PSBR (*Public Sector Borrowing Requirement*), of ze nu afkomstig zijn van de nationale of lokale overheid of van publieke ondernemingen. Investeringen in transportinfrastructuur zijn in het verleden vaak 'geofferd' wanneer de staatsuitgaven beperkt dienden te worden in de zeventiger en tachtiger jaren. Sinds het midden van de tachtiger jaren is er een beroep gedaan op de private sector voor infrastructuurfinanciering, die de centrale overheid niet in staat of bereid was beschikbaar te stellen.

Een andere manier voor financiering van infrastructuur is om transportgerelateerde belastingen direct te gebruiken als investeringen in transportinfrastructuur. In de beschouwde landen, behalve in Frankrijk, Duitsland en Zwitserland, is een dergelijke werkwijze eerder uitzondering dan regel. Sinds 1995 bestaat er in Frankrijk een specifiek belasting op de voor het gebruik van de

tolwegen betaalde tol (4 centimes per afgelegde kilometer). De opbrengst komt ten goede aan het FITTVN fonds, dat gebruikt wordt voor medefinanciering van spoor- en waterwegen en tolvrije autosnelwegen. In Zwitserland wordt 70% van de brandstofheffingen gebruikt voor aanleg en onderhoud van weginfrastructuur. Ook de opbrengst van verschillende andere belastingen (bv. federale importheffingen op personenauto's en motorrijtuigenbelasting in de *kantons*) komt geheel ten goede aan de weginfrastructuur. De in September 1998 in een referendum goedgekeurde belasting op zware vrachtauto's moet 1,5 miljard SF opleveren, die geheel ten goede komt aan de bouw van de twee nieuwe spoorwegtunnels door de Alpen. In Duitsland wordt dit mechanisme beperkt gehanteerd in relatie tot opbrengsten uit brandstofheffingen. Een klein deel van deze opbrengsten gaat naar de realisatie van stedelijke infrastructuur en een nog kleiner deel naar de federale wegen en de autosnelwegen. De helft van de rest wordt gebruikt voor het onderhoud van de federale wegen.

In tegenstelling tot deze voorbeelden, gaan de heffingen op wegverkeer in Groot Brittannië en België alleen naar de algemene middelen. Wanneer in België (op het niveau van de Gewesten) echter vormen van 'road pricing' worden geïmplementeerd, zullen de opbrengsten worden gebruikt voor de ontwikkeling van het verkeer- en vervoerssysteem, inclusief openbaar vervoer. Ook in Groot Brittannië wordt wellicht binnenkort een ommekeer bereikt. In augustus 1998 werd aangekondigd dat belastingen op parkeerplaatsen bij werkgevers gebruikt zullen worden ter verbetering van het lokale openbaar vervoer, wanneer nieuwe wetgeving tot stand is gebracht.

4.3. Nieuwe randvoorwaarden

In alle beschouwde landen is het milieubewustzijn onder de bevolking toegenomen en bestaan er in dat verband vaak grote bezwaren tegen de aanleg van nieuwe infrastructuur. Tegelijkertijd is een situatie ontstaan waarin bij de formulering van het verkeer- en vervoersbeleid steeds meer verschillende ministeries, zoals de ministeries verantwoordelijk voor het milieu en voor de ruimtelijke ordening, betrokken zijn. Dit is bijvoorbeeld het geval in Duitsland en Zwitserland. Maar ook in andere landen, worden dergelijke actoren, zij het misschien minder formeel, bij de beleidsvoorbereiding betrokken. Dit is zeker het geval in Frankrijk en op het niveau van het strategisch beleid ook in Groot Brittannië, waar in 1997 het *Department of Transport* en het *Department of the Environment* werden samengevoegd.

Zwitserland liep voorop met het zoeken naar de balans tussen verkeer en vervoer en het milieu. met de publicatie van het beleidsplan *Gesamtverkehrskonzeption* in 1978, dat alle vervoerswijzen betrof en waarin de zorg voor het milieu reeds een integraal onderdeel vormde. Duitsland volgde in 1992 met het *Bundesverkehrswegeplan*. In Groot Brittannië was het 'Green Paper' *Transport - The Way Forward* van 1996 een keerpunt. De dubbeldoelstelling van het huidige verkeer- en vervoersbeleid is "to fight congestion and pollution". Vlaanderen bracht in 1997 een ruimtelijke ordenings plan uit, gebaseerd op het principe van duurzame ruimtelijke ontwikkeling. In Frank-

rijk is het huidige beleid sterk gericht op de ontwikkelingen van het openbaar vervoer, intermodaliteit en de beperking van het autogebruik in steden, teneinde de schade aan het milieu te beperken.

Verdergaande urbanisatie wordt in alle beschouwde landen ongewenst geacht, behalve in de nieuwe *Bundesländer*, waar uitbreiding van stedelijke gebieden als essentieel wordt beschouwd voor het proces van economische ontwikkeling. In Groot-Brittannië geven de ruimtelijke ordeningsrichtlijnen aan dat ontwikkelingen buiten de bestaande steden ongewenst zijn. In het Vlaamse RO-plan wordt benadrukt dat de resterende niet-bebouwde gebieden niet mogen worden aangetast. De nationale RO-richtlijnen die op dit moment in Frankrijk ter discussie staan, zijn gericht op het instandhouden van het platteland en het beperken van de uitbreiding van steden. Het huidige principe van het Zwitserse RO-beleid is om de bouw van nieuwe woningen dusdanig te sturen dat de mogelijkheid tot bundeling van vervoersstromen ontstaat, waardoor openbaar vervoer beter als alternatief kan fungeren.

De aanleg van nieuwe infrastructuur is de belangrijkste oorzaak van verdere versnippering van ecosystemen en het landschap. In alle beschouwde landen, (behalve wellicht Spanje) vormt het versnipperingseffect van nieuwe infrastructuur een belangrijk aandachtspunt. Dit geldt met name voor Zwitserland. Specifieke aandacht in het planningsproces, mitigerende maatregelen en extra aandacht voor de inpassing van nieuwe infrastructuur kunnen dergelijke effecten beperken, maar dit brengt wel behoorlijk hogere kosten met zich mee. De aanleg van ondergrondse infrastructuur vormt eveneens een geschikte maatregel. In Groot-Brittannië bestond er nooit veel aandacht voor ondergrondse oplossingen, gegeven het lage niveau van beschikbare financiële middelen. In Duitsland worden wel tunnels aangelegd. Het betreft veelal lokale initiatieven, die met name gericht zijn op de beperking van geluidhinder. Een aantal jaren geleden was er in Frankrijk veel belangstelling voor ondergrondse oplossingen (o.a. een ondergronds systeem van autosnelwegen voor Parijs en een ondergrondse railverbinding naar het vliegveld Roissy), maar de enorme kosten hebben het enthousiasme enigszins getemperd. Door de beperkte hoeveelheid beschikbare (bruikbare) ruimte en het bergachtige terrein vormt de aanleg van tunnels in Zwitserland min of meer een standaard optie. Een voorbeeld is het zeer ambitieuze Swissmetro project voor de aanleg van een 675 km lang ondergronds netwerk van verbindingen voor magneetzweeftreinen. In mei 1999 gaf de federale regering toestemming voor de constructie van een proeftraject tussen Lausanne en Geneve.

4.4. Democratisering van de besluitvorming

Een andere ontwikkeling die van invloed is op de ontwikkeling van het infrastructuurbeleid is de toenemende mate van publieke participatie van de bevolking in het besluitvormingsproces.⁷ In veel landen worden besluitvormingsprocedures aangepast, teneinde ze een meer democratisch karakter te geven (Frankrijk) of ze veel efficiënter te maken (Groot-Brittannië, Duitsland). De

grootste veranderingen zijn waarschijnlijk in Frankrijk waar te nemen, waar het absolute monopolie van de staat als autoriteit niet langer geaccepteerd wordt en waar onder de bevolking sprake is van een sterke toename van de belangstelling voor de bescherming van het milieu. De bevolking wordt bij de huidige procedures veel eerder dan voorheen bij de besluitvorming betrokken. In Groot Brittannië, daarentegen, bestaat er een lange historie van publieke en parlementaire hoorzittingen en groeide enkele jaren geleden het besef dat dergelijke procedures te lang duurden en te complex waren. In de *Transport & Works Act* van 1992 werd een nieuwe procedure geïntroduceerd, waarin een duidelijk onderscheid wordt gemaakt tussen projecten van lokaal en projecten van nationaal belang. Alleen bij de besluitvorming rond nationale projecten speelt het parlement nog een rol. In Duitsland werd in de afgelopen periode nieuwe wetten aangenomen (*Verkehrswegeplanungs-beschleunigungsgesetz* in 1991 en *Verkehrswegeplanungsvereinfachungsgesetz* in 1993) om de besluitvormingsprocedures rond infrastructuurbeslissingen te versnellen, maar het basisbeginsel blijft hier toch de zorgvuldige decentralisatie van de besluitvorming. Dit geldt tevens voor Zwitserland, waar de publieke opinie en de lokale overheid een essentiële rol spelen. De besluitvorming in België heeft een meer pragmatisch dan democratisch karakter. De procedures zijn relatief kort, met relatief beperkte inbreng van het publiek.

4.5. Europeanisering

In alle beschouwde landen is een toenemend besef waarneembaar van de Europese dimensie van het (transport)infrastructuurbeleid. Zo begint Frankrijk zich, in tegenstelling tot enkele jaren geleden, te zien als transitland tussen Noord- en Zuid Europa en het nabije Oosten en ziet ook Groot Brittannië zich steeds meer als een “*European*” country, mede als gevolg van het EU-lidmaatschap en de openstelling van de Kanaaltunnel. Duitsland ziet zich, na de eenwording, als de centrale spil (*Drehscheibe*) in het Europese transport.

Op een meer regionaal niveau beginnen er steeds meer zogenoemde Euroregionale initiatieven van de grond te komen. Een goed voorbeeld is de samenwerking tussen Vlaanderen, Nederland, Nordrhein-Westfalen en Wallonië in een gemeenschappelijk plan voor de ruimtelijke ordening in de grensstreek Maastricht - Hasselt - Aken - Luik. Dergelijke *Euroregio* 's beginnen ook realiteit te worden voor wat betreft de ontwikkeling in openbaar vervoerssystemen.

Op grond van deze ontwikkelingen mag worden geconcludeerd dat, ook al zou de infrastructuur binnen landen 'af zijn, dit zeker nog niet geldt voor de verbindingen tussen landen.

4.6. De toekomst: “op zoek naar een hogere efficiency”

Zoals al eerder is aangegeven vormt uitbreiding van de transport infrastructuur in veel gevallen geen reële optie en komt de nadruk steeds meer te liggen op het beter gebruik maken van de bestaande infrastructuur. Dit kan op een aantal manieren gebeuren, die hieronder achtereenvolgens de revue zullen passeren.

Intermodaliteit

De intermodale (of ook wel geïntegreerde) aanpak wint terrein in bijna alle beschouwde landen. Toch verloopt de implementatie van intermodale principes betrekkelijk langzaam. Volgens een recente studie is dit met name een gevolg van het feit dat het management van het vervoer in Europa gedomineerd wordt door competitie tussen de modaliteiten.⁸

Al gedurende lange tijd bestaat er in Frankrijk een (theoretische) doelstelling om te komen tot intermodaliteit, die realiteit zou kunnen worden met het totstandkomen in 1999 van twee multimodale nationale 'masterplans'; één voor personen- en één voor goederenvervoer. Tot nu toe heeft eigenlijk alleen de spoorweginlichtvaart integratie in de belangstelling gestaan (bv. TGV stations bij de luchthavens Lyon-Satolas en Roissy). Op dit moment bestaat er veel belangstelling voor het verbeteren van de spoorwegverbindingen naar de Franse zeehavens.

Duitsland is veel vooruitstrevender voor wat betreft de implementatie van een intermodale aanpak. Gecombineerd transport wordt al gedurende decennia gestimuleerd en de Duitse zeehavens hebben uitstekende spoorwegaansluitingen. Op dit moment is er sprake van toenemende aandacht voor spoorweg/luchtvaart integratie. Zo maken *Lufthansa* en de *Deutsche Bahn* plannen voor een volledige verschuiving van korte-afstands nationale vluchten naar het hogesnelheidsspoor (ICE), met middels de bouw van nieuwe spoorwegstations bij zo'n 10 luchthavens en de volledige coördinatie van de dienstregelingen van trein en vliegtuig.

Meer capaciteit op bestaande infrastructuur

Voor wat betreft benuttingsmaatregelen heeft de nadruk tot nu toe sterk gelegen op telematica oplossingen. De toepassing van dergelijke maatregelen heeft zowel in Groot Brittannië als in Duitsland een hoge prioriteit. Britse bedrijven werken sinds 1993 in samenwerking met de overheid aan de ontwikkeling van nieuwe technieken en in Duitsland is er veel discussie over de te implementeren systemen. De tot nu toe gehouden experimenten zijn succesvol geweest en op ca. 2000 km *Autobahn* zullen voor 2001 panelen voor dynamische verkeersbeheersing worden geplaatst. Het potentieel van voertuiginformatiesystemen wordt onderkend in landen als Groot Brittannië en Frankrijk, waar speciaal rond dit onderwerp nieuwe wetgeving is opgesteld. Ook in de nadere beschouwde landen bestaat er grote belangstelling voor verkeersbeheersingsmaatregelen. In Vlaanderen wordt in de recent verschenen *Maatschappelijke Beleidsnota Mobiliteit* nog eens benadrukt dat het verkeer dient te worden geconcentreerd op corridors, waarbij het veel efficiënter is de bestaande wegcapaciteit uit te breiden in plaats van nieuwe wegen aan te leggen.

Met de toegenomen Europese integratie stopt de noodzaak tot beheersing van het verkeer niet aan de landsgrenzen. Een goed voorbeeld hiervan is *Centrico*, een grensoverschrijdende samenwerking op het gebied van dynamische verkeersbeheersing. Een eerste pilot - op de corridor Eindhoven - Keulen - is gestart in januari 1998. Dit systeem dient de komende jaren te worden uitge-

breid tot zeven belangrijke Europese corridors in de Benelux, het noorden van Frankrijk en het westen van Duitsland.

Ook bij de spoorwegen is een betere benutting van bestaande infrastructuur een aandachtspunt. Een voorbeeld hiervan is de belangstelling voor kantel treinen, die al in gebruik zijn of binnenkort worden geïntroduceerd in Frankrijk, Duitsland, Spanje, Zwitserland en Groot-Brittannië. Dergelijke treinen vragen een veel lagere investering in infrastructuur dan het nieuwe hogesnelheidsspoor en maken het mogelijk om bestaande lijnen efficiënter te gebruiken.

Beïnvloeden van de vraag

Wanneer de vervoersvraag blijft groeien en het niet mogelijk is om het aanbod aan infrastructuur uit te breiden, is de alternatieve oplossing om te proberen de vraag naar plaats en tijd te beïnvloeden of zelfs te beperken. Dit kan bijvoorbeeld door gebruikers te laten betalen voor het gebruik van de infrastructuur. In een aantal van de beschouwde landen bestaan reeds tolwegen, maar de tol wordt eerder gezien als een financieringsbron en niet als een maatregel gericht op beheersing van de vraag. Dit is met name het geval in Spanje en tot voor kort in Frankrijk.

In alle beschouwde landen, behalve Spanje, wordt nagedacht over de invoering van een of andere vorm van *'congestion pricing'* maar nergens is een dergelijk instrument daadwerkelijk geïmplementeerd. In Frankrijk lopen er een aantal experimenten met ruimtelijke en in de tijd gedifferentieerde toltarieven op autosnelweg met een hoog congestieniveau. In Duitsland lijkt een prijsinstrument alleen haalbaar voor het vrachtverkeer; de bestuurders van personenauto's vormen hier een zeer sterke groep binnen het electoraat. Toch bestaan er plannen voor 14 nieuwe wegenbouwprojecten, die de federale regering in aanmerking wil laten komen voor private financiering, in ruil voor het recht om de financier op deze wegen tol te laten heffen. In Zwitserland is *road pricing* in strijd met de bestaande grondwet, hoewel er wel een toltunnel bestaat en er in Bern met *road pricing* wordt geëxperimenteerd. Wellicht is een wetswijziging te verwachten, die het mogelijk zal maken om dit soort instrumenten in stedelijke gebieden te implementeren. In Groot-Brittannië bestaat een klein aantal (met private middelen geconstrueerde) tolbruggen en -tunnels. De financiering van de volgens het DBFO-principe (*design, build, finance and operate*) aangelegd wegen, vindt plaats door zogenoemde *"shadow tolls"*, die door de centrale overheid aan de private partijen worden betaald op basis van de verkeersintensiteiten en dus niet door daadwerkelijke tolheffing bij de weggebruikers. De ontwikkelingen met betrekking tot elektronische tolheffing bevinden zich in Groot-Brittannië nog in het stadium van het testen van de technische uitvoerbaarheid. In België worden experimenten met *'road pricing'* uitgevoerd (Liefkenshoek-tunnel) en staat de wijze waarop het heffen kan worden gedecentraliseerd ter discussie. De implementatie van elektronische tolheffing op corridors rond grote steden lijkt op dit moment nauwelijks haalbaar. Eigenlijk wordt een dergelijk instrument alleen in Groot-Brittannië serieus

overwogen. Hier krijgen lokale autoriteiten binnenkort nieuwe mogelijkheden om in stedelijk gebieden heffingen op te leggen.

5. CONCLUSIES

Het aanbod aan infrastructuur is sterk afhankelijk van de economische ontwikkeling van een bepaald land. In West-Europa zijn de transport infrastructuurnetwerken nagenoeg "af", met de uitzonderingen van Spanje en Oost-Duitsland, die tot voor kort minder economisch ontwikkeld waren, en Groot-Brittannië, waar het niveau in investeringen in de transportinfrastructuur gedurende enkele decennia is achtergebleven. Er mag ook worden geconcludeerd dat sterke verschillen tussen modaliteiten zijn: overal is het hoofdwegennet nagenoeg "af", maar spoorwegen juist niet. Deze zijn, met de realisatie van hogesnelheidsspoor, een nieuwe ontwikkelingsfase ingegaan. De verdere uitbreiding van dit nieuwe type netwerk valt te verwachten, met name wanneer het dit door Brussel sterk aangemoedigd wordt.

Wat nog ontbreekt in Europa zijn de zogenoemde *missing links* tussen nationale netwerken, die veelal onafhankelijk van elkaar zijn ontwikkeld. Dit lijkt, in een steeds meer eenwordend Europa een belemmering te zijn. De schaal van het probleem is nog groter in verband met verbindingen tussen de EU-Lidstaten en de Midden- en Oost-Europese landen, zoals het Duitse voorbeeld duidelijk laat zien.

Ongeacht of de nationale infrastructuurnetwerken als "af" kunnen worden beschouwd of niet, in alle beschouwde landen, behalve misschien in Spanje, blijkt dat het infrastructuurbeleid steeds meer onder druk komt te staan. De nieuwe randvoetwaarden zijn bijna altijd van financiële aard (alle landen behalve Zwitserland), steeds meer milieu-gerelateerd (Zwitserland, Duitsland, Groot-Brittannië, Frankrijk, België) en hebben vaak betrekking op een meer democratisch karakter van de besluitvorming (Zwitserland, Duitsland, Groot-Brittannië, Frankrijk).

De meest landen zijn op zoek naar oplossingen die geen additionele infrastructuur vereisen: ze zoeken naar sterkere integratie tussen modaliteiten, een betere benutting van de bestaande infrastructuur en (prijs)instrumenten om de groeiende vraag aan te kunnen voldoen. Alleen Zwitserland lijkt bereid te zijn om - tegen een hoge prijs - de uitdaging volledig aan te gaan door gelijktijdig te voldoen aan de maatschappelijk vraag naar een betere leefomgeving en de economische vereisten aan beter en ruimer aanbod aan infrastructuur.

LITERATUUR EN VERWIJZINGEN

- 1 Ministerie Verkeer en Waterstaat, AVV/Directie Strategie en Coördinatie, *A thematic comparison of transport policy approaches in Europe*, (te verschijnen eind 1999)
- 2 IMMERS, L.H. and MALIPAARD, E.J., *Een vergelijkend onderzoek naar het lunge termijn verkeers- en vervoersbeleid in enige West-Europese landen* (Delft: TU Faculteit der Civiele

-
- Techniek. Dec. 1988); Min. Verkeer en Waterstaat, *Actief Luisteren in Europa naar Reacties op Transportproblemen (ALERT)*, Juni 1994.
- 3 UNITED NATIONS annual publication: *Annual Bulletin of Transport Statistics for Europe and North America*, Vol. XLVIII, 1998 (New York and Geneva: UN, 1998).
- 4 Ministerie van Verkeer en Waterstaat, *An international comparative study on infrastructure* (Den Haag: Sdu, 1996).
- 5 Zie o.a.: HILBERS, H.D., VERROEN, E.J., WILMINK, I., *De kwaliteit van de infrastructuur binnen metropolitane gebieden in Noordwest-Europa* (Delft: TNO-INRO, Sept. 1995); Min. V&W (1996), op. cit.; HENDRIKS, F., and ZOURIDIS, S., "Een institutioneel vergelijkende analyse van infrastructureel beleid in Nederland, België en Duitsland", in *Bestuurswetenschappen*, 1998, No. 3.; ECIS (European Centre for Infrastructure Studies), *The state of European Infrastructure 1996* (Rotterdam: 1996).
- 6 European Commission, Annual Publication, *Transport in Figures* (Brussel, 1999).
- 7 JONG, Martin (de), *Internationale Vergelijking Besluitvorming Infrastructuur* (The Hague: The Ministry of Transport, Dec. 1998).
- 8 Zie het TENASSESS Project voor het EC 4e kaderprogramma; overzicht in: GIORGI, L., and FREUDENSPRUNG, P. (ICCR), "National transport policies and Common Transport Policy in comparative perspective", Proceedings of Seminar A, AET European Transport Conference 1998, Vol. P420 (London: PTRC, Sept. 1998).

En toen het transportsysteem af was

zagen we dat het toch weer niet goed genoeg was

ir. Th. J. H. Schoemaker

Technische Universiteit Delft
Faculteit Civiele Techniek en Geowetenschappen
Sectie Verkeerskunde

Delft, 27-08-99

Inhoud	pagina
1 Inleiding	4
2 Samenhang activiteitensysteem en transportsysteem.	5
3 Voortdurend wijzigende evenwichten	
4 Conclusie	11
Literatuur	12

Samenvatting

*En toen het transportsysteem af was.. . . .
zagen we dat het toch weer niet goed genoeg was*

Nederland is niet af en komt ook **nooit** af. Het transportsysteem staat niet op **zich**, maar is sprake van een voortdurende wisselwerking met het activiteitensysteem. Daarnaast bestaat er een wisselwerking tussen de verschillende **lagen** van het transportsysteem. Tijd, plaats en soort activiteiten **zullen** steeds weer veranderen. Daarnaast vinden voortdurend veranderingen binnen het transportsysteem plaats gedreven vanuit een technology push. Daarom zal ieder nieuw evenwicht tussen het transportsysteem en het activiteitensysteem, dan **wel** tussen de **lagen** van het transportsysteem, slechts een kort **leven** beschoren zijn.

Summery

*When the transportsystem was finished.....
again, we found it was not good enough*

The Netherlands is not finished and will never be finished. The transport system is not a stand alone system, but there are continuous interactions with the activities system. Further more, there are interactions between the different layers of the transport system itself. Time, situation and kind of activities will change every time again. Also, within the transport system will be developments as a result of technology push forces. Therefore, every new equilibrium between the transport system and the **activities** system, as well between the layers of the transport system, will have a short life.

1 Inleiding

Nederland is af. Hoe kun je het bedenken! Alleen maar omdat een paar grote spraakmakende projecten binnen afzienbare tijd gereed komen zou Nederland daama af zijn, althans vanuit een verkeerskundige optiek gezien. Meteen rijst dan de vraag: Is de Provincie Gelderland dan ook af, is Den Haag dan ook af, enz.? Wat zou feitelijk een definitie van ‘af’ moet zijn? Mogen er **dan** geen files meer voorkomen, ook niet op het onderliggende wegennet? Moet dan het aantal verkeersdoden tot **nul** gereduceerd zijn? Is dat **een** situatie waar geen aanpassingen aan de verkeersinfrastructuurmetwerken meer **nodig** zijn, **doch** alleen maar onderhoud? Mij bekruipt soms het gevoel dat we niet **goed** weten hoe het verder moet met het vervoer- en verkeerssysteem (verder gemakshalve aangeduid als transportsysteem) en daarom maar **zeggen** dat het (bijna) klaar is. Het ontbreken van een lange-termijn visie op de uitbouw van het transportsysteem laat **echter** onverlet dat we blijvend te **maken** hebben allerlei exteme ontwikkelingen die **wel** repercussies hebben voor het vervoersysteem. Je hoeft dan ook niet lang na te **denken** om tot de **conclusie** te komen dat Nederland, **noch** het transportsysteem, ook na het gereed komen van bedoelde projecten, niet af is en ook nooit af zal komen.

Nu **is** er natuurlijk in de afgelopen **decennia** **wel** iets bereikt. Zo zijn door **de** uitbouw van het interlokale hoofdwegennet volgens Bovy (1999) tussen 1970 en 1990 de interlokale reistijden per auto ongeveer gehalveerd, ondanks de files. Zoiets is **echter** eerder **vertoond**. Nadat in 1747 in Frankrijk de **École des Ponts et Chaussées** was opgericht, is volgens Goddard (1994) onder Napoleon een uitgebreid nationaal wegennet gerealiseerd, waardoor de reistijden ook **toen** al gehalveerd werden. Overigens leek honderd jaar **geleden** het spoorwegennet ook af te zijn. Desondanks wordt op dit moment **toch** **weer** aardig in de aanleg van railinfrastructuur geïnvesteed.

Wellicht moet je ook onderscheid **maken** tussen af en bruikbaar. Als iets af is, is **het** dan ook bruikbaar? Een garage, die je bouwt, kan op een gegeven moment af zijn, maar **als** je een grotere **auto** koopt die er niet meer **in** past, is die garage niet meer **bruikbaar**, althans niet voor het oorspronkelijk doel. In **het** geval vervoer- en verkeerssysteem zijn het vooral de **sociaal-economische** en ruimtelijke ontwikkelingen die in sterke mate bepalend zijn voor **de wijze** van **gebruik** van de verschillende verkeersnetwerken. Daarom wordt in de volgende paragraaf

eerst ingegaan op de samenhang en geleiding tussen, respectievelijk van, het activiteiten en het transportsysteem. Daarna wordt ingegaan op de voortdurend wisselende evenwichten zowel binnen het transportsysteem als tussen het activiteitensysteem en het transportsysteem. **Tenslotte worden hier enkele conclusies aan verbonden die uiteraard haaks staan op de stelling 'Nederland is af'.**

2 Samenhang activiteitensysteem en transport systeem

Transport is zelden een **doel op zich**. Het is dan ook weinig zinvol het transportsysteem als een geïsoleerd geheel te zien. Met name **zal** het transportsysteem steeds in nauwe samenhang met het activiteitensysteem beschouwd **moeten worden**. Indien we beide systemen naast elkaar **zetten** valt het op dat binnen het activiteitensysteem en het transportsysteem **vergelijkbare lagen** onderscheiden kunnen worden. Ook geldt dat in beide systemen tussen die lagen sprake is van dezelfde soort afstemmingsvraagstukken, ook wel **aan te duiden als markten**.

In het **geval** van het activiteitensysteem kan onderscheid gemaakt **worden** tussen de volgende lagen:

- De activiteitenpatronen;
- De aangeboden diensten die de **mogelijkheden** bieden tot het ontplooiën van activiteiten. **Een winkel levert** bijvoorbeeld als dienst de mogelijkheid boodschappen **te doen**, terwijl een school op bepaalde tijdstippen onderwijs aanbiedt als dienst. Ook het ontvangen van visite is **te beschouwen** als een dienst;
- Voor het plaats bieden dan **wel** huisvesten van bedoelde diensten zijn activiteitsruimten **nodig**. De **ruimtelijke** situering van deze activiteitsruimten vormt de zogenaamde **ruimtelijke structuur**.

Voor de afstemming tussen de onderscheiden lagen zijn twee **markten** te onderkennen. Op de activiteitenmarkt is er sprake van een afstemming van de behoefte van **personen** en de aangeboden diensten. Op de activiteitsruimten-markt wordt het aanbod **aan** activiteitsruimten **aangepast** aan de vraag van diensten naar activiteitsruimten en omgekeerd. Deze markt is in Nederland overigens sterk gereguleerd; door middel van **bestemmingsplannen** wordt immers **bepaald** wat voor activiteiten mogen plaatsvinden op **welk stuk grond**. De woningmarkt is een

voorbeeld van een deelmarkt van de activiteitsruimtenmarkt, evenals de kantorenmarkt en de markt voor sportterreinen.

In het geval van het transportsysteem kan onderscheid gemaakt worden tussen de volgende lagen:

- De verplaatsingenpatronen van personen en goederen. Deze verplaatsingenpatronen kunnen nader verdeeld worden in deelverplaatsingenpatronen op basis de ruimtelijke configuratie van herkomsten en bestemmingen, verplaatsingsmotieven, soorten goederen, tijdstippen, enz.;
- Ten behoeve van het verplaatsen van personen en goederen zijn vervoerdiensten nodig, waarvoor voertuigen ingezet worden. Het begrip vervoerdiensten dient ruim opgevat te worden. Het gaat hier zowel om beroepshalve aangeboden individuele en collectieve vervoerdiensten, als wel om eigen vervoer. Evenals bij het goederenvervoer de eigen vervoerder feitelijk zich zelf een vervoerdienst aanbiedt, kan ook gesteld worden dat de particuliere autogebruiker of fietser zijn eigen vervoerdienst regelt, zij het dat die dienst min of meer spontaan tot stand komt;
- Teneinde het verplaatsen van voertuigen mogelijk te maken zijn verkeersnetwerken nodig, die zijn opgebouwd uit infrastructuurelementen. Hier is uiteraard in eerste instantie het onderscheid tussen de verschillende soorten verkeersinfrastructuur van belang, met name die tussen weg, rail en waterwegen.

Ook in het geval van het transportsysteem staan de onderscheiden lagen niet op zich zelf, doch bestaan er relaties tussen, waardoor ze elkaar onderling beïnvloeden. De interacties tussen de laag van de verplaatsingenpatronen en de laag van de vervoerdiensten worden aangeduid als de vervoermarkt. Bij een gegeven potentieel verplaatsingenpatroon regelt de vervoermarkt de afstemming tussen de vervoervraag en het vervoeraanbod in vervoerdiensten. Daarnaast worden de interacties tussen de laag van de vervoerdiensten en de laag van de verkeersnetwerken aangeduid als de verkeersmarkt. De verkeersmarkt regelt daarmee de afstemming tussen de verkeersvraag en het verkeersaanbod in verkeersnetwerken.

Zoals in de afbeelding is aangegeven kan bij de samenhang tussen het activiteitensysteem en het transportsysteem onderscheid gemaakt worden tussen een afstemming op microniveau en

een afstemming op macroniveau. Op de korte termijn zal steeds sprake zijn van een afstemming op microniveau tussen activiteitenpatronen en verplaatsingspatronen van individuen. Bij de afstemming op macroniveau moet vooral gedacht worden aan de onderlinge afstemming tussen de ruimtelijke infrastructuur en de verkeersnetwerken. In dit soort gevallen gaat het duidelijk om lange termijn ontwikkelingen.

3 Voortdurend wijzigende evenwichten

Zoals in het voorgaande geschetst is, hangt alles met alles samen. Theoretisch zou het denkbaar zijn dat een moment bereikt wordt dat het totale ruimtelijk systeem (bestaande uit activiteiten- en transportsysteem) in evenwicht is. Meer dan een theoretische mogelijkheid is dit

echter niet. Er zal sprake zijn van een voortdurend wijzigende evenwichten zowel binnen het activiteitensysteem en het transportsysteem, als tussen het activiteitensysteem en het transportsysteem. Zowel binnen de **lagen** van het activiteitensysteem als binnen de **lagen** van het transportsysteem zullen ook in de toekomst beslissingen genomen **worden** zonder dat door de betreffende **actoren** de consequenties voor de gevolgen in de andere **lagen** in overweging **genomen worden**. Zo zullen degenen die problemen de zeppelin weer de lucht in te krijgen voor reizigersvervoer **zich** ook weinig gelegen laten liggen aan de invloed hiervan op andere vervoerwijzen met een overwegend recreatief karakter.

Binnen het transportsysteem **spelen** steeds weer afstemmingsvraagstukken op het vlak van de vervoermarkt en de verkeersmarkt. Een **markant** voorbeeld op het vlak van de vervoermarkt betreft de ontwikkeling van het marktdenken ten aanzien van het bieden van openbaar vervoerdiensten. Een van de te verwachten gevolgen daarvan is dat de aanbieder van openbaar vervoer **zich** eerder op de captive reiziger **richt** dan op de substitutiefunctie van het openbaar vervoer (Egeter, 1994). Uiteindelijk is het veel moeilijker het de keuzereiziger naar de zin de **maken** dan de reiziger die als enig alternatief heeft thuis te blijven.

Ben van de denkbare ontwikkelingen op de verkeersmarkt zal vooral gericht zijn op het **efficiënter** benutten van beschikbare wegcapaciteit. Bij het railverkeer is het altijd al de gewoonte geweest dat iedere trein een eigen dienstregelingspad of slot krijgt toegewezen. Daarmee wordt een heldere afstemming bereikt tussen verkeersaanbod en verkeersvraag. Een **soortgelijke** ontwikkeling is zeker denkbaar bij het weggebonden verkeer. In het bijzonder bij het nationale hoofdwegennet is het mogelijk dat de potentiële **gebruiker** in de toekomst eerst een slot moet reserveren alvorens de weg op te kunnen (Schoemaker, 1998).

Wat betreft het evenwicht tussen activiteitensysteem en transportsysteem is al eerder gesteld dat onderscheid gemaakt kan **worden** tussen korte termijn en lange termijn afstemmingen. Zo zal iedere wijziging in het activiteitenpatroon op korte termijn tot wijzigingen in het verplaatsingenpatroon leiden. Iemand die van baan verandert zal ook andere verplaatsingen **maken**. Deze verandering van verplaatsingenpatroon kan echter ook weer leiden tot veranderingen in het activiteitenpatroon doordat bij voorbeeld de andere werkplek het elders boodschappen **doen** mogelijk maakt. Ook het vervoeraanbod kan nog op betrekkelijk korte termijn aangepast **worden** aan veranderingen in de activiteitenpatronen. Zo is een van de gevolgen van de **zoge-**

maande vierentwintiguurs (uitgaans)economie het toenemend aanbod van nachtdiensten in het openbaar vervoeraanbod. Het opheffen van bepaalde openbaar vervoerdiensten zal anderzijds bijvoorbeeld weer van invloed zijn op de keuze van winkelcentrum voor het **doen** van boodschappen.

In het kader van deze bijdrage is de lange termijn wisselwerking tussen de ruimtelijke **structuur** en de verkeersnetwerken veel belangrijker. Enerzijds kan hierbij **gedacht worden aan** de noodzaak nieuwe woongebieden of bedrijventerreinen te ontsluiten door de uitbouw van **verkeersnetwerken**. Anderzijds heeft de aanwezigheid van verkeersnetwerken invloed op de ruimtelijke **configuratie** van activiteitsruimten, **zoals** de ontwikkeling van de zogenaamde **zichtlocaties** **laat** zien. Het is juist ook in dit **verband** dat ik me afvraag hoe je zou kunnen **beweren** **dat** Nederland af is als je niet eens weet wat je einddoel is met betrekking tot de **Randstad**: een versterking van de bestaande steden of gods huisjes over gods groene hart **uitstrooien**. Er blijken nog steeds Nederlandse architecten te bestaan die Los Angeles bijzonder **aantrekkelijk** vinden.

Nog afgezien van het feit dat er weinig zicht is op de toekomstige ruimtelijke ontwikkelingen met betrekking tot het **wonen**, geldt dit evenzeer voor de werkgelegenheid. Ten aanzien van de ruimtelijke ontwikkeling kan men **zich** nog veel vragen **stellen**. Boeiend is bijvoorbeeld de vraag in hoeverre ook hier een **ontwikkeling** zal **plaatsvinden** vergelijkbaar met het ontstaan van de Edge Cities in de Verenigde Staten. **Garreau** (1991) beschouwd de het ontstaan van de Edge Cities als een logisch **vervolg** op ruimtelijke eerdere ontwikkelingen: “Suburbanization of America, **mall**ing of America, the rise of Edge City. I have come to call **these new** urban centers Edge Cities, because they contain all the functions a city ever has, albeit in a **spread-out** form that few have to recognize for what it is. Edge City has quite clearly released us from the shackles of the nineteenth-century city. Already, two thirds of all American office facilities are in Edge Cities.”

Ten aanzien van de spreiding van werkgelegenheid is ook het onderzoek van **Sassen**(1991), Professor of Urban Planning at Culumbus University, bijzonder opvallend. Enerzijds mag met name door het toenemend aantal zogenaamde footloose bedrijven een **steeds** sterkere **spreiding** van allerlei soorten activiteiten verwacht **worden**, vooral in de hand gewerkt door de

ontwikkelingen in de **telecommunicatie**. Tegenover deze decentralisatietendensen stelt **Sassen** dat er een sterke concentratie plaats vindt van met name **bedrijven** in de dienstenproductie. “And the simple explanation of their high concentration in major cities is that this is because of the need for face-to-face communication in the service community.” Men kan zich afvragen of dit wellicht de reden is dat het Ministerie van Onderwijs, Cultuur en Wetenschappen de afstand tussen **Zoetermeer** en de concentratie van andere ministeries in Den Haag steeds meer als onoverbrugbaar beschouwd en daarom alle moeite doet naar Den Haag te verhuizen.

Nog een ontwikkeling uit de Verenigde Staten die wellicht ook ons land niet onberoerd zal laten is de ontwikkeling van binnensteden tot **centra** van vermaak. Hannigan (1998) spreekt in dit verband van edutainment, shopertainment en eatertainment: wat het laatste betreft kan geen stad die zelf respecteert meer zonder een Planet Hollywood, een Hard Rock Cafe of een Rainforest Cafe. “Urban entertainment made a remarkable come-back, starting in the 1970s with the building of downtown malls and festival places and picking up steam in the 1990s with the boom in themed restaurants, special format theaters, virtual reality arcades, sports-entertainment complexes, gambling casinos and other components which make up Fantasy City.”

Uiteraard is het niet de bedoeling hier uitspraken te **doen** in hoeverre genoemde ontwikkelingen in het activiteitensysteem in Nederland in de komende **decennia** zullen **beïnvloeden**. Wel kan geconstateerd worden dat nog veel ongewis is op het vlak van de ruimtelijke structuur. Duidelijk is in ieder geval dat er **geen** sprake zal zijn van een status quo, met **alle** gevolgen daarvan voor de aanpassing van de verkeersnetwerken; andere activiteiten zullen ook andere eisen stellen. Veel van de hiervoor genoemde ontwikkelingen binnen het activiteitensysteem hebben te **maken** met economische ontwikkelingen. Daarnaast hebben we **echter** ook te **maken** met de toenemende eisen die vanuit de leefbaarheid en het milieu gesteld **worden**.

Nog **los** van de nieuwe verkeersinfrastructuur voor weg- en railvervoer die de ontwikkelingen binnen de ruimtelijke structuur nodig maakt, is er op de ‘afheid’ van de bestaande **verkeersinfrastructuur** nog heel wat af te **dingen**. Zo dienen binnen de bestaande verkeersnetwerken nog heel wat in het verleden gemaakte fouten hersteld **moeten worden**, door maatregelen die de overlast beperken, dan wel door de realisering van nieuwe trajecten. Voorbeelden waar **moe-**

dige beslissingen nodig zijn de overlast te beperken betreffen het gedeelte van Rijksweg 13 bij Overschie in Rotterdam, de Westelijke Randweg in Amsterdam en het spoorviaduct in Delft.

Daarnaast zijn er bij de uitbouw van zowel in het hoofdwegenet als van het spoorwegnet achteraf gezien onbegrijpelijke fouten gemaakt, die wellicht ooit hersteld worden. Een in het verleden gemaakte vergissing betreft de merkwaardige wijde waarop het Centraal Station in Rotterdam met de spoorbaan richting Utrecht verbonden is. Realisering van het Rotte tracé zou heel iogisch zijn. De problematiek van de twee centrale stations in Den Haag zou opgelost kunnen worden door een zodanige ondergrondse verschuiving van de Oude Lijn dat deze onder Den Haag CS door komt te lopen. Uiteraard zijn in het verleden ook fouten gemaakt, die wellicht nooit hersteld zullen worden. Zo ligt bijvoorbeeld rijksweg 58 verkeerd; in plaats van zuidelijk langs de Brabantse stedenrij was een situering noordelijk van deze stedenrij veel logischer geweest. Is er wel eens een systematisch onderzoek gedaan naar alle fouten in het hoofdwegenet? Overigens, als straks de tunnel voor de HSL-Zuid onder een deel van het groene hart gebouwd is, is er geen enkel alibi meer om ondergronds vervoer in steden niet uit te bouwen.

Besluit

Nederland blijft ook in de toekomst in beweging. We blijven steeds zwaardere eisen stellen aan het transportsysteem, aan de beperking van de nadelige effecten, enz. Planologen zullen ook in de toekomst vanuit een verkeerskundige optiek gezien af en toe onjuiste keuzes maken, zoals indertijd Zoetermeer in plaats van plan Wilsveen gekozen is. Het kan echter ook zijn dat bij de ontwikkeling van een nieuwe bouwlocatie zeer veel werk gemaakt is van ligging, compositie, dichtheid en schaalgrootte, doch na enkele decennia geen enkele bestuurder daar nog rekening mee houdt. Ook binnen het transportsysteem zijn functieveranderingen geen zeldzaamheid. De Oude Lijn was feitelijk voor goederenvervoer aangelegd, heeft echter vrij kort na ingebruikneming voal een functie gekregen voor goederenvervoer (van der Woud, 1987). Wellicht een van de meest merkwaardige functieveranderingen betreft de ombouw van de oorspronkelijk (18 mijl lange) voor kolenvervoer aangelegde Mauch Chunk spoorbaan in Pennsylvania tot een switchback railway (een soort voorloper van de roller coaster).

Uitbouw en aanpassing van het transportsysteem blijft steeds **nodig**. Daarbij **echter** wel lering **trekken** uit het verleden: Je kunt nooit voldoende capaciteit op iedere plaats op ieder **moment** bieden, indachtig de uitspraak van Gibbs (1997): “You **can** never build enough roads to keep up with congestion. Traffic always rises to exceed capacity. Part of the problem is that adding new routes often makes congestion worse, not better. That paradox seems to have vexed every age. Rush hours have always been a mess. Traffic jams were so bad in Rome 2000 years ago that the city banned chariot riding during peak hours. In New York people complained about crowding on the horse cars ten years after they began operation. Trolleys were overcrowded within five years after electrification. Mass automobility comes in 1907; by 1914 you have traffic jams. The U.S. build the first interstate highways in the early 1920s, and they were already **jammed** by the end of the decade.”

Dit laatste mag er niet toe **leiden** dat we het er verder maar bij **laten zitten**, **doch** in ieder geval veel aandacht **besteden aan** een optimale benutting van **de** beschikbare capaciteit. Daarnaast **zullen** steeds weer aanpassingen en uitbreidingen **nodig** zijn. De vele onzekerheden met **betrekking** tot allerlei ontwikkelingen die van invloed zijn op het transportsysteem maakt **wellicht** een vergelijking met autorijden niet helemaal onlogisch. Automobilisten wordt **wel** eens aangeraden er maar van uit te gaan dat iedere verkeersdeelnemer gek is. Zo zou het bij de ontwikkeling van het transportsysteem **wellicht** goed zijn er van uit te gaan dat alle **planologen** ‘gek’ zijn, hetgeen **nogal** al eens te verkaren is uit het feit dat soms andere dan **verkeerskundige** criteria **prevaleren**..

Literatuur

Bovy, P.H.L., Th.J.H. Schoemaker, A.J. van Binsbergen, R. van Nes (1999), College CTvk3750: *Vervoersystemen en verkeersnetwerken*, TU Delft, Faculteit Civiele Techniek en Geowetenschappen, Sectie verkeerskunde.

Egeter, B., E.J. Verroen, CD. van Goeverden, C.A. Smits, Th.J.H. Schoemaker (1994), *Functie optimalisatie openbaar vervoer; Een methodische verkenning*, TNO Beleidsstudies en Advies, INRO en TU Delft, Sectie Verkeerskunde, Delft,

- Garreau, Joel (1991), *Edge City, Life* Doubleday, New York.
- Goddard, Stephen B. (1994), *Getting There, The epic struggle between road and rail in the American century*, Basic Books.
- Gibbs, W. Wayt (1997), *Transportation's Perennial Problems*, Scientific American, oktober 1997.
- Hannigan, J. (1998), *Fantasy City; Pleasure and profit in the postmodern metropolis*, Routledge, London.
- Sassen, Saskia (1991), *The Global City, New York, London, Tokyo*, Princeton University Press, Princeton.
- Schoemaker, Th.J.H., K.Koolstra, P.H.L. Bovy (1998), *Traffic in the 21th Century; A scenario analysis of the traffic market in 2030*, Symposium The Infrastructure Playing Field in 2030, Noordwijk.
- Woud, Auke van der (1987), *Het lege land; De ruimtelijke orde van Nederland 1798 - 1848*, Uitgeverij Contact, Amsterdam.

Infrastructuur in nieuwe richtingen

Barry Ubbels

Afdeling Ruimtelijke Economie
Vrije Universiteit
De Boelelaan 1105
108 1 HV Amsterdam

INHOUDSOPGAVE

1. INLEIDING	1.....
2. DE NIEUWE DEFINITIE VAN INFRASTRUCTUUR..	2
2.1 INFRASTRUCTUUR EEN VEELOMVATTENDBEGRIP	2
2.2 TRENDANALYSE	3
2.3 NAAR EEN NIEUWE DEFINITIE	5
3. DUURZAME ONTWIKKELING EN INVESTERINGEN IN INFRASTRUCTUUR	7
3.1 DUURZAME ONTWIKKELING: EEN OPERATIONALISERING..	7
3.1.1 Duurzame ontwikkeling..	7
3.1.2 Maatstaven..	8
3.1.3 Operationalisering	8
3.2 BEOORDELING VAN CONCRETE CASES	10
4. INFRASTRUCTUUR IN NIEUWE RICHTINGEN	12
LITERATUUR	15.

Samenvatting

Infrastructuur in nieuwe richtingen

In de afgelopen jaren is steeds duidelijker het besef **gegroeid** dat **de** conventionele opvattingen over infrastructuur **aan een** heroverweging toe **zijn**. Daarvoor zijn verschillende redenen te noemen; men denke bijvoorbeeld **aan** het strategisch **belang** van nieuwe ICT voorzieningen **en** de geleidelijke transitie naar een kenniseconomie. Dit paper verschaft, gebaseerd op literatuur en trends, een eigentijdse, systematische omschrijving van het **begrip** infrastructuur die rekening houdt met gewijzigde omstandigheden en die voldoende beleidsrelevantie heeft om in **actuele discussies** een strategische rol te spelen. Vervolgens **worden aan** de hand van deze nieuwe omschrijving tien, zeer uiteenlopende investeringen in de infrastructuur beoordeeld op hun bijdrage aan een **duurzame** ontwikkeling. Hierbij **worden** de mate van ontkoppeling (absoluut of relatief) en duurzaamheid (zwak of sterk) als maatstaven gehanteerd. Deze analyse heeft, naast de beoordeling, tot een nieuwe benadering ten aanzien van infrastructuur geleid: de zgn. infrastructuurportfolio. Dit blijkt een geschikt **analyse-instrument** te zijn om duurzaamheidsdoelstellingen te verkennen en te realiseren. Deze portfolio-benadering, sluit tevens **aan bij de** ruimere opvatting van infrastructuur en biedt zo betere mogelijkheden om te komen tot een duurzame ontwikkeling dan de conventionele opvatting. Dit **levert** een meer **geïntegreerde** aanpak op die **bij de besluitvorming** omtrent infrastructuurprojecten een **belangrijke** rol kan spelen.

Summary

Infrastructure in new directions

In recent years the conventional ideas about infrastructure were subject to changes. Infrastructure is not a static term, but responds to new conditions for proper economic growth (recently often expressed in a sustainable development) and various trends in the wide social and **economic** context. This made a rethinking of the meaning of infrastructure necessary. This paper will describe the role and meaning of infrastructure nowadays and in relation to sustainable development. First, the term infrastructure will be given a new meaning based on current trends and literature research. The new description takes new circumstances into account and fits within present-day policy. Next, following this description, various Dutch cases of different sizes and with various policy goals are judged on their contribution to a sustainable development. Decoupling (absolute or relative) and sustainability (strong or weak) are used as standards to qualify the development. This analysis leads, next to the judgement, to a new approach of infrastructure; the infrastructure portfolio. The infrastructure portfolio is a suitable tool for analysis to fulfil sustainable policy objectives. In the light of the proposed **portfolio**-approach, the wider description of infrastructure offers improved possibilities to reach a sustainable development compared to the conventional ideas. This provides a more integrated approach, which can play **an** important role in the decision-making process about infrastructure projects.

1. Inleiding

In een globaliserende wereld is het **belang** van een goede concurrentiepositie steeds belangrijker. Goede infrastructuur maakt een land **als** vestigingsplaats aantrekkelijk voor buitenlandse bedrijven en daarnaast steunt goede infrastructuur de concurrentiepositie van het bedrijfsleven. Tegelijkertijd verminderen, **als** gevolg van globaliseringstendenzen, de mogelijkheden van overheden om deze positie te **beïnvloeden**. Immers, traditionele instrumenten zoals wisselkoersbeleid, begrotingsbeleid en **monetair** beleid kunnen binnen het EU-kader niet **meer worden** gebruikt. Om deze **reden** is infrastructuur een van de weinig overgebleven beleidsvelden waarmee **de** concurrentiepositie kan **worden** beïnvloed. Het strategisch **belang** van infrastructuur wordt door globaliseringstrends en andere ontwikkelingen duidelijk **beïnvloed**. Zo doet groeiende concurrentie uit lage-lonenlanden arbeidsintensieve productieprocessen meer en meer verplaatsen naar deze **landen**. Dit betekent **dat** in het westen **geconcentreerd** moet **worden** met hoogwaardige producten en diensten. Dit vereist technologieontwikkeling en een hoog opgeleid arbeidsaanbod. Daarnaast wordt de kwaliteit van infrastructuur van groter **belang**, met name als het gaat om mobiele telefonie, de **digitale** snelweg, kennisinfrastructuur, milieuinfrastructuur etc.

Een andere **reden** om opnieuw na te **denken** over investeringen in infrastructuur is het toenemende **beslag** op het milieu door **economische** activiteiten. Sinds de Tweede Wereldoorlog heeft de voortdurende **productie-** en consumptiegroei ervoor gezorgd dat milieuproblemen in brede **lagen** van de bevolking als zorgwekkend **worden** ervaren; er is een situatie ontstaan **waarin** een verdere aantasting van het milieu door velen als een niet meer te accepteren verschijnsel wordt gezien. Maar ook wordt **steeds** meer beseft dat een goede milieukwaliteit een vestigingsplaatsfactor van **grote** betekenis is. Een **belangrijk doel** binnen het thans vigerende overheidsbeleid is dan ook het streven naar duurzame ontwikkeling.

De hierboven geschetste ontwikkelingen geven **aan** dat het infrastructuurbegrip **aan** verandering onderhevig is. Naast wegen en spoor **maken** ICT, kennis, natuur, vitaliteit steden en behoud van cultuurmonumenten feitelijk deel uit van een nieuw infrastructuurbegrip (zie ook **nota Milieu en Economie**, 1997 en Ministerie van VROM, EZ, LNV en VenW, 1996). Deze verbreding is **echter** niet systematisch beschreven en gekoppeld **aan trends**. Deze ontwikkelingen vormden voor het ministerie van VROM de aanleiding om een onderzoek uit te zetten waaruit eenzijdig een nieuwe omschrijving van het infrastructuurbegrip voortvloeit

die rekening houdt met bovengeschetste ontwikkelingen en andertzijds de bijdrage van investeringen in de infrastructuur **aan** een duurzame ontwikkeling **blijkt**.

Dit paper is **als** volgt opgebouwd. Hoofdstuk 2 gaat **dieper** in de totstandkoming van een nieuw infrastructuurbegrip, waarbij beleidsnota's, literatuur en trends de basis vormen. Hoofdstuk 3 behandelt vervolgens de beoordeling van diverse investeringsopties op duurzame ontwikkeling. Tenslotte wordt in hoofdstuk 4 afgesloten met enige concluderende opmerkingen. Tevens wordt hier een afsluitende visie over de rol van investeringen in infrastructuur in brede zin gegeven bij de **transformatie** naar een **duurzame** economische ontwikkeling en wordt de **rol** van de overheid in deze besproken.

2. De nieuwe definitie van infrastructuur

Infrastructuur is **een** begrip dat **regelmatig** terugkomt in zowel literatuur als beleid. Opmerkelijk vaak wordt het **begrip** als een vanzelfsprekendheid opgevat; **als** men al op de betekenis ingaat, dan is er geen eenduidigheid te ontdekken. De wijze van omschrijven verschilt **nogal**; zo **worden** zowel **definities** als functionele indelingen als kenmerken vaak gebruikt ter verduidelijking van het **begrip**. In de eerste paragraaf wordt kort ingegaan op de betekenis die **aan** infrastructuur wordt toegekend in de literatuur en het beleid. Vervolgens **worden** trends besproken die invloed hebben op de betekenis van infrastructuur. Tenslotte wordt op basis van deze analyses **naar** een nieuwe omschrijving toegewerkt die zowel inhoudelijk als beleidsmatig bruikbaar is.

2.1 Infrastructuur een veelomvattend begrip

In de literatuur wordt infrastructuur, **daar waar** het besproken wordt, breder opgevat dan de **conventionele** transportinfrastructuur. Naast de traditionele componenten als wegen, spoorlijnen en havens komen ook nutsvoorzieningen, waterbeheer, kennis en stedelijke inrichting naar voren. Een bekende definitie is die van de SER (1987) die ook de **sociale** infrastructuur aanhaalt. Ook milieuinfrastructuur komt veel voor in de beschrijvingen. In sommige definities **worden** zelfs de gezondheidszorg, toeristische faciliteiten en culturele **voorzieningen** tot infrastructuur gerekend. Hiermee wordt het **begrip** breed gemaakt in de **richting** van de **totale** kapitaalgoederenvoorraad. Kijken we **naar** het conventionele fysieke infrastructuurbegrip, dan valt in de literatuur een drietal kenmerken waar te nemen.

Economische activiteiten zijn veelal afhankelijk van de infrastructuur. Ten tweede behoren **sociale aspecten** zoals opleidingsniveau en inkomensverdeling vaak deels tot de infrastructuur. Ten derde gebeurt de financiering van infrastructuur vrijwel altijd voor een deel door de overheid.

Beleidsnota's daarentegen hanteren transportinfrastructuur veelvuldig als basis voor het infrastructuurbegrip; al is er **wel** enige verbreding te signaleren (zie ook **Ministerie van VROM**, 1996). Deze verbreding is mede te koppelen **aan** gesignaleerde accentverschuivingen in het **licht** van een duurzame economische ontwikkeling. Zo wordt geconcludeerd dat kennis- en milieuinfrastructuur steeds belangrijker worden. Het feit dat er zo veel verscheidenheid in definities bestaat geeft **aan** dat infrastructuur moeilijk te beschrijven is met een eenduidige definitie. Duidelijk is **wel** dat **infrastructuur** zich qua betekenis **ergens** bevindt op de lijn tussen de conventionele transportinfrastructuur (eng) en de **totale** hoeveelheid kapitaalvoorzieningen (breed, milieu-, geproduceerd, menselijk en **sociaal** kapitaal).

Men kan dus concluderen dat in de literatuur een bredere opvatting valt waar te nemen van het infrastructuurbegrip dan in beleidsnota's. Het beleid laat **echter** in toenemende mate zien dat men **zich** bewust is van accentverschuivingen in de **richting** van een bredere omschrijving.

2.2 Trendanalyse

Het **begrip** infrastructuur is **aan verandering** onderhevig, trends in de economische structuur zijn hier mede verantwoordelijk voor. Zo is bijvoorbeeld door de ontwikkelingen in de informatie- en communicatietechnologie de hierbij behorende infrastructuur belangrijker geworden. Hieronder worden diverse trends en de invloed hiervan voor het infrastructuurbegrip besproken. Deze trends kunnen **worden** onderverdeeld in economische, maatschappelijke, ecologische en technologische trends.

Het **belang** van kennis en kunde in de economische voortbrengingsprocessen, de toenemende internationalisering en de transitie **naar** een **dienstengeoriënteerde economie** hebben geleid tot meer **nadruk** op het **belang** van de kennisinfrastructuur. Het gaat hier niet **alleen** om de aanwezigheid van de kennis, maar ook om de toegankelijkheid en verspreiding van deze kennis. Verder wordt met name in de dienstensector het **belang** van goede informatie- en communicatietechnologie voorzieningen belangrijk geacht om adequaat in te kunnen spelen op de snelle veranderingen in de bedrijfsomgeving. Daarnaast blijft een goede

transportinfrastructuur noodzakelijk, waarbij steeds meer gedacht moet worden aan innovatieve oplossingen voor knelpunten op het gebied van mobiliteit. De groeiende dienstensector leidt ook tot een **toename** van de fysieke mobiliteitsbehoefte. Supplementaire infrastructuur in de vorm van **informatievoorziening** en **communicatie** speelt een belangrijke rol in het verbeteren van de capaciteitsbenutting in het openbaar vervoer en in het wegverkeer. Daarnaast leidt de **toename** in mobiliteit tot verschuivingen naar nieuwe vervoerssystemen, zoals buistransport, light-rail etc.; inter- en **multimodaal** vervoer en andere innovatieve transportinfrastructuur wordt dan ook steeds belangrijker.

Maatschappelijke trends die invloed hebben op infrastructuur zijn met name de vergrijzing en de ontgroening van de bevolking. Dit legt een **enorme druk** op de gezondheidszorg en de bejaardentehuizen. Daarnaast bestaat de kans dat er dan arbeidstekorten optreden. Om die **reden** is een goede aansluiting tussen arbeidsvraag en **-aanbod** belangrijk. Hiervoor is gerichte opleiding **nodig**. Het relatief **belang** van dit **soort** voorzieningen zal dan ook in de komende **decennia** toenemen.

Ook ecologische trends werken door in de opvattingen omtrent infrastructuur. Het **geïntegreerd** bezien van economische, mobiliteits-, ruimte- en milieuvraagstukken vraagt om een bredere visie op het infrastructuurbegrip. Ook investeringen in natuur en milieu kunnen dan een onderdeel zijn van de infrastructuurinvesteringen. Daarnaast kunnen **investeringen** in innovatieve oplossingen op het gebied van mobiliteit en ruimte (zoals ondergronds vervoer of meervoudig ruimtegebruik) een bijdrage **leveren aan** de ontkoppelingsdoelstelling. Ook ontwikkelingen in **ICT** kunnen een rol vervullen bij het behalen van ecologische doelstellingen. Investeringen in supplementaire transportinfrastructuur, schonere productieprocessen en logistieke processen zijn voorbeelden van toepassingen die een positieve invloed hebben op het milieu.

Tenslotte bekijken we de invloed van technologische trends. Door globalisering is de ontwikkeling en verspreiding van nieuwe **technologieën** steeds **sneller**. Daarnaast is het voor bedrijven steeds belangrijker te innoveren om te kunnen blijven concurreren. Dit betekent dat voorzieningen die technologische ontwikkelingen ondersteunen en de toegankelijkheid van kennis vergroten meer aandacht krijgen. Dit geldt in sterke mate voor **ICT infrastructuur**. Daarnaast wordt het **belang** van een **goed** opgeleide beroepsbevolking steeds groter. Een goede onderzoeksinfrastructuur dient meer aandacht te ontvangen, omdat hiermee juist

technologische ontwikkeling, die zo belangrijk is in de concurrentiestrijd, wordt ondersteund. Ook kan **technologie** een grote rol spelen als het gaat om vermindering van milieuproblematiek, bijvoorbeeld bij innovatieve oplossingen voor mobiliteit- en ruimteproblemen zoals ondergronds bouwen en meervoudig **ruimtegebruik** en nieuwe **transporttechnologieën**.

2.3 Naar een nieuwe definitie

Er moet **worden** opgemerkt dat diverse standaard kenmerken en indelingen van het infrastructuurbegrip uit de literatuur meegenomen **moeten worden**. Het **productie** ondersteunende en (semi-) publieke karakter van infrastructuur dient ook in een nieuwe conceptuahsering naar voren te komen. Aangezien infrastructuur een dynamisch **begrip** is, **worden** ook trends meegenomen bij de ontwikkeling van het nieuwe infrastructuurbegrip.

Vele elementen **worden** door verschillende auteurs **aan** het **begrip** toegekend. Daarnaast spelen trends dus in op het **begrip**; door deze eerder geschetste ontwikkelingen neemt het relatief **belang** van bepaalde investeringen toe of af. Veel genoemde elementen van infrastructuur dienen **echter wel** getoetst te **worden aan essentiële** kenmerken van infrastructuur, zoals die in omschrijvingen en definities in de literatuur naar voren komen. Biehl (1986) hanteert in een fundamentele studie een productiefunctie waarin, naast arbeid en kapitaal, ook infrastructuur **als** productiefactor is opgenomen. Hieruit blijkt dat infrastructuur een productief karakter heeft. Om het **begrip** niet te **ruim** te **definiëren** en zo te voorkomen dat het inhoudsloos wordt, is het verstandig om infrastructuur te kwalificeren **als** direct productief. Hiermee vallen indirect **productieve** elementen zoals onderwijs buiten de definitie. **Aan** hun productiviteit wordt op langere termijn **echter recht** gedaan via de factor **arbeid**. Aansluitend hierbij kan de eerder genoemde omschrijving die de SER (1987) hanteert **worden** genoemd: *“Economische infrastructuur omvat onroerende voorzieningen die de onderbouw van het maatschappelijk voortbrengingsvennogen vormen, waarbij omvang en/of prijs en/of kwaliteit van de output van de voorzieningen niet uitsluitend via het marktmechanisme tot stand komt/komen”*. Hieruit blijkt dat, naast **een** productief karakter, infrastructuur ook een onroerend **goed** of kapitaalgoed dient te zijn. Dit houdt in dat het een voorraadkarakter heeft en geen stroomgrootheid is. Tevens heeft infrastructuur een (semi-)publiek karakter vanwege grote investeringskosten, ondeelbaarheid en geringe uitsluitingsmogelijkheden van de voorziening.

Deze drie kenmerken komen terug in vrijwel alle definities en omschrijvingen van infrastructuur en zijn dan ook essentieel voor het nieuw te ontwikkelen begrip. Weliswaar komen ook andere kenmerken in de literatuur naar voren, maar deze zijn meer categorie-afhankelijk en dus te kwalificeren als optionele kenmerken (zie Tabel I).

Kenmerken van infrastructuur	Nieuwe ontwikkelingen
Essentiële kenmerken	
1. <u>Faciliterend</u> : vergroting van de efficiency van de inzet van productiefactoren	Milieu als productiefactor krijgt meer betekenis
2. <u>Kapitaalgoed</u> : voorraadgrootheid	Betekenis kapitaal breidt zich uit
3. <u>Publiek of semi-publiek</u> : geen rivaliteit en uitsluiting van gebruikers	Steeds meer private of publiek-private financiering Uitsluitingsmogelijkheden steeds meer toegepast. zoals rekening rijden of tolheffingen
Optionele kenmerken	
1. <u>Netwerk</u> : opgebouwd uit met elkaar vervlochten onderdelen die afzonderlijk beperkte betekenis hebben	Transitie naar netwerkeconomie
2. <u>Niet-substueerbaar</u> : hoge kosten om infrastructuur te substitueren met private productiefactor	R&D-inspanningen worden ook door bedrijven gedaan
3. <u>Locatiegebonden</u> : infrastructuur is moeilijk te verplaatsen	Kennis is niet locatiegebonden
4. <u>Polyvalent</u> : input voor groot aantal productieprocessen	Infrastructuur wordt steeds meer een portfolio van aangeboden diensten

Tabel 1: Essentiële en optionele kenmerken van infrastructuur en de bijbehorende ontwikkelingen

Deze analyse van kenmerken en nieuwe ontwikkelingen, op basis van Tabel 1, heeft uiteindelijk geleid tot een nieuwe, bruikbare omschrijving van het begrip infrastructuur:

Infrastructuur omvat die onroerende voorzieningen die de efficiency van de inzet van productiefactoren vergroten en die aan de volgende voorwaarden voldoen: infrastructuur is direct productief, wordt gekenmerkt door een voorraadkarakter (kapitaalgoed) en heeft het karakter van een (semi-) publiek goed.

Als we vervolgens de veel genoemde elementen toetsen op de drie essentiële kenmerken van infrastructuur, blijkt dat drie categorieën van infrastructuur kunnen worden onderscheiden. De eerste categorie is de fysieke netwerkinfrastructuur die elementen omvat zoals transport- en nutsvoorzieningen, waterbeheer en bedrijventerreinen. Ten tweede de immateriële

kennisinfrastructuur met elementen zoals onderzoek op universiteiten, R&D en ICT. De laatste **categorie** is de natuur- en milieuinfrastructuur die in toenemende mate van **belang** is als vestigingsplaatsfactor voor bedrijven (bijv. de **provincie Utrecht**). Dit nieuwe **begrip** sluit beter **aan** bij de tegenwoordige maatschappelijke en economische **discussies**.

3. Duurzame ontwikkeling en investeringen in infrastructuur

De tweede fase van het onderhavige onderzoek beoogt het beoordelen van investeringen in infrastructuur met duurzame ontwikkeling als uitgangspunt. De eerste vraag die dan beantwoord moet **worden** is wat duurzame ontwikkeling precies inhoudt. Ten tweede zal een aantal maatstaven voor het beoordelen van investeringen in infrastructuur **worden** gegeven. Ten derde dient het **begrip** duurzame ontwikkeling geoperationaliseerd te **worden** door relevante indicatoren te identificeren.

3.1 Duurzame ontwikkeling: een operationalisering

De hierboven beschreven trends geven al **aan** dat het ontwikkelen van economisch potentieel alleen niet wenselijk is. Ontwikkelingen en problemen op andere gebieden dan de **economie** hebben geleidelijk tot het besef geleid dat een bredere basis moet **worden** gehanteerd bij beleidsbeslissingen. Het **begrip** duurzame ontwikkeling is de kern van dit gedachtegoed. Bij het geven van een aanzet ten aanzien van de inhoud van dit **begrip**, kan het Brundtland rapport uitkomst bieden (World Commission on Environment and Development, 1987). Hieruit blijkt dat de aandacht uitgaat naar toekomstige generaties en de mogelijkheden om in hun behoeften te **voorzien**. Nadeel is **echter** dat deze omschrijving erg abstract is en mede daarom moeilijk toepasbaar. Een verdere studie naar de inhoud van dit **begrip** **levert** ten aanzien van dit aspect meer duidelijkheid op. Zowel in de literatuur als in beleidsdocumenten komt naar voren dat drie deelsystemen de kern vormen van het **begrip** duurzame ontwikkeling, te **weten** het economisch, **sociaal/maatschappelijk** en ecologisch systeem (zie ook CPB, 1998 en Serageldin en Steer, 1994). Hierbij moet **worden** opgemerkt dat positieve bijdragen **aan alle drie de systemen** noodzakelijk zijn om te kunnen spreken van duurzame ontwikkeling. De meting van ontwikkelingen kan **worden** gedaan **aan** de hand van indicatoren. Deze kunnen per systeem geselecteerd **worden** om vervolgens de effecten nader te onderzoeken zodat een beeld van de

mate van duurzaamheid **wordt verkregen**. Sinds het verschijnen van **de NMP's** (Nationaal Milieubeleidsplan) staat duurzame ontwikkeling **centraal** in het Nederlandse beleid. In Nederland wordt een duurzame ontwikkeling **vettaald** in het streven naar absolute ont koppeling van milieudruk en economische groei.

3.1.2 Maatstaven

Verschillende maatstaven kunnen worden gehanteerd bij de beoordeling op een duurzame ontwikkeling. Het reeds genoemde streven naar een absolute ont koppeling tussen **economische** groei en milieudruk houdt in dat de **economie** groeit terwijl de milieudruk afneemt (zie ook Tabel 2). Sterke duurzaamheid, waarbij binnen alle **drie** de **systemen** een positieve ontwikkeling ten aanzien van duurzaamheid te zien is, is een andere maatstaf die kan worden gehanteerd. Om **echter een** meer dynamische aanpak mogelijk te **maken** kunnen **echter** ook maatstaven gehanteerd **worden** die rekening houden met minder gunstige ontwikkelingen, te **weten** relatieve ont koppeling en zwakke **duurzaamheid** (Opschoor, 1987). Relatieve ont koppeling houdt in dat weliswaar de milieudruk toeneemt, **maar** dat de positieve economische ontwikkeling dit meer dan compenseert. Zwakke duurzaamheid laat een negatieve ontwikkeling binnen een der **systemen** toe, mits deze meer dan gecompenseerd wordt door de positieve ontwikkeling binnen de andere twee systemen.

	Economische groei	verandering milieudruk (ΔMD)
Koppeling	1 %	$\Delta MD \geq 1\%$
Absolute ont koppeling	1 %	$AMD < 0$
Relatieve ont koppeling	1 %	$0 < \Delta MD < 1$

Tabel 2: Absolute en **relatieve** ont koppeling nader toegelicht, uitgaande van 1% economische groei.

3.1.3 Operationalisering

Ter beoordeling van investeringen in infrastructuur **worden** de ontwikkelingen op de drie eerder **genoemde systemen** gemeten. Het economisch systeem draagt zorg voor de **productie** van **goederen** en diensten waarmee economische groei wordt gegenereerd. Het ecologische **systeem** verschaft natuurproducten, het landschap en hulpbronnen met behulp waarvan **productie** tot stand kan komen. Het **sociale** systeem tenslotte zorgt voor maatschappelijke en politieke stabiliteit die **een** ondersteuning biedt voor **productie** en **consumptie**. Een

vergelijking van de situatie voor en na de investering is een geschikte methode om de investeringen te beoordelen. Hierbij dient **wel** per systeem aangegeven te **worden** welke **aspecten** bekeken gaan **worden** om een vergelijking mogelijk te **maken**. We **moeten** dus op **zoek naar** relevante indicatoren.

Er is **echter** nog een aantal zaken waar rekening mee gehouden moet **worden** als we de ontwikkelingen van deze indicatoren gaan **meten**. Ten eerste moet de omvang van een project zorgvuldig beoordeeld **worden**. In het geval dat slechts een **deel** van een project wordt beoordeeld kan namelijk een scheef beeld verkregen **worden** van de **effecten** van de investering en dus van de beoordeling ten aanzien van duurzame ontwikkeling. Ten tweede moet **worden** besloten op welk niveau we de ontwikkelingen gaan onderzoeken. Door zowel **geografische** als sectorale verbanden en invloeden kunnen (positieve en/of negatieve) exteme **effecten** optreden (denk bijvoorbeeld **aan** ruimtelijke **milieueffecten**: de 'ecological footprint'). Hierdoor kan een ontwikkeling op lokaal niveau wel duurzaam zijn, terwijl de ontwikkeling door sectorale en geografische **effecten** op supra-lokaal niveau niet duurzaam is. Deze twee zaken hebben als consequentie dat indicatoren per case kunnen verschillen. Dit dienen we ons te beseffen als we mogelijk relevante indicatoren gaan identificeren. Ten derde is het **belangrijk** om een keuze te **maken** tussen een statische en een dynamische benadering. Een in eerste instantie negatief effect kan namelijk in de tijd **worden** omgebogen tot een positief effect (en omgekeerd). Deze overwegingen en zaken zoals het onderscheid tussen **directe** en **indirecte** en inteme en exteme effecten, hebben ons **ertoe** geleid een onderscheid te **maken** tussen **effecten** van de realisatie van een project en eerste en tweede orde effecten. Veelal zullen de eerste orde **effecten** de **directe effecten** betreffen en de tweede orde **effecten** de **indirecte** effecten. Tot de laatste **categorie** worden dus sectorale, geografische en **lange** termijn **effecten** gerekend **alsmede effecten** van eventueel aanvullende maatregelen bij een project. Vanwege de vele combinaties die mogelijk zijn en de diversiteit van de te behandelen cases, kan bovenstaand onderscheid tussen eerste en tweede orde **effecten** niet consequent toegepast **worden**. In de **uiteindelijke** beoordeling werden de **effecten** van de realisatie van een project niet meegenomen, aangezien zij slechts van tijdelijke aard zijn.

Tenslotte moet **worden** opgemerkt dat het mogelijk is dat indicatoren weliswaar kunnen **worden geïdentificeerd**, maar nog niet meetbaar zijn, zeker niet als een project zich in de begin- of planfase bevindt. Hierdoor is het mogelijk dat in sommige **gevallen** de **beoogde**

effecten van een bepaalde case in de beoordeling **worden** meegenomen. Het risico hierbij is dat de *werkelijke effecten* kunnen afwijken van de beoogde effecten.

3.2 Beoordeling van concrete cases

Uiteraard is het interessant om het bovenstaande kader op zijn empirische *merites* te toetsen. Daartoe dienen naast (*sociaal*) economische **aspecten** ook ecologische **aspecten** in de beschouwing te **worden** betrokken. Er is hier gekozen voor een vergelijkende case-study benadering. Diverse cases met verschillende schaalniveau's en diverse beleidsdoelen zijn daarbij onder de loep genomen.

Het **doel** van de empirische studie was **tweeërlei**; enerzijds aangeven welke investeringen bijdragen **aan** een duurzame ontwikkeling en anderzijds de toetsing van de toepasbaarheid van de nieuwe omschrijving van **infrastructuur**. Er is gestreefd **naar** het opnemen van **zoveel** mogelijk verschillende projecten (zgn. contrastprojecten) om het toetsingskader zo breed mogelijk te houden. Niet alleen de omvang van de projecten was **belangrijk**, maar ook de aard van de cases, mede in het **licht** van de eerder gehanteerde definitie.

De case-studies zijn onderzocht door middel van analyse van achtergronddocumenten en interviews met betrokkenen. De resultaten daarvan zijn compact in Tabel 3 weergegeven. Uit deze tabel blijkt dat **één** project niet tot infrastructuur gerekend wordt. Dit geeft **aan** dat het **begrip** weliswaar is opgerekt, maar niet alle investeringen omvat.

Het geheel **aan** cases **laat** een redelijk positief beeld zien; voor geen enkele case is sprake van **een** koppeling tussen economische groei en **milieudruk**. Bij vijf van de negen projecten is zelfs sprake van zowel sterke duurzaamheid als absolute ontkoppeling. Duidelijk wordt dat investeringen in de kennisinfrastructuur **positief kunnen bijdragen aan een duurzame** ontwikkeling. Dit heeft mede te **maken** met het feit dat deze infrastructuur weinig **beslag** legt op de beschikbare ruimte en dat het (positieve) toepassingsmogelijkheden heeft binnen alle drie de systemen.

Case	Infrastructuur?	Ontwikkeling			Duurzaamheid	Ontkoppeling
		Economie	Sociaal	Ecologie		
Ecodrome Zwolle	Nee	+	+	+/-	Zwak	Relatief
Amsterdam Zuidas	Fysieke netwerk Infrastructuur	+	+		Zwak	Relatief
SKB (Stichting Kennisontwikkeling en kennisoverdracht Bodem)	Kennis Infrastructuur	+	+	+	Sterk	Absoluut
Truckpark Waalhaven	Fysieke netwerk Infrastructuur	+	+	+	Sterk	Absoluut
KLIC T (Ketennetwerken, Clusters en ICT)	Kennis Infrastructuur	+	+	+	Sterk	Absoluut
Spoorzone Delft	Fysieke netwerk Infrastructuur	+	+	+	Sterk	Absoluut
Bedrijvenstad Fortuna (Sittard)	Fysieke netwerk Infrastructuur	+	+		Zwak	Relatief
A 73-zuid	Fysieke netwerk Infrastructuur	+	+		Zwak	Relatief
CSG Amersfoort	Fysieke netwerk Infrastructuur	+	+	+	Sterk	Absoluut

Tabel 3: Resultaten van de beoordeling van een tiental cases

Tevens zijn veel van de geanalyseerde cases tot stand gekomen middels een publiek-private samenwerking (PPS). Dit kan **dus ook** bijdragen aan een duurzame ontwikkeling. Dergelijke projecten zijn dikwijls economisch interessant waardoor de private sector **bereid** is mee te investeren. De overheid heeft dan meer mogelijkheden over om aandacht te **besteden aan de sociale en ecologische aspecten van investeringen** waardoor een betere (duurzame) ontwikkeling.

Deze analyse **levert** dus enige aanbevelingen op voor het Nederlandse investeringsbeleid in de ruimtelijke ordening. **Investerings** in kennisinfrastructuur en het stimuleren van **publiek-private samenwerking** zouden in de toekomst in het kader van het streven naar een duurzame ontwikkeling **wel eens belangrijke** aandachtspunten kunnen worden. Wat dit betreft lijkt,

gezien bovenstaande tabel met recente cases, al redelijk te zijn ingespeeld op nieuwe ontwikkelingen.

4. *Infrastructuur in nieuwe richtingen*

Uit het voorgaande is gebleken dat infrastructuur een veelomvattend en dynamisch **begrip** is. De heersende, verschillende opvattingen en de diverse trends maakten duidelijk dat het traditionele **begrip** onder **druk** stond. Dit maakte een herovetweging van de betekenis van infrastructuur noodzakelijk. De nieuwe omschrijving, zoals in het voorgaande gepresenteerd, diende rekening te houden met gewijzigde omstandigheden en te **passen** binnen het huidige beleid. Een andere vereiste was aansluiting **bij** recente **discussies**, zoals bijvoorbeeld de ICES **discussies** waarbij versterking van de economische **structuur** voorop staat. Deze **aspecten** zijn allemaal meegenomen bij de ontwikkeling van het nieuwe **begrip** waardoor uiteindelijk een eigentijdse en heldere omschrijving van het infrastructuurbegrip is ontstaan.

Deze definitie vormt tevens een uitstekend uitgangspunt om investeringen in de infrastmctuur **als** portfolio's te benaderen. Het beoordelen van de tien projecten **maar** vooral het analyseren van de ontwikkelingen die de diverse projecten op gang brengen, heeft hierop een interessant **licht** geworpen. Een mogelijkheid om projecten zodanig te vormen dat een bijdrage wordt geleverd **aan duurzame** ontwikkeling en absolute ontkoppeling, is het samenstellen van een uitgebalanceerde portfolio. Een portfolio is hier een verzameling investeringsopties die onderling **geïntegreerd** zijn en die door hun positieve synergie een bijdrage **leveren aan** bepaalde beleidsdoelstellingen. Deze portfolio-benadering gaat uit van verschillende onderdelen die **samen** het gehele project vormen. Een groot voordeel van deze benadering is de flexibiliteit die binnen de investeringsportfolio bestaat (Geerlings et al., 1998). Doordat niet elk van de onderdelen afzonderlijk **in** dezelfde mate hoeft bij te **dragen aan** de vooraf geformuleerde doelstellingen, ontstaat de mogelijkheid van **compensatie**. Criteria en risico zijn voorbeelden van compensatievormen die bij een portfolio-benadeting mogelijk zijn. Compensatie op het gebied van de te hanteren criteria betekent, dat een onderdeel dat in belangrijke mate bijdraagt **aan een** verbetering van economische criteria en niet het milieu, gecompenseerd wordt door **aspecten** die de negatieve invloed op het milieu afzwakken. Het gaat er uiteindelijk om of het gehele project bijdraagt **aan** de gestelde doelstellingen (bijvoorbeeld **duurzame** ontwikkeling). Deze benadering kan vervolgens ook leiden tot

synergie, clustering en samenhang. Uit de empirische analyse zijn deze voordelen ook gebleken.

Tenslotte kan een onderscheid **worden** gemaakt tussen een *portfolio van investeringen* en een *portfolio van aanvullende maatregelen*. Het verschil tussen beide is dat in het eerste geval per project meerdere investeringen in infrastructuur **worden** gedaan. In het tweede geval wordt **één** investering in infrastructuur gedaan, maar wordt een pakket van aanvullende maatregelen samengesteld dat eventuele negatieve **effecten** van de investering remt en positieve **effecten** binnen elk van de drie systemen kan genereren. Uit meerdere projecten blijkt dat er mogelijkheden bestaan om meerdere investeringen in infrastructuur binnen **één** project te **doen**. Met name in het geval dat bestaande of nieuwe fysieke netwerkinfrastructuur onder de grond wordt gebracht, ontstaan er mogelijkheden voor meervoudig ruimtegebruik. Ten eerste betekent dit een vermindering van de druk op de ruimte en ten tweede kan de vrij gekomen ruimte gebruikt **worden** om andere infrastructuurprojecten te realiseren (niet noodzakelijk een andere infrastructuur **categorie**). Bij deze vervolginvestering moet het uitgangspunt zijn dat het gehele project **effecten** genereert die positief zijn ten aanzien van duurzame ontwikkeling. Voorbeelden hiervan zijn de projecten Spoorzone Delft en Masterplan Zuidas. Bij deze projecten krijgt **één** gebied meerdere functies door, in deze gevallen, investeringen meerdere soorten fysieke netwerkinfrastructuur. Ook **hadden** andere combinaties gemaakt kunnen **worden** door bijvoorbeeld te investeren in milieuinfrastructuur zoals natuur en dergelijke. De positieve bijdrage die met name Spoor-zone Delft levert **aan duurzame** ontwikkeling, is **echter** niet **alleen** een gevolg van meervoudig ruimtegebruik. Het blijft bij dit project namelijk niet alleen bij het samenstellen van een *portfolio van investeringen*.

Een tweede mogelijkheid **waar** gebruik van wordt gemaakt is het samenstellen van een *portfolio van aanvullende maatregelen*. Een dergelijke portfolio bestaat niet uit meerdere investeringen in infrastructuur maar uit een **combinatie** van maatregelen die negatieve **effecten** van infrastructuur **remmen** en/of positieve **effecten** genereren. Bij vrijwel elk project dat wij hebben beoordeeld is hier in meer of mindere mate sprake van. De maatregelen die deze **effecten** moeten genereren zijn bijvoorbeeld aanvullende werkgelegenheidsplannen ter inschakeling van langdurig werkzoekenden in het arbeidsproces, het realiseren van een kwantitatief en kwalitatief betere **openbare** ruimte, het **creëren** van recreatiemogelijkheden, de ontwikkeling van natuur, het verplaatsen van activiteiten (Truckpark Waalhaven) en

dergelijke. Er kunnen uiteraard meer maatregelen genoemd **worden**. Waar het om gaat **echter** is dat per case beoordeeld moet **worden** welke maatregelen **nodig** zijn om tot een **duurzame** ontwikkeling te komen en welke daarvan realiseerbaar zijn. Het is dus zaak om een gebalanceerde portfolio van aanvullende maatregelen te **creëren** waarmee op alle drie de gebieden positieve ontwikkelingen ontstaan of negatieve ontwikkelingen zo **goed** mogelijk **worden** tegengegaan.

Het grote voordeel van een dergelijke benadering van infrastructuur ontstaat bij een beoordeling van projecten om tot aanleg over te gaan of niet. Als we beoordelen op een duurzame ontwikkeling, wat een belangrijk **thema** in het hedendaagse Nederlands beleid is, dan blijkt bij een portfolio-benadering een betere ontwikkeling eenvoudiger te realiseren. Investerings in de infrastructuur dienen dus **als** een portfolio benaderd te **worden**, zeker bij de beoordeling **aan** de hand van diverse (**sociaal-**) economische en ecologische doelstellingen, **waarbij** de nadruk niet **alleen** meer ligt op economische gronden. Het zal duidelijk zijn dat, in het **licht** van de voorgestelde portfolio-benadering, de ruimere opvatting van infrastructuur betere mogelijkheden biedt om te komen tot een duurzame ontwikkeling dan de conventionele opvatting. Hierbij kunnen PPS-projecten en investeringen in de kennisinfrastructuur, **als** goede voorbeeldprojecten, een positieve rol spelen. Dit **levert** een meer **geïntegreerde** aanpak op die bij de besluitvorming omtrent infrastructuurprojecten een belangrijke rol kan spelen. Er bestaan hierdoor kansen voor de overheid om met investeringen in infrastructuur een bijdrage te **leveren** aan een **duurzame** ontwikkeling en een absolute ontkoppeling tussen economische groei en **milieudruk**. Zo ontwikkelt infrastructuur **zich** uiteindelijk in nieuwe richtingen.

Literatuur

Biehl, D., *The contribution of infrastructure to regional development*, Europese Unie, Brussel, 1986

CPB, *Kiezen ofdelen: ICES-maatregelen tegen het licht*, Den Haag, 1998

Geerlings, H., D.B. van Veen-Groot en P. Nijkamp, *Perspectieven voor Ruimtelijke Investerings: naar de Formulering van een Toepasbaar Beoordelingskader*, Serie Research Memorandum, Vrije Universiteit Amsterdam, 1998

- Ministerie van Economische Zaken, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Ministerie van Landbouw, Natuurbeheer en Visserij en Ministerie van Verkeer en Waterstaat, *Voortgangsrapportage missiebrief*, Den Haag, 1996
- Ministerie van VROM, *Duurzame ontwikkelingsscenario's voor Nederland in 2030*, Den Haag, 1996

Ministerie van Economische Zaken, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Ministerie van Landbouw, Natuurbeheer en Visserij en Ministerie van Verkeer en Waterstaat, *Nota Milieu en Economie*, Den Haag, 1997

Opschoor, J.B., *Duurzaamheid en verandering*, Oratie Vrije Universiteit, W-uitgeverij, Amsterdam, 1987

Serageldin, I. en A. Steer, *Making Development Sustainable; From Concepts to Action*, The World Bank, Washington, 1994

Sociaal Economische Raad (SER), *Advies Economische Infrastructuur*, Den Haag, 1987

World Commission on Environment and Development, *Our common future*, Oxford University Press, Oxford, 1987

**Zelforganisatie of regulering van het wegverkeer
- welke strategie biedt een uitweg uit de impasse?**

Prof. Dr.-Ing. I.A. Hansen
Technische Universiteit Delft
Faculteit Civiele Techniek en Geowetenschappen
Sectie Verkeerskunde

31 augustus 1999

Inhoudsopgave

	pagina
1. Inleiding	4
2. Basiscriteria voor de dimensionering van auto(snel)wegen	4
3. Verkeersbeheersingsstrategieën en -maatregelen	
3.1. Zelforganisatie van het verkeer	7
3.2. Regulering van de verkeerstroom	8
4. Enkele aandachtspunten	8
5. Conclusies	10
Literatuuropgave	

Samenvatting

Zelforganisatie of regulering van het wegverkeer – welke strategie biedt een uitweg uit de impasse?

De filezwaarte van het verkeer op het Nederlandse hoofdwegenet groeit gestaag en de roep **naar** uitbreiding van de capaciteit wordt onderbouwd door de economische schade **als** gevolg van verkeercongestie. De congestiekansen liggen in de praktijk ver boven de streefwaarden van het verkeersbeleid. De ene strategie voor het bestrijden van de files **vertrouwt** op het vermogen van de weginfrastructuur en de gebruikers om de verkeersstromen door middel van informatie en signalering **optimaal** te geleiden omdat het verkeerssysteem zelforganiserend en zelflerend zou zijn. Daarentegen wordt de andere strategie gekenmerkt door de regulering van de **verkeersstromen** door middel van **snelheidsbeïnvloeding**, toeritdosering en invoering van een **heffing** voor het weggebruik omdat de verkeersmarkt faalt. De geschatte congestiekosten zouden veel lager uitvallen indien niet meer het **doel** van de ongestoorde **verkeersafwikkeling** wordt nagestreefd en bij de berekening van de economische schade van het tijdverlies **alleen** het relevante zakelijke en vrachtverkeer wordt meegenomen. Bovendien zullen de **baten** van investeringen in het hoofdwegenet stijgen door een zo hoog mogelijke benutting van de capaciteit en een zo **laag** mogelijke **ongevalkans**. **Alle** drie doelstellingen **samen** kunnen **echter** alleen **worden** bereikt door middel van een krachtige regulering van het wegverkeer, zoals de verplichte uitrusting van de voertuigen met intelligente snelheidsbegrenzers, grootschalige toepassing van toeritdosering, aanleg van buffers en de invoering van rekeningrijden.

Summary

Self-organisation or regulation – which strategy is leading out of the impasse?

The heaviness of traffic congestion on the Dutch main road network is growing continuously and the call for extension of the capacity is founded by the economic loss due to traffic congestion. The probability of congestion in practice is much higher than the politically aimed values. One strategy against congestion believes in the capability of the road infrastructure and the users for optimal guidance of traffic flows by means of **traffic** information and dynamic road signals because the traffic system is thought to be **self-**organising and self-learning. Opposite to it, the other strategy is **characterised** by the regulation of traffic flows by means of speed control, ramp-metering and road pricing because the traffic market fails. The estimated congestion costs would be much lower if the aim of undisturbed traffic was no longer maintained and in the calculation of the economic loss due to time loss only the relevant business and freight traffic was considered. Furthermore, the benefits of investments in the main road network would increase in case of an as high as possible use of capacity and an as low as possible accident risk. All three aims together, however, can be reached only by means of a **powerful** regulation of road traffic, e.g. the obliged equipment of motor vehicles by intelligent speed control devices, broad-scale application of ramp-metering, construction of buffer areas and the introduction of road pricing.

1. Inleiding

De verkeersintensiteit en -kilometrage op het Nederlandse **hoofdwegennet** nemen in het laatste decennium jaarlijks met ruim 2 à 3 % toe, terwijl de lengte en capaciteit van het net **nauwelijks** veranderen [CBS, 1999], **behalve** enkele uitbreidingen op structurele knelpunten. De duur en de zwaarte van files op de autosnelwegen in de Randstad stijgen echter met meer dan 10 % per jaar en bijna ieder weggebruiker **verliest** dagelijks enkele minuten tijd als gevolg van **congestie** op de weg.

In de door de media gevormde publieke opinie overheerst de mening dat files **als** verschijnsel van schaarste niet bij de huidige welvaart-maatschappij horen en dus weg **moeten**. Maar een oplossing is echter niet in zicht omdat de **financiële** middelen voor de **snelle** uitbreiding van de weginfrastructuur ontbreken, de plaatselijke weerstand tegen inkrimping van woon- en natuurgebieden, alsmede tegen belasting van het milieu stevig **blijkt**, de **effecten** van verkeersbeheersingsmaatregelen weinig zichtbaar **worden** en het verkeers- en vervoerbeleid van de nationale overheid niet helder is.

Het lijkt erop alsof verkeerskundige ingenieurs, psychologen en economen geen aanvaardbare technieken en **maatregelen** hebben **ontwikkeld** teneinde het **fileprobleem aan** de wortel **aan** te **pakken** en op te **lossen**. Hoe meer onduidelijkheid onder de vervoer- en verkeerskundigen heerst over de te treffen maatregelen met betrekking tot verkeerscongestie, des te minder mag men van de **politici** krachtige beslissingen en toekomstgericht praktisch **handelen** verwachten.

In de volgende bijdrage **worden** achtereenvolgens de belangrijkste verkeerskundige **aspecten** voor de dimensionering van wegen toegelicht, de klassieke benadering van de het **verkeersafwikkelingsproces** en de verkeersbeheersing op auto(snel)wegen gepresenteerd en recentelijk ontwikkelde **reguleringsstrategieën** besproken. Deze pogingen **worden** vervolgens gerelateerd **aan** het maatschappelijke **belang** van congestiebestrijding ten opzichte van andere probleemvelden. Ten slotte **worden** enkele conclusies **getrokken** voor verder onderzoek en voor het verkeers- en vervoerbeleid

2. Basiscriteria voor de dimensionering van auto(snel)wegen

De dimensionering van wegen, d.w.z. het bepalen van de benodigde capaciteit en van het bij behorende **dwarsprofiel**, wordt gedaan op basis van de beoogde **vervoerfunctie** van de wegverbinding in het **(inter)nationale** of regionale **wegennet**, de prognose van de verkeersintensiteit over een periode van **meestal** 10 à 20 jaar en de **wenselijke** of aanvaardbare **kwaliteit** van de verkeersafwikkeling ('level of service' (LOS)).

Vele autosnelwegen (ASW) in Nederland, zeker in de Randstad, hebben in de laatste **decennia** in de praktijk een andere **vervoerfunctie** gekregen dan oorspronkelijk door de nationale overheid bedoeld: in **plaats** van een hoofdweg voor het **langeafstandsverkeer** **worden** zij rondom de grote steden vooral voor het **lokale** en regionale verkeer gebruikt. Dit is ten dele te wijten **aan** het kortzichtige **beleid** van **politici** en wethouders om in dichtbevolkte gebieden zo veel mogelijk aansluitingen te bouwen teneinde het verkeer van het onderliggende **wegennet** weg te zuigen en de autosnelwegen voor korteafstandsverplaatsingen te gebruiken. Zo is de gemiddelde afstand tussen ASW-knooppunten en **-aansluitingen** op de

A4 slechts 2,9 km en op de ring rond Amsterdam en Rotterdam zelfs respectievelijk 1,6 en 2.1 km (zie tab. 1).

Kenmerk	Ring	Amsterdam	Ruit	Rotterdam	A4	A13
Weglengte [km]		34		42	57	15
Aantal knooppunten		4		6	5	2
Aantal aansluitingen		17		14	15	6
Gemiddelde afstand tussen de knopen en aansluitingen [km]		1.6		2,1	2.9	1.9

Tabel 1: Weglengte en gemiddelde afstand tussen de knooppuntee en aansluiten van enkele autosnelwegen in de Raadstad

De hoofdoorzaak van files op de ASW in de Randstad is derhalve niet het verhoudingsgewijs kleine aantal langeafstandsverplaatsingen, maar het **lokale** woon-werkverkeer. Het door het Ministerie van Verkeer en Waterstaat voor een aantal hoofdtransportassen gehanteerde begrip “achterlandverbinding” met de erbij horende lage congestiekans van 2 % is dus in de Randstad volstrekt onrealistisch (zie fig. 1). In geval van gebrek **aan** wegcapaciteit rond de grote steden moet derhalve het **lokale** verkeer door middel van een afzonderlijk net van **stadsauto(snel)wegen** of eigen rijbanen **gescheiden worden** van het langeafstandsverkeer.

Figuur 1: Verwachte congestiekans op het hoofdwegennet in Nederland 1998 [bron: Min.VenW, 1994]

De gebruikelijke vetvoer- en verkeersprognoses van de wegvakken op **lange termijn** zijn de basis voor de berekening van het aantal noodzakelijke rijstroken. De maatgevende waarde voor de dimensionering is **echter** niet de gemiddelde etmaal- of spitsuurintensiteit, maar de

via correctiefactoren berekende maatgevende uurintensiteit die niet meer dan 30 of 50 uren van het jaar (afhankelijk van het soot-t verkeer) mag worden overschreden. De correctiefactoren geven de fluctuatie van het verkeer tijdens werkdagen, in de loop van de week en de seizoenen weer (tab. 2). Gezien de vele onzekerheden van langeterminprognoses is het maar de vraag of de dusdanig bepaalde maatgevende verkeersintensiteit per spitsuur van een wegvak voldoende houvast biedt om congestie op de autosnelwegen te beperken. Uit recent onderzoek is gebleken dat de bestaande statische en ook de dynamische verkeersmodellen niet eens geschikt zijn voor het voorspellen van de huidige filelocaties en de filezwaarte [Vuren *et al.*, 1999].

Gemiddelde werkdagemaal-intensiteit	≈ 0,12
Gemiddelde dagintensiteit (07.00-19.00 uur)	≈ 0,15
Gemiddelde spitsuurintensiteit	≈ 1,3
Gemiddelde werkdagspitsperiode (16.00-19.00 uur)	≈ 0,5

Tabel 2: Fractie van de maatgevende spitsuurintensiteit t.o.v. gemiddelde spitsuur-, dagemaal- en werkdagintensiteit (bron: ROA Basiscriteria, 1992 p. 74)

Na bepaling van de maatgevende spitsuurintensiteit moet een keuze van het gewenste afwikkelingsniveau gemaakt worden. Volgens de in vele landen toegepaste Highway Capacity Manual (HCM) wordt onderscheid gemaakt tussen LOS A en F [HCM 1994], die door bepaalde snelheids/intensiteitscombinaties verschillende maten van bewegingsvrijheid van de voertuigen representeren. Als bovengrens van de verkeersintensiteit per rijstrook hanteert de HCM de op basis van de 15-minutenintensiteit berekende waarde van 2200 personenautoeenheden (pae) per uur. De in vroegere decennia voor de dimensionering gehanteerde afwikkelingsniveaus A t/m C met maximale dichtheden van 6 t/m 15 pae/km worden in de praktijk veelal alleen voor rurale gebieden toegepast, terwijl in stadsgewestelijke gebieden sinds een aantal jaren vaak LOS D (dichtheid 20 pae/km) of zelfs E wordt aanvaard, waar een daling van de gemiddelde snelheid naar minder dan 120 of 90 km/h niet te voorkomen is. Op druk bezette wegvakken is vrije verkeersafwikkeling niet meer mogelijk en wordt de verkeersstroom door onderlinge beïnvloeding van de voertuigen gereguleerd.

In Nederland wordt sinds het Tweede Structuurschema Verkeer en Vervoer van 1989 een bijzondere methode voor de dimensionering van autosnelwegen toegepast, genoemd KFAST [RWS-DVK, 1989]. In plaats van afwikkelingsniveaus wordt door de KFAST-methode de gewenste kans op congestie gebruikt om de benodigde capaciteit van autosnelwegen en daarmee het aantal rijstroken te bepalen. Uit KFAST vloeien op basis van de destijds gehanteerde kosten voor aanleg, wachttijd en verkeersongevallen optimale congestiekansen voort van 2 % voor hoofdtransportassen en 5 % voor andere autosnelwegen [Stembord, 1991]. De beoogde lage kansen op congestie worden op de meeste autosnelwegvakken in de Randstad ruim overschreden en het realiseren ervan zou een geweldige uitbreiding van de meeste trajecten vergen, waarvoor nauwelijks ruimte op maaiveld beschikbaar is, onvoldoende financiële budgetten vastgesteld zijn en maatschappelijk geen draagvlak bestaat. De meerwaarde van de KFAST-benadering t.o.v. de HCM-methode bestaat echter in het expliciteren van de samenhang tussen wegcapaciteit en congestieniveau voor de dimensionering van wegen en het verlaten van de niet meer haalbare doelstelling van een min of meer vrije verkeersafwikkeling.

3. Verkeersbeheersingsstrategieën en -maatregelen

In **principe** kunnen twee **strategieën** worden onderscheiden voor de verkeersbeheersing op autosnelwegen. De eerste strategie (“zelforganisatie”) vertrouwt op de **inherente** kracht van de weginfrastructuur en de weggebruikers om de verkeersstromen te geleiden door middel van informatie, bewegwijzering en signalering, **terwijl** de tweede strategie (“regulering”) gekenmerkt wordt door **actieve** beïnvloeding van de intensiteit, de **richting** en de snelheid van de voertuigen.

3.1 Zelforganisatie van het verkeer

De voorstanders van de zelforganisatie-strategie zijn van **mening** dat de weggebruikers over het algemeen het **best weten** welk tijdstip en welke route zij voor **hun reis moeten** kiezen en ook of in geval van **congestie** een **alternatief voor hun voordelig** is. **Lokale** en tijdelijk beperkte verstoringen in **de** verkeersafwikkeling **lossen zich** vanzelf weer op omdat het systeem “door de grote mate van gedistribueerde intelligentie die in het verkeerssysteem aanwezig is (. . .) **zich** als een zelf-organiserend en zelf-lerend systeem (gedraagt)” [Middelham, 1999 p. 66]. Voor de reguliere situatie zijn **actuele** informatieverstrekking, **lokaal** capaciteitsverhogende maatregelen en prioriteitsverlening **aan** bepaalde doelgroepen volgens hen voldoende, terwijl netwerkregeling **alleen** voor de niet-reguliere situatie winst zou opleveren, omdat onvolledige of niet bekende informatie over herkomstbestemmingsstromen en de wijze van **reactie** van de verkeersdeelnemers de **aansturing** vanuit een verkeerscentrale op **netwerkniveau** zeer moeilijk **maken**. De bijdrage van automatische verkeerssignalering, bijvoorbeeld dynamische route-informatiepanelen (DRIP's), blijkt voor de doorstroming van het verkeer op knooppunten **echter** niet altijd succesvol. Volgens een recent onderzoek op de autosnelweg ten oosten van Keulen was het effect op de verkeersafwikkeling niet significant [Everts, 1998].

Theoretisch wordt de visie van de zelforganisatie van verkeersstromen bijvoorbeeld onderbouwd door benaderingen uit de natuurkunde, die de plotselinge toestandsverandering van verzadigde verkeersstromen **vergelijkt** met de moleculaire **onrust** in een gas voor het moment van faseovergang [Helbing, 1995] of bij de groei van een **kristal** [Kemer *et al.*, 1996 en 1998]. De **lokale** instorting van de verkeersstroom als gevolg van kleine **initiële** verstoringen ter plaatse van toe- en afritten, weefvakken, knelpunten of langzaam rijdende voertuigen wordt gezien als **niet-stationaire toestand** [Kemer *et al.* P. 143] die **zich** stroomopwaarts verplaatst en daar **lokale** turbulenties veroorzaakt, maar stroomafwaarts vanzelf verlichting brengt en de **congestie** oplost.

In de praktijk wordt het zelforganisatievermogen van het wegverkeer vooral door de belangenorganisaties van de autobestuurders zoals ANWB en ADAC en door de **auto-industrie** verdedigd. Daarnaast ondersteunen de voorstanders van de liberale **economie** de strategie van zo veel mogelijk vrijheid voor de weggebruikers en zo min mogelijk regulering van het verkeer door de overheid. Accijnsverhoging, motorvoertuigbelasting en de invoering van een weggebruikersheffing in de vorm van rekeningrijden of **tolheffing** behoren natuurlijk niet tot het **arsenaal** van maatregelen van deze strategie. Indien het verkeer voortdurend

vastloopt, is de capaciteitsverhoging door **fysieke** uitbreiding van het wegennet volgens de aanhangers van de zelforganisatie-strategie niet te voorkomen.

3.2 Regulering van de verkeersstromen

Gezien de toenemende milieubelasting en congestie van het wegverkeer, alsmede de beperkte ruimte voor de verkeersinfrastructuur die in de dichtbevolkte gebieden van Europa bestaat, behelst de strategie voor regulering niet alleen adviserende elementen ('pull'), zoals informatieverstrekking, maar ook harde maatregelen ('push') ter beperking van de toestroom op het net, ter herverdeling van de beschikbare wegcapaciteit, ter vergroting van het hiaat tussen de voertuigen of ter vermindering van de snelheid. Hieronder vallen met name maatregelen zoals 'traffic demand management' ter bevordering van het gebruik van alternatieve vervoerwijzen, doelgroepstroken voor vrachtverkeer, **bussen** of carpoolen, **dosering** van **toeritten** en/of de hoofdrijbaan, buffers, alsmede snelheidsbeïnvloeding [Bovy, 1995]. 'Harde' maatregelen zijn vanzelfsprekend alleen **nodig** indien het verkeer dreigt vast te **lopen** of de veiligheid in het geding is.

Theoretische benaderingen ter onderbouwing van de noodzaak tot regulering van het verkeer zijn gebaseerd op het feit dat de mens als weggebruiker niet onder **alle** omstandigheden foutloos (re)ageert, de voertuigtechniek de veiligheid van de weggebruikers moet **waarborgen**, de conflicten tussen kmisende, samenvoegende en splitsende voertuigbewegingen op een heldere wijze geregeld dienen te **worden** (Reglement Verkeersregels en Verkeerstekens) teneinde ongevallen te voorkomen, de verdeling van schaarste **aan** ruimte of wegcapaciteit wegens falen van de (vrije) markt gereguleerd moet **worden** en ten slotte de leefbaarheid van de stadsgewesten te waarborgen en het milieu te beschermen tegen luchtvervuiling en verkeerslawaaï. De maximalisering van het maatschappelijke welzijn is alleen haalbaar indien de marginale exteme kosten van het wegverkeer door middel van **heffingen** in evenwicht **worden** gebracht met de marginale maatschappelijke **baten** [Verhoef, 1996 p. 14].

De invoering van rekeningrijden op het ASW-net in de Randstad zal een fors effect hebben op de verkeersintensiteit tijdens de spits en kunnen leiden tot een **reductie** van tientallen procenten zoals in Hongkong en Singapore gemeten, indien door een voldoende aantal tolpoorten op het cordon sluiproutes kunnen **worden** voorkomen en de **heffing** over de tijd gedifferentieerd is [Vlist et al., 1998].

4. Enkele aandachtspunten

De maatschappelijke kosten van de uitbreiding van de **weginfrastructuur** in dichtbevolkte stadsgewestelijke gebieden kunnen **wel** eens veel hoger uitpakken dan de door vermindering van congestie en vertragingen haalbare **baten** omdat de kosten voor de uitbreiding van de wegcapaciteit in **geval** van een niet op maaiveld liggend **tracé** veel hoger zijn. Voor de geplande verlenging van de A4 tussen **Delft** en Schiedam (lengte ruim 7 km) **lopen** bijvoorbeeld de geraamde aanlegkosten uiteen **van f370** miljoen voor de goedkoopste variant tot **f1710** miljoen voor de 'meest milieuvriendelijke' variant [Rijkswaterstaat, 1996 p. 221]. De aanleg van ondergrondse autosnelwegen ter **bescherming** van natuur en milieu vergt dus ruim 3 à 5 keer zo hoge investeringskosten als op maaiveld.

Uitgaande van een gemiddelde benutting van 50.000 voertuigen/etmaal op een 2x2-strooksautosnelweg, 300 dagen per jaar en een economische levensduur van het kunstwerk van 50 jaar, zouden de afschrijvingskosten (zonder rente) van de verlengde A4 neerkomen op f0,50/rit in geval van de goedkoopste variant en op f 2,50/rit in geval van de kostbaarste variant. Dus een heffing voor het gebruik van een uit milieuoogpunt aanvaardbaar nieuw traject van een autosnelweg in de Randstad zou in de orde van grootte van ten minste f2,-/personenwagen moeten liggen. Inclusief financieringskosten zou de heffing alleen voor dit korte traject minimaal f3,- per autorit kunnen bedragen zonder dat überhaupt exteme kosten zijn meegenomen.

De bestaande rapporten met betrekking tot tijdverlies en kosten van files op het Nederlandse hoofdwegennet [AVV, 1998] zijn gebaseerd op twijfelachtige aannames ten aanzien van het gemiddelde tijdverlies per voertuig in files, de verdeling van de reismotieven en de redelijkerwijs te gebruiken monetaire waarde van de verliestijd. Bijvoorbeeld veronderstelt het aldaar aangenomen tijdverlies van vier minuten per kilometer filelengte een free-flow speed van 90 à 120 km/h en een gemiddelde filesnelheid van ruim 13 km/h, wat empirisch niet verder onderbouwd is. Gaat men uit van de capaciteitssnelheid van 90 km/h en een filesnelheid van 20 à 30 km/h neemt het tijdverlies af tot slechts 1,2 à 2 minuten per km file. Dat zou kunnen betekenen dat meteen het totale berekende tijdverlies tijdens congestie met 50 % minder zou uitpakken. Meer fundamenteel en empirisch onderzoek is dus noodzakelijk teneinde een realistischer beeld van de werkelijke verkeersafwikkeling tijdens congestie te krijgen en de filestatistieken betrouwbaarder te maken.

Voor de berekening van de filekosten wordt in de overheidsrapporten uitgegaan van 40 % woon-werkverkeer, 35 % zakelijk en vrachtverkeer en voor de resterende 25 % andere (private) reismotieven. Verder wordt als gemiddelde waarde van de verliestijd voor deze mix van reismotieven in de 'keuze'-variant f 38,-/uur toegepast, waarbij voor woon-werkverplaatsingen ruim f10,-/uur, voor zakelijk verkeer f 63,-/uur, voor vrachtverkeer f 37,-/uur en voor andere motieven f8,-/uur is gebruikt. Indien men het tijdverlies door congestie van de private autoritten bij het bepalen van de maatschappelijke economische kosten verwaarloost, zou de raming van de totale congestiekosten van nu f 700 miljoen per jaar met ruim 10 % afnemen.

Hoe meer extra wegcapaciteit wordt aangelegd ten behoeve van in de meerderheid private ritten waarvan de individuen de (extra) reistijd in feite nergens kunnen doorberekenen, des te minder kan de door de investering 'bespaarde' reistijd van deze weggebruikers de maatschappelijke rentabiliteit van het project verbeteren. De geraamde fictieve congestiekosten van de weggebruikers met een privaat reismotief zijn dus in werkelijkheid ongegrond en verminderen in gelijke mate de fictieve kosten van de overige in economische zin niet-productief bestede tijd zoals eten of slapen.

De economische schade door verkeersongevallen is in Nederland ten minste drie keer zo hoog als de zeer liberaal berekende kosten van verkeerscongestie [Verhoef, 1996 p.25]. Een doematieger inzet van de overheidsmiddelen teneinde de verkeersonveiligheid drastisch te verminderen, bijvoorbeeld door verplichte invoering van intelligente snelheidsbegrenzers in alle motorvoertuigen en de dynamische aansturing van de maximale snelheid voor de voertuigen op een bepaald wegvak vanuit regionale verkeerscentrales zouden veel hogere

maatschappelijke **baten** door voorkomen van **ongevallen** kunnen opleveren dan de theoretische reistijdwinst tijdens een klein aantal **jaren** in een suboptimaal **benut** wegnen. De automatische registratie van de intensiteit en snelheid van de verkeersstromen, alsmede de **actuele** weersomstandigheden op de weg stelt in dit **geval** elke verkeerscentrale in staat door middel van toerit- of rijbaandosering en **snelheidsbeperking** dynamisch via kortafstandradio de harmonisering van de verkeersstromen zo **nodig** af te dwingen en daardoor een zeer **efficiënte bijdrage aan** de verkeersveiligheid te leveren.

De beleidsdoelen kunnen verder in **effectieve** referentiekaders voor de operationalisering van verkeersbeheersingsmaatregelen **worden** vertaald, **waaruit tijdelijke regeldoelen afgeleid worden** die aangepast zijn **aan** de al eerder geregistreerde of nieuw opgetreden verstoring. Met **behulp** van een van tevoren getoetst beslissingsondersteunend systeem dat de **effecten** van bepaalde maatregelen op netwerkniveau on-line simuleert [Vonk *et al.*, 1999] kunnen de operatoren in de verkeerscentrale snel een **keuze maken** tussen de meest kansrijke maatregelen. De taak van de operator in de verkeerscentrale verschuift in dat geval van bediening van de apparatuur voor de verkeerssignalering en de **bewaking** van de verkeersafwikkeling naar het zodanig sturen van de verkeersstromen op netwerkniveau dat overbelasting van knelpunten wordt voorkomen.

Kenmerkend voor de meeste **druk** belaste **wegennetten** is **echter** dat tot nu toe in hoofdzaak veel informatieverstrekende objecten zijn neergezet, maar heel weinig ingrijpende, **regulerende** en op **grotere schaal** werkende systemen. Dit **heeft te maken** met de dominantie van het geloof in het voldoende vermogen van tijdelijk en plaatselijk beperkte maatregelen teneinde de doorstroming weer te kunnen verbeteren, de verhoudingsgewijs lagere investeringskosten voor **alleen** maar informatiepanelen en de overheersende invloed van de autolobby op de **politici** en de burgers.

Elke plan van het Ministerie van Verkeer en Waterstaat voor de invoering van rekeningrijden werd tot nu toe van de zijde van bestuurders, wethouders, liberale politici, en belangenorganisaties van de wegvervoerders (Transport en Logistiek Nederland), alsmede de **autogebruikers (ANWB)** heftig **bestreden door de wegheffing te betitelen als ineffectief**, economisch niet aanvaardbaar en schadelijk voor de bereikbaarheid van de steden. Ook sommige sociaal-democratische **politici** veroordeelden de plannen als zijnde niet **sociaal** omdat men vreesde dat de benutting van de **autosnelwegen** in de Randstad daardoor alleen open zou staan voor **welgestelden**. Er **bestaat echter** een aantal **fiscale** mogelijkheden om via toekenning van de **wegheffing** als beroepskosten voor mensen met lagere **inkomen** enige **financiële** verlichting te scheppen. **Toch** lijkt de nu voorgenomen invoering van rekeningrijden op kleinere schaal (alleen op de ring van Amsterdam en de ruit rond Rotterdam, alsmede een carpool-betaalstrook op de A 1 tussen Naarden en **Diemen**) in 200 1 nog enige **lokale** weerstand te kunnen provoceren met als argument dat de benadeling van de bereikbaarheid van deze regio's wordt gecompenseerd doordat een groot deel van de opbrengsten naar de betrokken gemeente wordt teruggestuurd.

5. Conclusies

Het blijkt dat het beperkte vermogen van zelforganisatie van het verkeer niet in staat is opstoppingen voor knelpunten van het hoofdwegennet te voorkomen en de groei van de files

terug te dringen. Tevens leidt het **plotselinge** ontstaan en stroomopwaarts **lopen** van dichtheidsgolven op **druk belaste** wegvakken tot **turbulenties** in de verkeersstroom met een hogere **ongevalkans**. Informatie alleen waarborgt geen anticiperend duurzaam-veilig rijgedrag en geen evenredige benutting van de beschikbare capaciteit op netwerkniveau. **Regulering** van de voertuigen die **zich** op het wegennet bevinden en die op de toeritten **naderen** vanuit regionale verkeerscentrales, is noodzakelijk teneinde een overbelasting van het net te voorkomen [**Hansen&Westland, 1998**].

Indien de toelaatbare verkeersintensiteit en de voor de verkeersafwikkeling optimale snelheid van de verkeersstromen op de hoofdrijbaan en de toerit stroomopwaarts van elk wegvak dreigen te **worden** overschreden moet het **aantal** naderende voertuigen gedoseerd **worden** en de **snelheid** van de verder stroomopwaarts naderende voertuigen **soepel** verminderd **worden**, bijvoorbeeld door middel van buffers en radiografische aansturing van de (op termijn **verplicht** in te bouwen) intelligente snelheidsbegrenzer in de voertuigen. Daardoor wordt de dichtheid van de verkeersstromen op de verschillende wegvakken en stroken niet sprongsgewijs, maar geleidelijk opgevoerd en grote **snelheidsverschillen** uitgesloten. Het basisprincipe van de duurzaam-veilig strategie ter voorkoming van grote **snelheidsverschillen** moet dus ook consequent toegepast **worden** voor het verkeer op autosnelwegen.

Toch zijn technische **maatregelen** ter regulering van de verkeerstromen op de hoofdwegen alleen niet voldoende. Zij dienen te **worden** ingebed in een pakket van organisatorische en economische **maatregelen** die het voor de maatschappij **voordeligste** mobiliteitsgedrag van individuen stimuleren en de duurzame benutting van de beschikbare vervoermiddelen en verkeersinfrastructuur door **financiële** prikkels bevorderen. Er zou dus een krachtige strategie bestaande uit een **combinatie** van geschikte technische, organisatorische en economische **maatregelen moeten worden ontwikkeld** en met **politieke** durf in stappen **worden** geïmplementeerd teneinde de kwaliteit van de verkeersafwikkeling en veiligheid in druk bezette wegennetten aanmerkelijk te verhogen. **Wel** doordachte **regulering** van het wegverkeer verdient zonder twijfel de voorkeur boven het **knutselen** aan de symptomen en het vertrouwen op het vanzelf herstellen van de doorstroming.

Literatuur

AVV Adviesdienst Verkeer en Vervoer (1998) *Filekosten op **het Nederlandse** hoofdwegennet in 1997*, Rotterdam

Bovy, P.H.L. (1995) Dynamisch doorgaan met dynamisch verkeersmanagement, **Verkeerskunde** **46**(5), p.24-27

CBS Centraal Bureau voor Statistiek (1998) *Kerncijfers **verkeer en vervoer 1998***

Everts, K. (1998) Einfluß von Streckenbeeinflussungsanlagen auf die Verbesserung des **Verkehrsablaufes** unter besonderer Berücksichtigung einer Fahrstreifensignalisierung in Knotenpunkten, in opdracht van: Bundesministerium für Verkehr, in: *Straßenverkehrstechnik* **43** (6), p. 290-292

- Hansen, I., Westland, D. (1998) Verkeersstaus rational betrachtet, *Straßenverkehrstechnik* 42 (1 1), p. 586-592
- Helbing, D. (1995) Improved fluid dynamic model for vehicular traffic, *Physical Review E* 5 1 (4), p. 3 164-3 169
- Kemer, B.S., Konhäuser, P., Schilke, M. (1996) A new approach to problems of traffic flow theory, in: *Transportation and traffic theory*, Proc. 1 3th Int. Symp. on Transp. and Traffic Theory Lyon, France, 24-26 July, p. 119-14.5
- Kemer, B.S. (1998) A theory of congested traffic flow, paper 3rd Int. Symp. on Highway Capacity, Copenhagen, Denmark, 22-27 June
- Middelham, F. (1999) Netwerkregeling zinvol bij grote incidenten, *Verkeerskunde* 50, maart, p. 66-67
- Ministerie van Verkeer & Waterstaat (1994) *Nota Verkeersbeheersing Hoofdwegen met Meer benutting, minder files*, Den Haag
- Rijkswaterstaat (1996) *Trajectnota/MER Rijksweg 4, Delft-Schiedam*
- Rijkswaterstaat (1992) *Richtlijnen voor het ontwerpen van autosnelwegen*, Hoofdstuk I Basiscriteria. Rotterdam
- Stembord, H.L. (1991) Quality of service on the main road network in the Netherlands, in: Brannolte, U. (ed.) *Highway capacity and level of service*, Rotterdam: Balkema, p.413-418
- Verhoef, E.T. (1996) *Economic efficiency and social feasibility in the regulation of road transport externalities*, proefschrift Vrije Universiteit Amsterdam
- Vonk, T., Westerman, M., van der Vlist, M. (1999) Dynamisch verkeersmanagement op niveau, *Verkeerskunde* 50, maart, p. 20-25
- Vlist, A.J. van der, Verhoef, E.T., Rietveld, P. (1998) Rekeningrijden: spitsvondigheid aan de stadsrand?, *Verkeerskunde* 49, September, p. 14-18
- Vuren, T. van, Carmichael, S., Kroes, E., Hofman, F., Tale, H. (1999) Modellen vergeleken. Dynamiek tegen elke prijs, *Verkeerskunde* 50, juli/augustus, p. 24-30
- Transportation Research Board (1994) Highway Capacity Manual, *Special Report 209*, Washington DC

Slotreservering op autosnelwegen

een alternatief voor rekeningvrijden?

Bijdrage aan het Colloquium Vervoerplanologisch Speurwerk 1999

auteur:

Drs. Kaspar Koolstra

Technische Universiteit Delft

Faculteit Civiele Techniek en Geowetenschappen, Sectie Verkeerskunde /

DIOC Ontwerp & Beheer van Infrastructuren

e-mail: k.koolstra@ct.tudelft.nl

Delft, September 1999

Inhoud

1 Inleiding	4
2 Slotreservering op tactisch en operationeel oiveau	5
3 Hoofdljueu van het slotreserveringssysteem	7
3.1 Het boekingsproces	8
3.2 Capaciteitsallocatie	8
3.3 Verkeersbeheersingssysteem	9
3.4 Voertuigdetectie..	10
4 Voorbeelduitwerking	11
4.1 Toegang tot het systeem	11
4.2 Mogelijk proefproject: Almere en 't Gooi	13
5 Conclusies en verdere studie	15
Literatuur	15

Samenvatting

Slotreservering op autosnelwegen: een alternatief voor rekeningrijden?

Om de gevolgen van congestie op het Randstedelijke autosnelwegnet te beteugelen heeft de Nederlandse regering voorgesteld om rekeningrijden in te voeren tijdens de ochtendspitsperiode op wegen **richting** de vier grote **steden** van de Randstad. Het **voorstel** van Wet op het Rekeningrijden ontmoet **echter** veel maatschappelijke weerstand, onder andere omdat het moeilijk is om te garanderen dat rekeningrijden daadwerkelijk effectief is om de congestie **te** verminderen. Het is derhalve interessant om alternatieven te ontwikkelen waarvan het congestiereducerend effect wat zekerder is. Analoog **aan** slottoedeling zoals het reeds **wordt** toegepast in de spoorweg- en de luchtvaartsector, **zou** dit systeem theoretisch ook **kunnen worden** toegepast voor het wegverkeer. **Congestiereductie** zou dan **worden** bereikt door simpelweg niet meer voertuigen tot de **snelwegen** toe te laten dan de capaciteit toelaat. Gegeven de huidige stand der techniek is een slotreserveringssysteem te realiseren. Het systeem vergt **wel** enkele ruimtelijke ingrepen (buffers nabij de oprit van de snelweg) en zeer waarschijnlijk ook **aanpassingen** van wet- en regelgeving.

Summary

Freeway slot reservation: an alternative to road pricing?

Road pricing has been proposed recently by the Dutch government, aiming at reducing the level of congestion in the Randstad area. The proposed road pricing scheme will be implemented on freeways in the direction of the four major cities of the Randstad area, in the morning peak period only. However, the road pricing proposal is facing serious public resistance, partly because it is hard to guarantee that road pricing will lead to significant congestion reductions. Thus, it might be interesting to develop alternatives with more certain congestion reduction effects. Slot allocation systems are currently used in rail and air transport, and, theoretically, it can also be introduced in road transport. By simply allowing no more vehicles to the freeway network than the capacity allows, structural congestion can be avoided. It is possible to design a slot reservation system based on current technology. The system, however, has some spatial consequences (buffers near the on-ramps) and almost certainly it is necessary to change the law, as well as corresponding regulation.

1 Inleiding

In veel westerse landen, Nederland niet uitgezonderd, is congestie op het autosnelwegnet al geruime tijd een structureel verschijnsel gedurende de ochtend- en avondspits. Toch is jarenlang bij het dimensioneren van het snelwegnetwerk de norm geweest dat de capaciteit voldoende zou moeten zijn om structureel te kunnen voldoen aan de vraag (Structuurschema Verkeer en Vervoer, deel a'). Buiten de stedelijke gebieden werd zelfs slechts een maximale belasting van 75% van de capaciteit toelaatbaar geacht. In de loop der jaren is echter het besef gegroeid dat een vraagvolgend beleid niet wenselijk is uit oogpunt van milieu en economie. Economen benadrukken al enige decennia dat wegcapaciteit schaars is en dat derhalve het gebruik van de weg een prijs zou moeten krijgen afhankelijk van de mate van schaarste (zie bijvoorbeeld Walters, 1968). Dit principe lijkt langzaam ook weerklank te vinden in Nederlandse bestuurlijke kringen, hoewel bijvoorbeeld het huidige voorstel voor rekeningrijden niet éénduidig lijkt te zijn gemotiveerd door het principe van de *schaarsteprijs*, maar veeleer door een combinatie van overwegingen. Rekeningrijden stimuleert bijvoorbeeld nauwelijks het aanpassen van het vertreltjdstip, aangezien de prijs niet wordt gedifferentieerd binnen de heffingsperiode van 6 tot 10 uur 's ochtends (Wet op het rekeningrijden (voorstel van wet), art. 3²).

De invoering van rekeningrijden in Nederland wordt emstig bemoeilijkt doordat het politieke en maatschappelijke draagvlak tamelijk smal is. Een belangrijke oorzaak hiervan is de onzekerheid betreffende de congestiereductie die door rekeningrijden kan worden bewerkstelligd. De optie om eventueel de tarieven te verhogen om het effect te optimaliseren is al bij voorbaat uitgesloten (Wet op het rekeningrijden (voorstel van wet), art. 10³). Daarbij komt dat de systeemkosten zeker niet verwaarloosbaar zijn; rekeningrijden zal dus een significante congestiereductie moeten bewerkstelligen om macro-economisch aanvaardbaar te zijn. Gegeven de

¹ Tweede Kamer, zitting 1976-1977, dossier 14390, nr. 1-2.

² Tweede Kamer, vergaderjaar 1997-1998, dossier 25816, nr. 1-2.

³ idem

onzekerheid van de congestiereductie door rekeningrijden, is het interessant om te zoeken naar opties die meer zekerheid geven omtrent de te verwachten congestiereducties.

Ondanks dat **filevorming** incidenteel kan voorkomen op het spoor en in de lucht, is daar geen sprake van structurele congestie zoals in het wegsysteem. De **redenen** hiervoor is dat vraag en aanbod in deze sectoren al bij voorbaat **worden** afgestemd. De capaciteitsmanagers, dat is de slotcoördinator voor Schiphol en **Railned** voor het spoorverkeer, zorgen ervoor dat slots **worden** toegewezen **aan** de verschillende gebruikers. Als de vraag naar slots groter is dan het aanbod op een bepaald tijdstip, dan zal een deel van de vraag **moeten** uitwijken naar een ander tijdstip, of anders zal de betreffende aangevraagde vlucht of treindienst helemaal niet kunnen plaatsvinden. Deze bijdrage gaat nader in op de vraag of een dergelijk systeem van **slotreservering** ook zou **kunnen worden** toegepast voor het autosnelwegnet in West-Nederland tijdens de spitsuren. Aanvullend zou slotreservering ook kunnen **worden** toegepast op andere **verbindingswegen**, teneinde sluipverkeer te voorkomen en **filevorming** op het onderliggende **wegenet** tegen te gaan. Zodoende zou een alternatief voor rekeningrijden kunnen **worden** geformuleerd dat betere garanties zou kunnen geven met betrekking tot de systeemkosten, de maximum gebruikskosten en de effectiviteit van het systeem.

2 Slotreservering op tactisch en operationeel niveau

Slotreservering wordt in feite reeds toegepast in de spoorweg- en de luchtvaartsector. Het is een vorm van capaciteitsmanagement waarbij iedere gebruiker individueel een slot krijgt toegewezen. Een slot is een deel van de **tijdruimte** van het netwerk dat **plaats** biedt **aan één** vervoermiddel, inclusief de benodigde marges. Een slottoedeling is ongeveer hetzelfde als een dienstregeling, maar **dan** vanuit **het** perspectief van de capaciteitsmanager in plaats van de vervoerder. De slotreservering vindt plaats voordat het verkeer daadwerkelijk gaat **stromen**; het gaat derhalve om tactisch capaciteitsmanagement, hoewel het **wel** tijd-specifiek is. In de praktijk zal het **echter** voorkomen dat voertuigen vertraagd zijn, of dat er om andere redenen moet **worden** afgeweken van de dienstregeling. De verkeersbeheersing vanaf het vertrek van het vervoermiddel is de verantwoordelijkheid van het operationele verkeersmanagement, dat tot taak **heeft** ervoor te zorgen dat het verkeer **zich** ook in real-time **goed** afwikkelt.

Figuur 1: slottoedelingsproces

In figuur 1 is het slotreserveringsproces vereenvoudigd weergegeven. Het linker gedeelte heeft betrekking op de gebruiker en het rechter gedeelte heeft betrekking op de capaciteitsmanager. Uitgaande van vraag naar en aanbod van infrastructuurcapaciteit, wordt er op tactisch niveau een slotreservering vastgelegd tussen gebruiker en capaciteitsmanager. De capaciteitsmanager bepaalt hierbij de voorwaarden om een slot toe te kennen aan een bepaalde gebruiker. Indien de gebruiker een professionele aanbieder van vervoerdiensten is, zal deze de eigen dienstregeling moeten afstemmen op de slotreserveringen. Bij de uitvoering van de dienstregeling zal het kunnen voorkomen dat de slottoekenning moet worden aangepast. Door middel van verkeersdetectiemiddelen kan de operationele capaciteitsmanager afwijkingen van de geplande dienstuitvoering constateren. Vervolgens zal de capaciteitsmanager voertuigen al dan niet toelaten tot een slot, afhankelijk van de aangepaste planning.

Het bovenstaande schema is een slottoedelingsproces zoals deze zou kunnen plaatsvinden in de spoorweg- en luchtvaartsector. Slottoedeling op de weg kan worden gebaseerd op hetzelfde

schema. Een belangrijk verschil is **echter** dat het spoor- en luchtvaartverkeer werkt met een bloksysteem waarin ieder vervoerniddel een eigen blok krijgt toegewezen door het **operationele verkeersmanagement**. In de spoorwegsector is het bloksysteem **fysiek** vormgegeven door middel van het seinstelsel, en de ATB kan **worden gebruikt** om overschrijdingen hiervan tegen te gaan. Het invoeren van slotreservering op autosnelwegen betekent niet dat het **operationele verkeersmanagement** nu vergelijkbare controle krijgt over het wegverkeer. De **vrije verkeersafwikkeling** op autosnelwegen zou kunnen blijven bestaan; de operationele controle zou zich kunnen beperken tot de **toegang** en eventueel tot de routekeuze. Bij de **toegang** tot het systeem gaat het vooral om de vraag of iemand **wel** gereserveerd **heeft** en zo **ja**, of het voertuig op het betreffende tijdstip al kan **worden** toegelaten. Daarnaast kan in het systeem **worden** gecontroleerd of het voertuig **wel** de juiste route kiest en of het voertuig gebruik maakt van de juiste afrit. Deze **aspecten** komen nader **aan** bod in het volgende hoofdstuk.

3 Hoofdpijnen van het slotreserveringssysteem

Dit hoofdstuk **geeft** een uitwerking in hoofdpijnen de toepassing van een **slotreserveringssysteem** voor de weg. Hoe een slotreserveringssysteem voor snelwegen eruit zou kunnen zien is eerder uitgewerkt door Wong (1997), waarbij de nadruk ligt op de informatiestromen. Wong onderscheidt vier hoofdcomponenten van het systeem:

- boekingssysteem
- capaciteitsallocatie
- verkeersbeheersingssysteem
- voertuigdetectie

Door te reserveren maakt de gebruiker zijn wensen kenbaar **aan** het systeem. Het systeem kan aangeven of deze de boeking al dan niet accepteert, **afhankelijk** van de resterende capaciteit en de mate waarin er capaciteit in reserve wordt gehouden voor **latere** boekingen. Dit laatste wordt bepaald door het capaciteitsallocatiemodel. De operationele controle **zorgt** er voor dat het systeem zo **goed** mogelijk wordt bijgestuurd, bijvoorbeeld door het versturen van **naheffingen** **aan** voertuigen die op een verkeerd tijdstip of op een verkeerde plek de snelweg zijn opgereden. Voertuigdetectie is hiervoor een vereiste. Het deelsysteem voertuigdetectie meet

de voertuigintensiteiten en registreert het binnenkomen van voertuigen via een oprit en het verlaten van voertuigen via een **afrit**. In de volgende paragrafen **worden** de genoemde **componenten** nader uitgewerkt.

3.1 Boekingsysteem

Het boekingsproces begint bij een reiswens van een **potentiële** weggebruiker, waarbij deze tijdens een spitsperiode gebruik wenst te **maken** van een snelweg met slotreservering op een tijdstip dat deze in werking is. De betreffende **persoon** of organisatie neemt contact op met de reserveringscentrale en geeft herkomst, bestemming, gewenste vertrektijd en het kenteken van het voertuig op. De reserveringscentrale bepaalt of de vraag kan **worden** gehonoreerd. Eventueel geeft de **centrale** een overzicht van alternatieve boekingsmogelijkheden. Indien er **routealternatieven** zijn, **dan kan** de **centrale** een routeaanwijzing geven na goedkeuring van de slotaanvraag.

De eenvoudigste **manier** om de **communicatie** tussen aanvrager en **centrale** vorm te geven is door een computer-computerverbinding via internet of via het telefoonnet. Daarnaast is **telefonische** boeking een **goed** alternatief, vooral voor **personen** die niet beschikken over een computer met aansluiting op het telefoon- of internet. Wellicht **kan** er gebruik **worden** gemaakt van een geautomatiseerd telefoonbeantwoordingssysteem, teneinde te besparen op de personeelskosten.

3.2 Capaciteitsallocatie

De reserveringscentrale beoordeelt of een vraag kan **worden** gehonoreerd **aan** de hand de verwachte vraag, de prioriteiten per gebruikersgroep, de gewenste reservecapaciteit per relatie per gebruikersgroep en het **aantal** reeds vastgelegde boekingen. Indien **alle** capaciteit **simpelweg** zou **worden** verdeeld op basis van de volgorde van aanmelding, dan zouden met name verkeer met zakelijke motieven **worden** benadeeld ten opzichte van forensenverkeer, **aangezien** zakenreizigers en vrachtvervoerders veelal hun reisschema minder **lang** van tevoren **kunnen** vastleggen dan forensen met vaste werktijden. Het is daarom verstandig om een deel van de capaciteit pas relatief kort van tevoren vrij te geven. Tariefdifferentiatie kan hierbij

worden gebruikt als hulpmiddel om de beschikbare capaciteit zo efficiënt mogelijk te **verde-**len. Zo kan het bijvoorbeeld mogelijk **worden** gemaakt dat weggebruikers die **bereid** zijn om extra te **betalen**, de slots kunnen kopen die tot het laatste moment reserve zijn gehouden. Een andere **reden** om altijd wat reservecapaciteit **aan** te houden is de mogelijkheid om rekening te houden met lagere wegcapaciteiten ten gevolge van slecht weer. **Aan** de andere kant zou het systeem overboekingen kunnen toelaten op basis van het verwachte percentage niet **nageko-**men boekingen. Het optimaliseren van de capaciteitsallocatie is nog een potentieel **onderwerp** van studie.

3.3 Verkeersbeheersingssysteem

Het verkeersbeheersingssysteem heeft een aantal **functies**, waaronder het omgaan met **capa-**citeitsuitval in **verband** met incidenten, het bepalen van de restcapaciteit, het informeren van de gebruikers en het opsporen van overtreders van het slotregime. Voor een adequaat ver-keersbeheersingssysteem is **het van belang** dat de operationele **toegang** van gebruikers tot de autosnelweg **expliciet** wordt geregeld en gehandhaafd, bijvoorbeeld met behulp van een ver-keerslicht.

In het vorige hoofdstuk is reeds aangegeven dat de controle of voertuigen **toegang** hebben tot het systeem (bij de inrit) en of voertuigen **wel** de juiste route volgen (**bij** de uitrit en eventueel onderweg) een kernaak is van het verkeersbeheersingssysteem. Een belangrijk aspect hierbij is hoe de gebruiker wordt **geïnformeerd** of deze al dan niet **toegang heeft** tot de snelweg in het algemeen of een bepaalde route in het bijzonder. Daarnaast speelt de vraag hoe **niet-**geoorloofde toegangverschaffing of onjuiste routekeuze kan **worden** voorkomen, bijvoorbeeld door **fysieke** middelen (slagboom voor de **oprit**), of door **financiële prikkels** (boetes c.q. nagheffingen). Daarbij is het van **belang** te realiseren dat onjuist gedrag niet altijd **hoeft** voort te komen uit kwade wil. Vertragingen kunnen reeds ontstaan op het onderliggende wegennet (waardoor de gebruiker te laat de oprit passeert) en bovendien kan een gebruiker per ongeluk een **afrit missen** en **daardoor** de snelweg op een andere **afrit** verlaten dan was afgesproken. **Aan** de andere kant moet ervoor **worden** gewaakt dat gebruikers **bewust** een vroegere **entree-**tijd of een **minder** drukke route opgeven, omdat de gewenste tijd of route niet meer **beschik-**

baar was, om vervolgens **toch** ‘vertraagd’ het systeem op te rijden of ‘per **ongeluk**’ de **verkeer-**de route te kiezen.

3.4 Voertuigdetectie

Een voertuigdetectiesysteem is onmisbaar voor de handhaving van de slottoedeling. Om vast te kunnen stellen of een voertuig kan **worden** toegelaten, **moeten** voertuigen individueel en uniek kunnen **worden geïdentificeerd** bij het in- en uitrijden van het snelwegstelsel en eventueel onderweg om te kunnen vaststellen of de juiste route wordt gevolgd. Daarnaast is het belangrijk om de algemene verkeerscondities te **meten**, teneinde het operationele verkeersbeheersingssysteem de gelegenheid te geven de toelating van voertuigen bij de opritten te regelen. Een probleem bij de individuele identificatie van voertuigen is dat het voertuig identificatiesysteem idealiter zou **moeten** voldoen **aan** een aantal deels tegenstrijdige eisen:

1. geen noodzaak tot **stoppen** voertuig
2. geen noodzaak tot aanschaf **speciale** apparatuur in voertuig
3. zo goedkoop mogelijk systeem
4. hoog herkenningspercentage
5. weinig fraudegevoelig

Een systeem met kentekenherkenning voldoet **aan** de eisen 1 en 2, maar is wat **problematischer** ten aanzien van de eisen 4 en 5. Een magneet- of **chipcard** kan voldoen aan de eisen 2 tot en met 5, maar (nog) niet **aan** 1. Het inbouwen van een klein zendertje in de auto die de identiteitsgegevens radiografisch verstuurt **aan** de walapparatuur voldoet weer in mindere mate **aan** de eisen 2 en 3. Een interessante mogelijkheid is een systeem dat de inbouw van apparatuur vergt, te combineren met een mogelijkheid voor minder **frequente** gebruikers om via een ander systeem **toch** ook gebruik te kunnen **maken** van de snelweg. Daarnaast zouden technische innovaties wellicht kunnen leiden tot een systeem dat **aan alle 5** de eisen in voldoende mate tegemoetkomt.

4 Voorbeelduitwerking

Op basis van de overwegingen uit het vorige hoofdstuk is een voorbeelduitwerking gemaakt van het snelweg slotreserveringssysteem. Om de uitwerking wat **concreter te maken** is een regio uitgezocht waar het systeem daadwerkelijk zou kunnen **worden** beproefd. Gekozen is voor de regio rond Amsterdam, **Almere** en 't Gooi.

4.1 Toegang tot het systeem

Het slotreserveringssysteem wordt in deze paragraaf nader uitgewerkt **aan** de hand van figuur 2. In deze figuur zijn de stappen weergegeven die een reiziger doorloopt vanaf de (eventuele) reservering tot het oprijden van de snelweg. Het eerste keuzemoment in het systeem is of de weggebruiker al een slot **heeft** gereserveerd. Iemand die nog geen slot heeft gereserveerd, wordt in de gelegenheid gesteld dit te **doen** in een buffer die zal **worden gecreëerd** in de **nabijheid** van de oprit. Een afstand van enkele honderden meters tussen buffer en oprit **heeft** hierbij geen probleem te vormen, hoewel het **wel** wenselijk is dat tussen de buffer en de toerit een vrije verkeersafwikkeling kan **worden** gegarandeerd. Met name bij opritten in de grote steden

Figuur 2: stroomschema

zal het soms moeilijk zijn om een geschikte lokatie te vinden voor de buffer. Overigens is het met **nodig** om **één grote** buffer aan te leggen bij een oprit; een aantal kleinere buffers kan ook volstaan.

Het tweede keuzemoment is het al dan niet gebruik **maken** van de buffer. Indien de **weggebruiker** de snelweg direct mag oprijden (gegeven de reservering), dan **hoeft** deze geen gebruik te **maken** van de buffer. Een uitzondering kan **worden** gemaakt in situaties waarin het **wenselijk** is een **deel** van de gebruikers **toch** extra te laten wachten in de buffer, bijvoorbeeld in geval van een ongeval op de snelweg. In dat geval **worden** alle weggebruikers naar de buffer geleid, waar ze aanvullende informatie krijgen. Het kan bijvoorbeeld zijn dat een **deel** van de gebruikers wordt omgeleid via de andere **richting**. Andersom kan het ook zo zijn dat wegens geringe drukte de **toegang** tot de snelweg is vrijgegeven, waardoor **alle** weggebruikers direct de snelweg mogen oprijden.

De buffer heeft een aantal **functies**. In de eerste plaats biedt het wachtruimte **aan** gebruikers die te vroeg zijn om de autosnelweg direct op te mogen rijden. Tevens zal er een automaat zijn opgesteld, waar reizigers zonder reservering alsnog een slot kunnen **aanvragen**. Bij deze automaat kunnen de gebruikers ook een magneetkaart krijgen waarop **hun** eigen **identificatie**-nummer staat. Zowel gebruikers met **als** zonder reservering **moeten** daarna hetzij de **magneetkaart** invoeren, hetzij hun identificatienummer intoetsen, waarna zij **worden** verwezen naar de juiste wachtrij. Iedere wachtrij **heeft** een eigen doseerinstallatie, die **aangeeft** of de voertuigen door mogen rijden naar de oprit. Het systeem deelt voertuigen toe **aan** een wachtrij, **afhankelijk** van de prioriteit van een weggebruiker. Deze prioriteit wordt voornamelijk bepaald door de reservering. De hoogste prioriteit hebben **voertuigen** die van tevoren hebben gereserveerd en waarvan de **gereserveerde** toelatingstijd het meest nabij is. Een doseerinstallatie of een automatische **slagboom** regelt per wachtrij de intensiteit waarmee de wachtenden verder mogen rijden. **Voertuigen** die aankomen op de toerit, hetzij direct, hetzij via de buffer, **kunnen** tenslotte nog een laatste doseerinstallatie tegenkomen, die hetzelfde werkt als de **toeritdose**-ring die tegenwoordig reeds wordt toegepast. Deze toeritdoseering **heeft** slechts tot **functie** het invoegproces te optimaliseren.

Op de toerit wordt bovendien de identiteit van het voertuig gemeten door middel van **kentekenherkenning**. Indien het kenteken niet wordt herkend, of als het geregistreerde kenteken geen **toegang** heeft tot het systeem, dan is het eventueel **mogelijk** om de weggebruiker bij de toeritdosering te vragen de magneetkaart in te voeren om alsnog de identiteit vast te stellen. **Politietoezicht** zal ertoe **moeten** bijdragen dat kentekens niet **bewust onleesbaar worden gemaakt**. Kentekenherkenning is overigens ook het systeem waar rekeningrijden van gebruik zou gaan **maken**. Er dient echter **wel** rekening te **worden** gehouden met 3% niet herkende kentekens (**Verslag systeemtest Rekeningrijden**⁴).

Een mogelijkheid is om **voertuigen** met een keuzemogelijkheid op het **snelwegennetwerk expliciet** een routeaanwijzing mee te geven bij de reservering. Door kentekenherkenning na knooppunten in het snelwegennetwerk wordt gecontroleerd of inderdaad de juiste route wordt gevolgd. Bovendien wordt op de **afrit gecontroleerd** of de juiste **afrit** is gebruikt, dit om te voorkomen dat gebruikers opzettelijk een reservering **maken** voor een andere route. Een optie zou **kunnen** zijn om een maximum foutpercentage per jaar toe te laten zonder boete, of om degene die de verkeerde **afrit** neemt daarover te informeren middels een display. **Als de gebruiker** vervolgens zijn fout herstelt door direct de snelweg weer op te rijden, zou dan een boete kunnen **worden** voorkomen.

4.2 Mogelijk proefproject: Almere en 't Gooi

Het is niet **reëel** om te **veronderstellen** dat slotreservering in **één** keer zou **kunnen worden** ingevoerd voor **geheel** West-Nederland. Voor een investering op een dergelijke schaal is het wenselijker om het systeem in **één** regio te beproeven. Hierbij moet de schaal echter **wel** zodanig **zijn**, dat de gebruikers van het **slotreserveringssysteem** ook **profijt kunnen** hebben van het systeem. Indien het systeem slechts voor enkele opritten zou **gelden**, **dan benadeelde** het systeem **alleen** maar de gebruikers van deze opritten, zonder dat er noemenswaardige **batens** tegenover zouden staan. Verschillende regio's zouden in aanmerking **kunnen** komen voor een **proefproject**; hier is vrij arbitrair gekozen voor de relaties van **Almere** en 't Gooi in de richting Amsterdam, aangevuld met de onderlinge relaties tussen **Almere** en 't Gooi.

⁴ Tweede **Kamer**, vergaderjaar 1998-1999, dossier 25816. nr. 9.

Figuur 3: mogelijkproefproject: Almere en 't Gooi

Figuur 3 is een kaart van de regio waar het voorgestelde proefproject is gelokaliseerd. De dikke pijlen geven aan voor welke wegen slottoedeling van toepassing is. De massieve bollen geven een oprit aan waarbij slotreservering wordt toegepast tijdens de ochtendspits. De 'open' bolletjes zijn overige op- en afritten. Doorgaand verkeer van buiten de regio hoeft niet te reserveren. Verkeer vanaf Amersfoort en verder hoeft dus niet te reserveren en hetzelfde geldt voor verkeer vanaf de A27 dat verder via de A1 richting Amsterdam rijdt. De oprit Hilversum-Zuid van de A27 is echter toch opgenomen in het systeem. Hierdoor zijn alle opritten in het proefgebied die gebruikt kunnen worden voor een reis over de A1 richting Amsterdam, opgenomen in het slotreserveringssysteem. De opritten in de tegengestelde richting zijn overigens ook in de ochtendspits nog vrij toegankelijk. Bovendien is slotreservering in dit voorbeeld ook verplicht gesteld voor al het doorgaande verkeer van Bussum tot Weesp en verder op de provinciale weg van Bussum naar Amsterdam Zuidoost, dit ter voorkoming van verschuiving van het congestieprobleem naar het onderliggende wegennet. De 'oprit' is in dit

tabij Bussum en de 'afrit' bij Weesp, beide overigens op de doorgaande
 eer op deze provinciale weg is niet reserveringsplichtig.

geval

s en verdere studie

paper slechts een eerste systeemopzet geeft van slottoedeling en er nog geen
 oetsing, laat staan een praktijktoetsing heeft plaatsgevonden, is het moeilijk om
 conclusies te verbinden aan hetgeen is uiteengezet in deze bijdrage. Uit enkele binnen-
 kort te verschijnen bijdragen van de auteur dezes blijkt in ieder geval dat de potentiële nuts-
 winst van slotreservering zeer hoog is; in de gegeven theoretische situatie is de kostenreductie
 zelfs 50% (Koolstra, 1999). Belangrijke stappen voordat een eventueel proefproject kan
 plaatsvinden zijn een studie naar de technische mogelijkheden en technische haalbaarheid,
 simulatiestudies naar de verwachte kostenreducties, stated preference studies om het aanpas-
 singsgedrag aan het systeem te kunnen bestuderen en, zeker niet het minst belangrijk, studies
 naar de juridische randvoorwaarden en noodzakelijke aanpassingen van de wet- en regelge-
 ving. De mogelijkheid van slotreservering op wegen niet opgenomen in de huidige wet- en
 regelgeving; aanpassing hiervan zal dus noodzakelijk zijn. De technische haalbaarheid van
 slotreservering op snelwegen lijkt nog het minst problematisch; het in deze bijdrage voorge-
 stelde systeem is geheel gebaseerd op thans beschikbare technieken. Een groter knelpunt is
 waarschijnlijk het ruimtebeslag, waarbij het met name gaat om het zoeken van geschikte
 lokaties voor de buffers bij de opritten, lokaties die in de grote steden niet of nauwelijks be-
 schikbaar zullen zijn.

Literatuur

Koolstra (1998), Slottoedeling: het ontwerp van klasse-specifieke verkeersnetwerken. *Collo-
 quium Vervoerplanologisch Speurwerk 1998: Sturen met Structuren*. Delft: CVS.

Koolstra (1999), Traffic scheduling: system optimum versus user equilibrium models. 5th
 TRAIL Annual Congress 1999 (te verschijnen december 1999).

Colloquium Vervoersplanologisch Speurwerk
AMSTERDAM 1999

FILES OPlossen DOOR VERLAGING VAN DE REISSNELHEID VAN AUTO-
PENDELAARS VAN 50 KM/H NAAR 30 KM/H

Dick Westland

TU Delft
Faculteit Civiele Techniek en Geowetenschappen
Sectie Verkeerskunde
Delft

Samenvatting

Met lange termijn ondersteunend beleid kan door verlaging van de reissnelheid van ALLEEN de auto-pendelaars (woon-werk/-school verkeer) het wonen dichterbij het werken gebracht worden. Bij voorbeeld door vertraging in buffers op toe-en afritten kan de reissnelheid alleen voor pendelaars worden verlaagd zonder dat het overige verkeer daardoor vertraagd hoeft te worden. Hierdoor kan het gebruik van de fiets en OV door pendelaars toenemen, waardoor de autosnelwegen minder door pendelaars gebruikt gaan worden. De hieruit resulterende extra belasting van het onderliggende regionale wegennet kan in eerste instantie opgevangen worden door 50% meer gebruik van de 24-uurs-capaciteit (van 45% naar 70%) door meer variabele werktijden.

Abstract

Decreasing commuter travel speed will turn back/reverse urban sprawl into compact cities in 50 years. Then public transport and biking can compete with the car again in travel time. E.g. with buffers on the ramps of the motorway system, used by most commuters, non-commuting traffic will not be impeded. In the Netherlands the use of the 24-hour-capacity of the motorway- and non-motorway system can be enhanced from 45% to 70% by increasing flex-time working.

Inleiding

Net als religie leiden de 'files' tot onoplosbare problemen voor de menselijke geest [1]. Al bijna 30 jaar denkt de Amerikaanse kiezer dat door de aanleg van nieuwe wegen voor autoverkeer de files opgelost zullen worden, maar het tegenovergestelde blijkt waar te zijn. De verklaring vormt Hupkes' BREVER-relatie met betrekking tot het Behoud van REistijd en aantal VERplaatsingen [2]. Hiermee kan aannemelijk gemaakt worden dat vanouds her steden met een centrum niet groter worden dan een maximale afstand door pendelverkeer afgelegd in ca 1 uur vanaf dat centrum, de BREVER-maat. Als die maat overschreden wordt, wordt het centrum op den duur geheel of gedeeltelijk verplaatst. Toen pendelaars liepen bedroeg die maat ca 2-3 km; met autorijdende forenzen kan de auto-BREVER-maat 20-70 km bedragen afhankelijk van de GEACCEPTEEERDE realiseerbare reissnelheid voor pendelautoverkeer. Omdat de ongestoorde rijsnelheid van auto's meer dan 100 km/h kan bedragen, blijft er een permanente grote massapsychologische druk om de BREVER-maat, die nu 23 km bedraagt, te vergroten, resulterend in filevorming en aanleg van nieuwe wegen zo lang de maximale waarde van 70 km niet bereikt is EN er nog nieuwe bouwruimte te benutten Valt.

Om de fiets en OV in reistijd concurrerend te laten blijven met de auto zijn maatregelen, die de auto-BREVER-maat op 20 km houden nodig. Die vergen echter 50 jaar 'blauwdrukplanning', waartoe onze Rijnlandse kapitalistische democratie niet in staat is [3]. Alle pogingen tot ruimtelijke ordening in ons land, zoals in de Nederland 2030-scenario's gaan aan BREVER voorbij en de Nota's R.O., NWP en MIT zullen daarom continu aangepast moeten worden. "Alleen het draconisch verlagen van de snelheid tot 30 km/h bevordert de verkeersveiligheid in woonwijken" [4]. Hetzelfde motto geldt voor het behoud van leefbaarheid en natuur. ALLEEN HET VERLAGEN VAN DE AUTO-PENDELREISSNELHEID tot 30 km/h (VAN DEUR TOT DEUR) ZAL DE VERKEERSLEEFBAARHEID BEVORDEREN, omdat alleen met 'reistijddrempels' de auto-BREVER-maat op 20 km kan worden gehouden: reële concurrentie door fiets + OV voor forenzen zal dan in meer NATUURBEHOUD EN SOCIALE STEDEN resulteren.

Figuur 1 Een systeemdyndische beschrijving van het effect van verandering van de pendelreissnelheid ('TRAVEL SPEED DOOR-TO-DOOR') op het ruimtelijke ordenings- en het verkeerssysteem [6]

Figuur 3 De voor- OF natransporttijd $T(v)=T(n)= (R/2a+R/2p)$ kan verhoogd worden door:

- de stadsgrootte (straal R) te laten toenemen
- de stadssnelheid p te verlagen

(de snelheid a op de RING-weg is van geringe invloed)

BREVER-maat

Figuur 2 De BREVER-maat D buiten de stad hangt af van (1):

- de auto(SNEL)weg-snelheid a
- de voor-en/of natransporttijd T in de stad (Fig.3)
- PERMANENTE vertragingstijd F in files of buffers
- de BREVER-tijd B [0,5h , 1,5h]

VOORBEELD

	$a = 50 \text{ km/h,}$	<u>100 km/h,</u>	<u>150 km/h</u>
$B=0,7\text{h}$ en $T=F=0$: $D = 35 \text{ km}$	70 km	105 km
$B=0,7\text{h}$ en $T=0$ $F=0,3\text{h}$: $D = 20 \text{ km}$	40 km	60 km
$B=0,7\text{h}$ en $T=0,4\text{h}$ $F=0,3\text{h}$: $D = 0$	0	0

VOOR vervoerskundigen rest nu de puzzle om de grote voordelen van de snelle vervoerswijzen voor het niet-pendelverkeerte behouden, als besloten zou worden de momenteel juist snel groeiende autopendelreissnelheid van 50 km/h naar 30 km/h omlaagte brengen in de komende 50 jaar. Hiertoe worden in deze bijdrage ruimte- en verkeerstechnische mogelijkheden genoemd en onderbouwd. Het implementeren van de genoemde contra-intuitieve en carotte 'reissnelheidsdrempels' lijkt voer voor politicologen en theologen, die ons vervoerskundigen misschien zouden kunnen helpen.

Effect van de autopendelafstand op files

Pendelverkeer is verkeer, dat regelmatig meer dan 2 keer per week van een verblijf (huis, logeeraadres) naar een activiteit (werk, school, . .) heen en weer gaat. Dit verkeer heeft de meeste infrastructuur nodig door zijn gepiektheid. Afbouwen van die pieken kan bij voorbeeld in een 14-uurs-DUO-economic [5], die tot piekintensiteitsverlaging kan leiden door de aanbodverlaging van woonwerkverkeer in een piek te spreiden over meer variabele vertrekuren in die piek. Hierdoor kan in ons land de benutting van het wegennet nog van 45% tot 70% opgevoerd worden. Maar ook de verkleining van de pendelafstand (woon-school/-werkafstand) resulteert in een lager aanbod op het wegennet conform het systeem-diagram in fig.1 uit 'Congestion in Europe' van Bovy & Salomon [6]. Voor autoverkeer blijkt vergroting van de pendelafstand met ca 50% van de groei van de filezwaarte te correleren [7]. Verklaring kan zijn dat verder weg gaan wonen ook op grotere afstand tot intensiteitstoename en dus nieuwe files daar zal leiden zonder dat het verkeersaanbod bij bestaande files afneemt. Bij een homogene bebouwingsdichtheid kan de filezwaarte zelfs met het oppervlak en dus KWADRATISCH toenemen met de pendelafstandsgroei bij gelijkblijvend wegennet. NB Wijzigingen in modal split en carpools, waarmee de filegroei vaak verklaard wordt, zullen zonder pendelafstandsgroei slechts LINEAIR bijdragen aan de filezwaarte bij homogene bebouwingsdichtheid ceteris paribus.

Verkleining van de autowoonwerkafstand zal dus het aantal files laten afnemen en daarmee de **totale** filezwaarte verkleinen. In ons land kan uitgaande van BREVER ceteris paribus de autopendel-afstand nog toenemen met een factor 3 van de huidige 23 km [7] naar 70 km. Vergroting hiervan maakt het gebruik van de fiets voor pendelverkeer, nu al gedaald tot ca 30% van de pendelritten, bijna onmogelijk en kan daardoor tot meer dan kwadratische **toename** van de filezwaarte leiden als er **GEEN** extra wegen **worden** aangelegd (Zie ook fig. 1). De laatste 5 jaar groeit de pendelafstand nog sneller dan ervoor. Dit verklaart volgens fig.1 de groei van de filezwaarte vermoedelijk het meest, want ten tijde van de Paarse kabinetten zijn er relatief weinig nieuwe snelwegstrookkilometers bij gekomen [8]. De groei van de pendelafstand zal voortkomen uit de stijging van de prijzen van huizen, overdrachtsbelasting en lease-auto's. Alleen door draconisch de auto-BREVER-maat op 20 km te realiseren met een **autoPENDELSnelheid** van 30 km/h, kunnen met BREVER op de lange duur deze fileverhogende factoren, tegengewerkt worden. Het aanleggen en gebruiken van autosnelwegen voor en door pendelaars zal dus contra-productief zijn om de auto-BREVER-maat weer op de 1990-waarde van 20 km te krijgen.

Verkleining van de autopendelafstand

Stel dat het beleid monomaan de autopendelafstand zou willen verlagen om files op te lossen, wat kunnen vervoerstechnici dan aanbevelen?

De autopendelafstand tussen steden D daalt met

a - de afname van de maximum snelheid van de auto(SNEL)weg a

b - de afname van de BREVER-reistijd B

c - de **toename** van de voor-en natransporttijd T

d - de **toename** van de verliestijd in files/buffers F

en wel

$$D = a (B - T - P) \quad \{1\}$$

Van de genoemde factoren is de BREVER-pendelreistijd B, die voor lange termijn effecten tussen 0,5h en 1,5h kan liggen [0,5h,1,5h], niet beïnvloedbaar door beleid maar de overige 3 factoren zijn dat wel. Die moeten momenteel echter wel 'contra-kiezer' gerealiseerd worden wil men de files middels verkleining van de autopendelafstand oplossen. Want de kiezer wil geen verlaging van de maximum snelheid, geen vertraging door files en buffers en de voor-en natransporttijden juist verkleinen. Dit leidt tot de paradox: alleen beleid tegen 'de files', dat de kiezer niet wil, helpt tegen *de files'. Vandaar dat in de VS de files al meer dan 40 jaar alleen maar groeien conform fig.1 met enorme toename van het ruimtegebruik om de steden [9]. De vraag naar nieuwe wegen staat continu als 4-de op het verlanglijstje van de Amerikaanse kiezer. Iets wat we ons in Nederland absoluut niet kunnen permitteren omdat we die ruimte niet hebben: de lucht of de grond in dus [10] als we nog 'natuur' in parken willen behouden. Maar een fysieke dwang, zoals in Singapore, lijkt nog afwezig in ons land: er zijn nog velen die vinden dat er ruimte te over is in Nederland. Al weer een 'politiek' probleem dus.

Bepaling BREWER-afstand

Volgens Hupkes [2] moet de BREVER-relatie niet gezien worden als een wet of een wetmatigheid maar als een psychologische eeuwenoude 'constante', waarmee over een lange termijn een effect valt te 'berekenen'.

Belangrijke voorwaarden zijn

- 1) de aanwezigheid van keuze voor de mens
- 2) in de 'pure' verplaatsingssituatie.

In Londen en Bangkok bij voorbeeld zal de BREVER-tijd per auto vermoedelijk overschreden worden: er is NOG geen keuze momenteel qua wonen en/of werken. In OV kan men lezen combineren met verplaatsen: dan is het verplaatsen minder 'puur' en kan de BREVER-tijd gemakkelijk overschreden worden.

Dezelfde voorwaarden lijken op te gaan voor een andere psychologische 'constante': de 10 minuten wachten, die maximaal in een wachtrij geaccepteerd wordt bij de zogenaamde Gattis-theorie [16]. Zo gauw er sprake is van 'dwang' = afwezigheid van

keuze zal de 'constante' 10 min overschreden gaan worden. In feite is dan de psychologische 'speling' verbruikt en wordt in die zin de 'capaciteit' overschreden gepaard gaand met 'reële' frustraties. NB Vóór de overschrijding van de psychologische constanten kunnen extra reistijden als 'luxe' problemen gezien worden. Dan is in psychologische zin de capaciteit van het verplaatsingssysteem voor pendelaars nog niet overschreden.

Wel/niet samengestelde **BREVER-afstand**.

Voor alle vervoerswijzen geldt:

$$\mathbf{BREVER-afstand} = \mathbf{BREVER-tijd} \cdot \text{pendelreissnelheid} \quad \{2\}$$

In het Rome, van het jaar 0 AD, bedroeg de loopsnelheid van dagelijks naar het Forum gaande Romeinen ca 3-4 km/h en de BREVER-afstand ca 2-3 km = de straal R = halve diameter van Rome.

Dus :

$$\text{de pendelreissnelheid} = \mathbf{BREVER-afstand} / \mathbf{BREVER-tijd} \quad \{3\}$$

Een samengestelde pendelreis kan gedeeltelijk over de autosnelweg gaan, waar wel/geen files of buffers zijn. De lengte over het gedeelte over de auto(SNEL)weg tussen herkomst-en bestemmingsgebied D is te berekenen met formule (1) en fig.2. Binnen de herkomst-of bestemmingsgebieden treedt een voor-EN een natransporttijd T op, waarvoor in fig. 3 aangenomen is dat een vierde van diameter ($=R/2$) van de nederzetting autosnelweg is met snelheid a en een vierde ($=R/2$) van de diameter stadsweg met snelheid p. Uit fig. 3 blijkt de invloed van de diameter (2R) en de stadssnelheid op de voor-en natransporttijd. Hoe groter de stad hoe kleiner de **BREVER-afstand** tussen de steden D kan worden, vooral als de stadssnelheid p **omlaag** gaat.

Ook het aanbrengen van buffers verkleint het BREVER-invloedsgebied van een stad aanzienlijk. Bij een maximum snelheid van 100 km/h op de autosnelweg en 2 buffers waar 9 min ($2 \cdot 0,15 = 0,3$ h) gewacht moet worden door pendelaars, wordt de BREVER-

afstand tussen steden met 30 km ($=0,3 \cdot 100$) verkleind. Dit is gunstig voor de overige vervoerswijzen en verkleind ook de 'ongelijkheid' tussen in dezelfde stad werkende stadsbewoners, die zich door de stad moeten verplaatsen en de 'dorpsbewoners', die via de auto(SNEL)weg van het ('goedkopere, nettere, veiligere, socialere en chicere') dorp naar de stad rijden. (Een vaak gehoorde 'oneerlijke ongelijkheid' veroorzaakt door de autosnelwegen).

In de Appendix zijn nog een aantal voorbeelden van de berekening van de BREVER-afstand weergegeven.

Scheiding van pendelverkeer van het niet-pendelverkeer
 HET ONTWERPPROBLEEM IS DE SCHEIDING IN DE SPITSUREN VAN
 AUTOPENDELVERKEER VAN HET NIET-AUTOPENDELVERKEER, een vorm van
 doelgroepenbeleid, waarbij in deze de scheiding van pendelaars
 en niet-pendelaars wordt beschouwd.

Voor de niet-pendelaars zou de maximum snelheid zelfs omhoog kunnen als de verkeersveiligheid dat toelaat, terwijl voor het pendelverkeer de reissnelheid omlaag gebracht moet worden om daarmee indirect files op te lossen conform fig.1.

Bij BREVER kan namelijk gedacht worden aan de maximale deur-tot-deur reistijd gedurende een meer dan 10 jaar lange periode [2]. Voor pendelverkeer per auto geschat in de orde van grootte van ca 0,75-1h. Momenteel bedraagt de (gemiddelde) auto-woonwerk-reissnelheid 50 km/h, de reistijd 26 min en de pendelafstand 23 km [7]. De reistijd kan met BREVER dus nog 50-100% toenemen tot 40-60 min, zodat de reissnelheid overeenkomstig verlaagd moet worden: tot ca 30 km/h om de voor fiets en OV gunstige waarde van ca 20 km [7] als autopendelafstand blijvend te realiseren. (NB In 1990 bedroeg die autopendelafstand nog 20 km, maar de groei is zeer sterk momenteel). Voor een zeer groot deel van de pendelaars maakt een autopendelsnelheid van 30 km/h OV + fietsgebruik weer concurrerend in reistijd met de auto: dientengevolge kan dat leiden tot een afnemend pendelauto-aanbod conform fig.1.

Als bovendien het aandeel van autopendelaars over de snelweg verlaagd wordt door 'Gattis' (= 10 minuten wachten [11]) in transfo-buffers op de toe-en afritten, kan daar ook voor het niet-autopendelverkeer een acceptabele maximum snelheid van 90-100 km/h gehandhaafd worden in de spitsuren (daarbuiten eventueel hoger tot aan de ontwerpsnelheid). Bovendien neemt dan ook het verkeersaanbod af, net zo als de vraag naar autosnelwegen. Met transfo-buffers moet de filevorming op bestaande autosnelwegen weggeregeld kunnen worden door intelligente dosering [8].

'FILES' STAAN IN TRANSFO-BUFFERS GEORDEND OP DE TOE-EN AFRITTEN. DEZE BUFFERS HOEVEN ALLEEN PENDELVERKEER OP TE HOUDEN ZONDER NIET-PENDELVERKEER TE VERTRAGEN. FILES OP DE SNELWEGEN KUNNEN DOOR DOSERING IN DE TRANSFO-BUFFERS VOOREOMEN WORDEN ZONDER TOT FILES OP HET ONDERLIGGENDE WEGENNET TE LEIDEN.

Buffers kunnen in zekere zin dan ook als 'pendelreissnelheidsdrempels' tegen files beschouwd worden: door het verlies van ca 10 min (0,15h) in zo'n buffer kunnen de autopendelafstand en de filezwaarte verkleind worden. Even Veel als door één file, die bij keuze-alternatieven volgens de zogenaamde Gattis-theorie ooktot eenindividuele reistijdtoename van ca 10 min (0,15h) leidt [11]. Als toe-en afritbuffers door het niet-pendelverkeer kunnen worden gepasseerd wordt de niet-pendelsnelheid niet verlaagd vanaf het onderliggende wegennet. Op de snelweg zijn dan geen doelgroepstroken meer nodig, zodat baanscheiding daar achterwege kan blijven bij minder dan 4 of 5 rijstroken per richting.

IN DE SPITSUREN LIJKT VOOR INTERNATIONAAL, NATIONAAL ENREGIONAAL VERKEER EEN MAXIMUM SNELHEID VAN 80-100 KM/H OPTIMAAL VOOR ZOWEL PENDELAARS ALS NIET-PENDELAARS. BUITEN DE SPITSUREN ZOU EEN HOGERE MAXIMUM SNELHEID INGESTELD KUNNEN WORDEN. NB de lagere waarde in de spits is omdat bij volbelasting in de spitsuren de capaciteitssnelheid op de rechter rijstrook zal optreden, die tussen 80-100 km/h zal liggen afhankelijk van de maximum snelheid van vrachtverkeer.

Het aandeel verkeer op het onderliggende wegennet (OWN) zal door het aanleggen van transfo-buffers kunnen toenemen. Deze toename zal in eerste instantie moeten worden opgevangen met een geleidelijke vergroting van variabele werktijden, waar nog mogelijkheden toe zijn in ons land zonder veel van de 'biologische klok' af te wijken [5]. Maar hierdoor zal de voor-en natransporttijd T ook toenemen en dientengevolge de autopendelafstand afnemen (1). Hierdoor zal het gebruik van OV + fiets aanzienlijk kunnen toenemen. Voor niet-pendelverkeer is deze snelheidsdaling bezwaarlijk maar moeilijker te voorkomen, maar zij kunnen reissnelheidstoename in de transfo-buffers behalen. Omdat het niet-pendelverkeer veelal het lange afstandsverkeer buiten de spitsuren vormt, lijkt een eventueel grotere voor-en natransporttijd T voor hen dan ook acceptabel. Net als voor bussen en taxi's kunnen voor het niet-pendelverkeer **PRIORITEITS-rijstroken** en -verkeersregelingen de reissnelheid verhogen.

door geleidelijk seer '**pendel-reissnelheids-drempels**', zoals **TRANSFO-BUFFERS** op de toe-en afritten, in te bouwen zullen files op het **hoofdwegennet afnemen** en zal de verkeersleefbaarheid toenemen. door deze implementatie **goed** af te **stemmen** op het introduceren van meer **VARIABLE WERKTIJDEN** op het OWN kan het fileprobleem blijvend **opgelost worden**, als de kiezer deze carotte wijze zou accepteren.

Haatregelen en voorzieningen tot pendelafstandsverkleining
 Pendelreissnelheidsverlaging leidt door **BREVER** op den duur tot pendelafstandsverkleining . En volgens fig.1 tot omkering van de de richting in de '**suburbanisatie-spiraal**' en dientengevolge tot het behoud van onze **compacte** steden Amsterdam, Rotterdam en Den Haag, die nu nog stiltegebieden op fietsafstand hebben.

Als dit hoofddoelstelling van het beleid zou worden (in een GROEN poldermodel bij voorbeeld), kan met toepassing van **formule (1)** en de figuren 2 en 3 gezegd worden voor 50-jarenplannen:

- Bevorder **WONEN** door pendelaars in steden: hiermee worden de voor-en natransporttijden T vergroot en de afgelegde weg over snelwegen verkleind en dus ook de filezwaarte
- Vergroot steden tot aan hun BREVER-grens: hiermee wordt **wonen** en werken in dezelfde stad bevorderd.
 - Voorkom pendelen vanuit dorpen buiten de in **nota's** te normeren **BREVER-maat** door niet-autochtonen: zij geven 'het slechte voorbeeld' om de **BREVER-maat** te willen vergroten.
 - Met transfo-buffers wordt het aantal bereikbare dorpen aanzienlijk verkleind
 - Laat de ontsluitingsstructuur van steden en dorpen tot relatief grote voor-en natransporttijden T leiden. (NB Voor echt lange afstands niet-pendelverkeer, waarvoor volgens ROA/RONA onze autosnelwegen ontworpen worden, leidt dit tot een relatief kleine vertraging op de **totale** reistijd)
 - door verlaging van snelheden in woonwijken: hiermee is ook **DUURZAAM VEILIG** gediend,
 - door toe-en afritbuffers op de stadsautosnelwegen in spitsuren
 - door **parkeren aan de randen** van steden en wijken: verhoging van de voor-en natransporttijd T en tevens 'het blik van **straat**' en dus ook duurzaam veiliger; tevens wordt OV en fietsverkeer bevorderd in het voor-en natransport.
 - **GEEN** 'CORRIDOR-uitbreidingen': grotere versnippering van ruimte omdat bundelen met bestaand OV minder mogelijk is: bovendien meer files (-> grotere D, omdat T kleiner is door meer ligging aan een snelweg voor pendelaars)
 - Nieuwe snelwegen alleen voor niet-pendelverkeer plannen, ervan uitgaand dat pendelverkeer in 50 jaar tijd van de snelwegen verwijderd wordt
 - Definieer in **beleidsnota's** (NVVP, ROA/RONA, RO) lange-afstandsverkeer als niet-pendelverkeer: dit leidt o.a. tot een kleinere dichtheid van aansluitingen, enz.

Als het oplossen van files het gewicht krijgt dat de ANWB, PRO AUTO en DE TELEGRAAF eraan hechten zullen zij ook voor

pendelafstandsverkleining zijn. Dit leidt tevens tot behoud van de nu nog sociale en compacte steden en natuur. Rekeningrijden als onderdeel van de Perspectievennota is hiervoor ook een belangrijk middel. Als de genoemde 'ANTI-REKENINGRIJDERS' de filevermindering door pendel-reïssnelheidsverlaging ook zouden kunnen accepteren wordt rekeningrijden WEL in de gehele Randstad ingevoerd: op termijn resulterend in de door hen gewenste vermindering van de filezwaarte.

Over 5-10 jaar kunnen transfo-buffers de rol van het rekeningrijden eventueel overnemen en ZOU met rekeningrijden gestopt kunnen worden. Het grote voordeel van rekeningrijden is dat de suburbanisatietrend op kortere termijn kan worden omgebogen dan met welk ander bestaand middel. Dit om de Amerikaanse sociale en ruimtelijke misère beschreven in 'The Urban Transport Crisis in Europe and North America' [12] te voorkomen.

Bovenstaande echte file-oplossing moet de kiezer toch duidelijk gemaakt kunnen worden en tot 'bekering' kunnen brengen. De Delftse studentenpredikant Otto Kroesen [13] ziet dat echter somber in, omdat hij de negatieve beleving van 'de files', waarvan het effect objectief meevalt [14, 15], verklaart uit de afname van het geloof: technische systemen vervangen de Geest en dienen dan ook perfect te zijn. Zeker zo iets 'simpels' als het autoverkeerssysteem behoort geen mankementen als files te vertonen en zeker geen lage reïssnelheden van 30 km/h.

Literatuur

1. Pinker, S. 'Hoe de menselijke geest werkt'
Amsterdam/Antwerpen Uitgeverij Contact, 1998
2. Hupkes, G. 'BREVER blijft waar tot het tegendeel is
bewezen', Verkeerskunde, September 1999

3. Sennett, R. 'The Corrosion of Character- the personal consequences of work in the new capitalism'
New York, W.W.Norton & Company, 1998
4. Achterhuis, H. 'De erfenis van de utopie'
Amsterdam, Ambo, 1998
5. Westland, D. 'De psycho-sociale capaciteit van infrastructuur', Delft, TU Delft, Sectie Verkeerskunde, 1998
6. Bovy, P.H.L. & Salomon, I. 'Congestion in Europe'
Delft, TU Delft, Sectie Verkeerskunde, 1998
7. Westland, D. 'Beperking van de auto-woonwerkafstand door verhoging van de auto-woonwerkcreistijd in transfo-buffers'
In: Egeter, B. & Kalfs, N., Colloquium Vervoersplanologisch Speurwerk, 1998
8. Hansen, I.A. 'Zelforganisatie of regulering van het wegverkeer- welke strategie biedt een uitweg uit de impasse?', gestuurd aan Colloquium Vervoersplanologisch Speurwerk, 1999
9. Dey, S.S. "'Hours of Congestion" as a Transportation Measure of Effectiveness under Capacity Constrained Conditions', ITE Journal, December 1998
10. Verhoeven, B. 'Woekeren met ruimte'
De Ingenieur, 13-15 augustus 1999
11. Westland, D. 'Dimensioning of Traffic Buffers for Regular Users changing their Demand into a Maximum Individual Delay', gepresenteerd op het 14th ISTTT, Jerusalem, 1999
12. Pucher, J. & Lefèvre, C. 'The Urban Transport Crisis in Europe and North America', Macmillan Press Ltd, 1996
13. Kroesen, O. 'Tegenwoordigheid van geest in het tijdperk van de techniek', Zoetermeer, Meinema, 1995
14. Verkeerskunde, 'Vijf seconden per kilometer tijdverlies door files', Verkeerskunde, September 1999
15. Hansen, I.A. & Westland, D. 'Verkeersstaus rational betrachtet', StraszenVerkehrstechnik, November 1998
16. Gattis, J.L. 'Queuing Areas for Drive-Thru Facilities'
ITE Journal, mei 1995

APPENDIX Toepassing van de BREVER-relatie (1)
met gebruik van de figuren 2 en 3

Voorbeeld 1

Gegeven: BREVER-tijd $B = 0,75\text{h}$; maximum snelheid in spitsuren op autosnelweg $a = 100\text{ km/h}$

Gevraagd: Welke stadssnelheid p voor Amsterdam als dorpen/corridors langs snelweg op 40 km aan BREVER moeten voldoen met/zonder buffers?

Antwoord: $T(\text{voor}) = 0 \rightarrow T(\text{Amsterdam}) = 0,75 - 40/100 = 0,35\text{h}$
Dus voor $p > 15\text{ km/h}$ voldoet de locatie aan BREVER zonder buffers.

Met 2 buffers $T(\text{Amsterdam}) = 0,35 - 2 \cdot 0,15 = 0,05\text{h}$ en is 40 km te ver voor pendelaars. Als $p = 20\text{ km/h}$ dan $T(\text{Amsterdam}) = 0,3\text{h}$ en $B-T-F = 0,75 - 0,3 - 0,3 = 0,15\text{h}$. Alleen corridors of dorpen binnen 15 km voldoen dan aan BREVER. Als $p = 15\text{ km/h}$ dan $T(\text{Amsterdam}) = 0,37$ en $B-T-F = 0,08$: alleen dorpen op 8 km/h voldoen aan BREVER. NB omdat alles berekend is op het stadscentrum maakt het veel uit aan welke kant van de stad men gaat wonen ten opzichte van het werken. Dit verklaart de 'vlucht' van werkgelegenheid uit het centrum.

Voorbeeld 2

Gegeven: BREVER-tijd $B = 1,5\text{h}$; $a = 150\text{ km/h}$

Gevraagd: hoe ver kan een schaatser wonend langs de snelweg naar een ijsbaan om een paar keer per week te gaan trainen met/zonder buffers buiten de spitsuren?

Antwoord: $T(\text{voor}) = T(\text{na}) = 0$. Dus $D = 150 \cdot 1,5 = 225\text{ km}$ zonder buffers. Met buffers $D = 150 \cdot 1,2 = 180\text{ km}$. De 2 buffers verkleinen de pendelafstand met $0,3 \cdot 150 = 45\text{ km}$

Benutting A15: Is de A15 al af?

Marijke Kooijman
-op persoonlijke titel-

Gemeente Rotterdam, dS+V, Verkeer en Vervoer

September 1999

In houdsopgave

Samenvatting

Summary

Hoofdstuk 1 Inleiding	4
1.1 Kader	4
1.2 Rijksweg 15	4
1.3 Benuttingsstudie	4
1.4 Uitgangspunten	5
Hoofdstuk 2 Aanpak en Organisatie	6
2.1 Fasering	6
2.1.2 Fase 1 Quick Scan	6
2.1.3 Fase 2 Rentabiliteitsonderek	7
2.1.4 Fase 3 MER	8
Hoofdstuk 3 Fileplan Regio Rotterdam	8
3.1 Fileplan	8
3.2 Benutten versus Versoberen	9
Hoofdstuk 4 Discussie	9

Samenvatting

Benutting A15: Is de A 15 al af?

In het Meerjarenplan Infrastructuur en Transport (MIT) 1999 - 2003 is aangegeven dat in **alle** planstudies, die nog niet zijn vastgesteld, onderzoek moet **worden** verricht naar oplossingen die de bestaande capaciteit van de wegen beter benutten en soberder van opzet zijn. **Doel** is: een **duurzame** oplossing met de beste kosten-effectiviteit.

De tracéprocedure met betrekking tot het uitbreiden van de wegcapaciteit van rijksweg 15 is een van de eerste studies waarvoor een dergelijke benuttingsstudie wordt verricht. Er bestaat nog een hoop onduidelijkheid over eventueel nieuwe procedures, richtlijnen en randvoorwaarden. Het is het begin van een nieuwe discussie over wat is af? Welk kwaliteitsniveau wordt er nagestreefd? Is deze vanuit geld ingegeven discussie een tijdelijke oplossing of de nieuwe werkelijkheid? Kortom het nieuwe fenomeen "benutten als eerste vorm van aanleg" roept vele vragen op .

Summary

Utilize A15: Is highway 15 finished?

The Ministry of Transport has decided that for all the **infrastructural** work-studies extra research should be done. The research has the aim to get the infrastructure more efficient with less costs.

One of the first infrastructural work-studies which has to do this extra research, is the project in which Highway 15 (Maasvlakte - Vaanplein) has to get more roadcapacity. A lot of things has already taken place in order to make Highway 15 more efficient. The only way to discover opportunities to make the road more efficient is to let go of the existing norms and guidelines.

A lot of questions can be made by this new way of designing roads. For example: What qualitylevel is the new standard? Is 'fair' good enough? There will be said a whole lot more about this issue in the near future.

Hoofdstuk 1 Inleiding

1.1 Kader

Voor infrastructuur-Nederland staan er een aantal grote projecten op stapel. Met de aanleg van de Betuweroute is gestart en de plannen voor de komst van de HST zijn al in een vergevorderd stadium. Deze projecten hebben vele consequenties. Zo ook op het budget wat de Minister van Verkeer en Waterstaat ter beschikking **heeft** de komende **jaren**. Een bijkomend probleem hierbij vormt de hoeveelheid planstudies die op stapel liggen om ook uitgevoerd te **worden**. In november 1998 presenteerde de Minister het Meerjarenplan Infrastructuur en Transport (MIT) 1999 - 2003. Hierin is aangegeven dat in **alle** planstudies, die nog niet zijn vastgesteld, onderzoek moet **worden** verricht naar oplossingen die de bestaande capaciteit van de wegen beter benutten en soberder van opzet zijn. Het **doel** hiervan is een duurzame oplossing **creëren** met de beste kosten-effectiviteit. Mooie woorden, die de werkelijke boodschap verhullen: kan het niet voor minder, ik zit op zwart zaad.

1.2 Rijksweg 15

De **tracé/m.e.r.-procedure** met betrekking tot het uitbreiden van de wegcapaciteit van rijksweg 15 is een van de eerste studies waarvoor een dergelijke benuttingsstudie wordt verricht. Deze paper zal inzicht geven in het **proces** en de vragen die hierin naar boven komen. De benuttingsstudie is nog niet afgerond, dus deze paper zal niet eindigen met harde conclusies, maar **wel** een aanzet zijn tot discussie.

1.3 Benuttingsstudie

De definities die zijn gehanteerd voor het opstellen van een 'benuttingsvariant' zijn:

- Een benuttingsvariant is een variant waarbij binnen het bestaande **profiel** van de weg, een zo groot mogelijke capaciteit wordt **gecreëerd**;
- Als het **toch nodig** is het wegprofiel uit te breiden, dan is een benuttingsvariant een variant waarbij gemikt wordt op een **minimaal** mogelijk ruimteprofiel en **minimale** kosten.

Een benuttingsvariant **bevat** geen maatregelen ter beperking van de automobiliteit. Beperking van automobiliteit dient onderzocht te **worden** onder de term 'mobiliteitsbeheersing'.

Wel zijn maatregelen onderzocht waarbij een verschuiving van automobiliteit in de tijd (spitsverschuiving / spitsverbreding) wordt nagestreefd. De maatregelen dienden te **passen binnen** de kaders van de besluitvorming van deze tract/m.e.r.-procedure. Dat wil zeggen maatregelen die een aparte besluitvorming vergen, zoals bijvoorbeeld het project **Rekening Rijden**, zijn niet onderzocht.

1.4 Uitgangspunten

De **functionele** eisen en randvoorwaarden die zijn vastgesteld in de Startnotitie en Richtlijnen van de commissie MER zijn:

- Congestiekans <2% voor het ‘te faciliteren’ verkeer i.v.m. achterlandverbinding;
 - Toepassing ROA / verkeersveiligheid;
 - Bereikbaarheid hulpdiensten / evacuatie bij calamiteiten.
1. Ruimtelijke inrichting (behoud/ verbeteren dwarsrelaties);
 2. **Milieuhygiëne** (voldoen aan wettelijke **normen** en geen verslechtering/ verbetering t.o.v. bestaande situatie).

Uitgangspunt bij de benuttingsstudie was **dat -binnen** deze **functionele** eisen, randvoorwaarden en uitgangspunten uit de Startnotitie en Richtlijnen- de beste alternatieven en varianten zijn ontwikkeld. Anders geredeneerd: het uitwerken van een benuttingsvariant naast de reeds bestaande alternatieven en varianten had alleen zin als er **aan de doelen**, randvoorwaarden en uitgangspunten **mocht worden** gesleuteld. Dit **bepaalde** de ruimte die er was voor de benuttingsvariant.

De eerste stappen in het denkproces **waren** dus gericht op het herformuleren van **doelen**, randvoorwaarden en uitgangspunten, die geaccordeerd moesten **worden** door het Bevoegd Gezag. Deze nieuwe **doelen**, randvoorwaarden en uitgangspunten conflicteren met de tot nu toe gehanteerde eisen uit de Richtlijnen. Of dit zal leiden tot aanvullende Richtlijnen voor de tracI.m.e.r.-procedure is nog steeds niet bekend.

Hoofdstuk 2 Aanpak en Organisatie

2.1 Fasering

Het benuttingsonderzoek is opgedeeld in drie fasen.

Figuur 1 Stappenplan benuttingsstudie

2.1.2 Fase 1 Quick-Scan

In de quick-scan is nagegaan of een benuttingsvariant voor de specifieke situatie van rijksweg 1.5 kansrijk was. Hierin zijn vier stappen onderscheiden:

1. Inventariseren bestaande **kennis** over benuttings- of beheersingsmaatregelen; daarbij aangegeven welke invloed deze maatregelen hebben op randvoorwaarden en uitgangspunten.
2. Herformuleren **doelen**, functionele eisen, randvoorwaarden en uitgangspunten voor uitbreiden rijksweg 15 met een benuttingsvariant.

3. Samenstellen oplossingsrichtingen. Gezocht moest **worden naar** afgeronde pakketten, waarin het onderling versterken van maatregelen (synergie) werd gezocht. Zo mogelijk konden in **creatieve** sessies nieuwe **ideeën** over benutting **worden** ontwikkeld.
4. Deze pakketten zijn kwalitatief beoordeeld op onderstaand toetsingskader.

Op basis van de onderstaande functionele eisen zijn de verschillende oplossingen globaal uitgewerkt en voornamelijk kwalitatief beoordeeld (onderling en op realiteitswaarde):

- Congestiekans voor het te faciliteren verkeer;
- Verkeersveiligheid;
- Uitvoerbaarheid (fasering);
- **Handhaafbaarheid** (de mate waarin het mogelijk is de beoogde verkeerssituatie te handhaven);
- **Duurzaamheid** (restcapaciteit);
- Toekomstwaarde (de mogelijkheid tot aanpassingen in de toekomst);
- Kwetsbaarheid (de kans dat de oplossing niet voldoet door weersinvloeden, beheer en onderhoud of incidenten);
- Ruimtegebruik / ruimtelijke inrichting;
- Milieuhygiëne (m.n. geluid, lucht, exteme veiligheid).

2.1.3 Fase 2 Rentabiliteitsonderzoek

In deze fase wordt de meest kansrijke variant uit de quick-scan verder uitgewerkt. Beoordeeld wordt of deze variant volledig (d.w.z. inclusief effectbepaling) in de **Trajectnota/MER** moet **worden** opgenomen.

De resultaten van het rentabiliteitsonderzoek **zullen** met name getoetst **worden** op de volgende aspecten:

- Congestiekans voor het te faciliteren verkeer;
- **Effecten** op overig wegennet;
- Verkeersveiligheid;
- Uitvoerbaarheid;
- **Globale** milieutoets (aanvaardbaarheid);
- **Kosten** (ook exploitatiekosten!).

2.1.4 Fase 3 MER

Het effectonderzoek omvat alle **aspecten** die ook voor de andere alternatieven en varianten in de tracé/m.e.r.-procedure rijksweg 15 zijn onderzocht. De benuttingsvariant wordt ‘gelijk geschakeld’ met de overige alternatieven / varianten en kan daarna in de bestaande Trajectnota/MER worden ingevoegd.

De beoordeling zal plaatsvinden op alle **aspecten** die in de bestaande Trajectnota/MER zijn opgenomen:

- Congestiekans voor het te faciliteren verkeer (< 2%);
- Verkeersveiligheid;
- Ruimtegebruik (geluid, luchtkwaliteit, bodem en water);
- Externe veiligheid;
- Bereikbaarheid voor hulpdiensten;
- Handhaafbeleid (de mate waarin het mogelijk is de beoogde verkeerssituatie te handhaven);
- Duurzaamheid (restcapaciteit);
- Toekomstwaarde (de mogelijkheid tot aanpassingen in de toekomst);
- Kwetsbaarheid (de kans dat de oplossing niet voldoet door weersinvloeden, beheer en onderhoud of incidenten);
- Beheer en onderhoud (de **aspecten** beheer en onderhoud + incident management (incl. het effect op onderliggend wegennet (OWN))).

Hoofdstuk 3 Fileplan Regio Rotterdam

3.1 Fileplan

In het kader van Fileplan Regio Rotterdam is er in de regio Rotterdam al veel gebeurd op het gebied van het beter benutten van infrastructuur. Het **Fileplan** Regio Rotterdam is in 1995 **opgestart** met als **doel** het beter benutten van infrastructuur, opdat de verkeerssituatie tot 2010 niet dusdanig verslechtert dat de economische **centra** onbereikbaar **worden**. Het werd gezien

als een tijdelijke **oplossing** om de verkeerssituatie dusdanig te houden totdat er uitbreiding van wegcapaciteit kan **plaatsvinden**. Veel rapporten (zie **literatuurlijst**) zijn bestudeerd. Al deze rapporten liggen ook ten grondslag **aan** het **Fileplan** Regio Rotterdam. Het is dan ook niet **mogelijk** gebleken om maatregelen te verzinnen bovenop wat er al gebeurd is. Naast benutten dient dus ook selectief gebouwd te **worden**. Voorbeelden van maatregelen die zijn getroffen in het kader van het **Fileplan** Regio Rotterdam zijn:

- Herindeling dwarsprofiel (A20);
- Wisselstroken (Spijkenisserbrug);
- Verlening toe- en **afritten** (Giessenplein);
- Aanleggen weefvakken (A16-A20);
- Toerit- en rijbaandoseringen (A13, A20);
- Inhaalverbod vrachtwagens;
- Bus op **vluchtstrook** (A12);
- Vrachtwagenstroken (A16, A20);
- Overige doelgroepstroken (Groene Kruisweg);
- DRIPs (A13, A15);
- Organisatorische maatregelen (incident management).

3.2 Benutten versus versoberen

Tijdens het uitwerken van de benuttingsstudie **bleek** de discussie al snel te gaan over versoberen. Iedere versobering van het wegontwerp betekent een verhoging van de kosteneffectiviteit en tegelijk het **doen** van concessies ten aanzien van verkeersveiligheid, milieu, beheer en onderhoud **e.d.**

De benuttingsstudie is nu een onzeker **proces**, een zoektocht naar nieuwe **normen** en waarden. Wat is het nieuwe kwaliteitsniveau van rijkswegen? Wat **voldoet** en krijgt het predikaat ‘af’?

Hoofdstuk 4 Discussie

Al 5 al **af**? Indien gekozen wordt voor een benuttingsvariant dan wordt de weg als “**af**” beschouwd. De A 15 zal dan voor een zekere tijd niet meer terugkomen in het MIT.

Indien gekozen wordt om geen concessies te **doen aan** de **normen** en waarden die er **gelden**, dan **zal** slechts een bepaald traject **worden** uitgevoerd, waardoor de overige trajecten niet 'af' zijn. De overige trajecten zullen opnieuw in het MIT **worden** opgenomen, aangezien de problemen verder zullen verergeren. Zeker als een trajectdeel **wel** is uitgebreid.

In de eerste situatie is er op middellange termijn een oplossing gerealiseerd, waarbij concessies zijn gedaan ten aanzien van verkeersveiligheid, milieu, beheer en onderhoud enz..

In de tweede situatie is er tot 2010 zeker geen oplossing voor het **totale** traject, maar wat gebeurt, gebeurt **goed**.

De te volgen strategie in dit vraagstuk **heeft** alles te **maken** met de vraag: Luidt het fenomeen "benuttingsstudie" een nieuw tijdperk in? Als deze vraag met 'ja' beantwoord **wordt**, dan **zal** er de komende tijd veel gaan veranderen **aan** de rijkswegontwerpen.

Landelijk wordt er al steeds vaker gesproken over rijksnelheidsverlaging. Indien deze trend **zich** ook voortzet kunnen de rijstrookbreedtes verder **worden** versoberd en dat betekent weer nieuwe **discussies**. met nieuwe **normen** en waarden.

Stellingen

- Het fenomeen benuttingsstudie moet **worden vervangen** door versoberingsstudie.
- Het instellen van een benuttingsstudie luidt een nieuw tijdperk in ten aanzien van gevraagd en geaccepteerd kwaliteitsniveau van rijkswegen.

Literatuurlijst

- Bosch, A.; Standaardisatie van snelwegsignaleringsystemen MCCS; 1993
- Dekker, G.; Wisselstrook moet files tegengaan; 1989
- Delden, P. van; Verkeerssignaling Rijkswaterstaat: de intelligente weg; 1989
- Heyse, D.H.H.; Vrachtautoberaing: plan van aanpak: werkdocument; 1997
- Heyse, D.H.H.; Bergingsregelingen: België, Frankrijk, Engeland en Duitsland; 1997
- Hout, P.A.T.; Rijksweg 256 te Etten-Leur, nraktijkvoorbeeld outimalisering; 1981
- Kwakemaat, H.J.; Maatregelen voor verkeersbeheersing nut Z.H.;
- Langelaar, H.; Geautomatiseerde verkeersbegeleiding; 1989
- Leusden, G.J.; Op weg naar dynamisch verkeersmanagement; 1995
- Nieuwesteeg, M.; Verkeerssignaling voor autosnelwegen: oom agent wordt automaat; 1985
- Schenk, B.; Nota Verkeersbeheersing in Zuid-Holland;
- Odeck, J.; On public attitudes towards implementation of toll roads; 1998
- Riemens, P.; Beperken van files door betere benutting van bestaande wegen; 1989
- Smulders, S.A.; Blokrijden: filerijden om file te vermijden?; 1993
- Toorenburg, J.; Dynamisch verkeersmanagement on het hoofdwegennet: verslaag ; 1995
- Vis, J.P.M.M.; VerkeersInformatieSysteemIntegratie referentiemodel Beheer Verkeer; 1995
- Vlist, M.J.M. v.; De on-line schatter voor de actuele capaciteit; 1995
- Waard, J. v.d.; Synthese regionale BER's congestie 1995; 1997
- Wegman; Vluchtstrook als riistrook ter betere benutting van autosnelwegen; 1995
- Woerden, van; Evaluatie Verkenning Rijksweg 12;
- Beleidsrapportage benutting verkeersveiligheid; 1996
- Benutten naast bouwen: eindrapportage; 1994
- Benutten naast bouwen: samenvatting, conclusies en aanbevelingen; 1994
- Benuttingsstudie A 16: Klavernolder • Ridderster: probleemanalyse; 1993
- BER congestie Zuid-Holland; 1995
- Bus on vluchtstrook; SWOV
- Doorgaan met spitsstroken ter hoogte van aansluitingen; Rijkswaterstaat, dir. Utrecht
- Drips en bewegwijzering, een eigen wereld? ; AVV

Dynamisch verkeersbeheersing; AVV

Dynamische verkeersbeheersing: selectie en beoordeling van; 1990

Frequentie-onderzoek inhaalverbod vrachtverkeer Al 6:eindrapport; 1997

Homogeniseren bestrijdt fileoroblem; 1991

Leidraad maatregelen verkeersbeheersing 1993; 1994

Onderzoek naar de mogelijkheden van capaciteitsuitbreiding van; 1989

Onderzoek tidal-flow; 1979

Opzet Monitoringssysteem congestie; achtereronddocument; 1995

Rapport Doelgroepenstroken; Verkeer&Milieu Consultancy B.V.

Speerpunten Benutting Utrecht; 1995

Verkeersbeheersing en verkeersaeleiding; Grontmij

Verkeersbeheersingsmaatregelen in Zuid-Holland; Rijkswaterstaat, dir. Zuid-Holland

Verkeerskundige maatregelen: algemene beschrijvingen; 1996

Zevenhuizen Benutting variant

Benutten of Bouwen van Infrastructuur op de Bloemenveiling Aalsmeer

Vrije Universiteit Amsterdam
Vakgroep Ruimtelijke Economie
Drs. R. Vreeker
Prof. Dr. P. Rietveld

Terp Advies
Amersfoort
Dr. A. Gaaff

September 1999

Inhoudsopgave

1. INLEIDING	1
2. DE HUIDIGE SITUATIE; VERKEERSSTROMEN EN PARKEERSITUATIE	1
2.1 DE VERVOERSSTROMEN OP HET VBA-TERREIN	1
2.2 DE HUIDIGE SITUATIE; PARKEERVOORZIENINGEN	3
3. ANALYSE VAN KNELPUNTEN OP HET VBA-COMPLEX..4
3.1 DOORSTROMING VAN HET VERKEER4
3.2 KNELPUNTEN MET BETREKKING TOT DE PARKEERVOORZIENINGEN	5
3.3 DE PROBLEMATIEK SAMENGEVAT	5
4. HET OPTIMALISERINGS MODEL..	6
4.1 INLEIDING	6
4.2 MODELSTRUCTUUR	7
4.3 RESULTATEN	8
5. BELEIDSAANBEVELINGEN	11
5.1 BELEIDSAANBEVELINGEN VOOR DE DOORSTROMING	11
5.1.1 <i>Doorstroming vrachtwagens</i>	11
5.1.2 <i>Doorstroming personenauto 's</i>	11
5.1.3 <i>Knelpunten</i>	12
5.2 BELEIDSAANBEVELINGEN VOOR DE PARKEERFACILITEITEN	13
5.3 BELEID GERICHT OP DE TOEKOMST	14
LITERATUURLIJST..	17

Samenvatting

*Benutten of Bouwen van **Infrastructuur** op de Bloemenveiling Aalsmeer*

De bloemenveiling Aalsmeer is een groot internationaal **georiënteerd** concern, waarbij aanvoer en afvoer **van** bloemen **centraal** staat. In dit onderzoek is op basis van een literatuursurvey en een reeks interviews een analyse gemaakt van de huidige situatie op het VBA-complex met betrekking tot de doorstromings- en parkeerproblematiek. Deze analyse leverde **een helder beeld** op van de aanwezige knelpunten. Uit de analyse kwam **naar** voren dat de bloemenveiling Aalsmeer wordt geconfronteerd met een groot tijdsafhankelijk probleem. Daarnaast is er een aantal specifieke knelpunten die verantwoordelijk zijn voor een belemmering in de doorstroming. Voor wat betreft **de** huidige parkeersituatie, wordt momenteel geen ernstig capaciteitsprobleem gesignaleerd; er is meer sprake van een verkeerde **allocatie** die zorgt voor problematische situaties.

In het onderzoek is een breed scala aan oplossingsrichtingen opgesteld om de problematiek **aan** te pakken. Bij dit alles is een eenvoudig optimaliseringsmodel gebruikt om een beter beeld te krijgen **van de aard** en de ernst van de knelpunten. Tevens is met het model geanalyseerd hoe het mogelijk is om de parkeercapaciteit en infrastructuur beter te benutten. Uiteindelijk heeft dit **alles** geleid tot het opstellen van verschillende beleidstrajecten **die** aangeven hoe de situatie met betrekking tot het **parkeren** en de doorstroming verbeterd kan **worden**.

De voorgestelde maatregelen bestaan grofweg uit het beter benutten van **de** huidige capaciteit of het aanleggen van extra capaciteit (fysieke maatregelen ter uitbreiding van de huidige capaciteit). Met het oog op **de** toekomst (groeiende verkeersstromen) is het **echter** onwaarschijnlijk **dat de** VBA een vlekkeloze doorstroming kan garanderen zonder capaciteitsuitbreiding.

Summary

*To built or to use the existing infrastructure at the VBA in a more **efficient** way.*

Flower auction Aalsmeer (VBA) is an international oriented firm, in which the transportation of flowers is of central importance.

By means of a literature survey and multiple interviews, this research project analyses the current situation of traffic circulation and parking facilities on the VBA-complex.

As part of the research project, a simple linear optimisation model is used to get a clear picture of the nature and importance of the existing **infrastructural** “bottlenecks”.

The model also indicates the opportunities to optimise the current situation concerning parking and traffic circulation. This resulted in the definition of guidelines to facilitate traffic and parking in a more efficient way for now and in **the** future.

1. Inleiding

Succesvolle centra van transport en logistiek worden steeds meer geconfronteerd met de schaduwzijden van hun succes. Een goed voorbeeld daarvan is de Bloemenveiling Aalsmeer (Verenigde Bloemenveilingen Aalsmeer, VBA). De VBA is een groeiende organisatie die met toenemende logistieke en distributieve vraagstukken te maken krijgt, waardoor de bereikbaarheid van **bepaalde** plekken op het eigen terrein sterk onder druk komt te staan.

Het **doel** van dit onderzoek is om te komen tot een raamwerk voor het beleid ten aanzien van de verkeerscirculatie op het gehele VBA-terrein.

Het onderzoek is gestart met een eerste verkenning van de problematiek door het bestuderen van beschikbare informatie en rapporten met **betrekking** tot de verkeers- en vervoerssituatie op het VBA-complex (hoofdstuk 2). Deze eerste verkenning is aangevuld met een aantal gesprekken met de diverse partijen die actief zijn op het veilingterrein.

De problematiek die het **verladen en parkeren** met zich meebrengen leidt al **snel** tot de **aanwijzing** van oorzaken en **knelpunten**. Een analyse van de gesignaleerde knelpunten wordt gegeven in hoofdstuk 3. Hoofdstuk 4 geeft een overzicht van de diverse oplossingsrichtingen. Vervolgens is in hoofdstuk 5 een eenvoudig optimaliseringsmodel gebruikt om de **effecten** van verschillende pakketten van oplossingen na te gaan. In **dit** hoofdstuk wordt een beschrijving gegeven van de achtergronden van dit model en de uitkomsten van het model. In hoofdstuk 6 worden de beleidsaanbevelingen gedaan en wordt daarbij aangegeven welke maatregelen op korte en **lange termijn** moeten worden genomen om de doorstroming en de parkeerbehoefte van het VBA-verkeer in de toekomst te faciliteren.

2. De huidige situatie; verkeersstromen en parkeersituatie

2.1 De vervoersstromen op het VBA-terrein

Het huidige terrein van de Bloemenveiling Aalsmeer wordt **centraal** ontsloten door de provinciale weg N231, de Legmeerdijk. Aan de achterzijde van het terrein bestaat een verbinding met Aalsmeer, die op dit moment alleen door het openbaar vervoer en **fietsers** wordt gebruikt. De verkeersstromen bestaan uit een aantal groepen, te **weten** de ***aanvoeders, afvoeders, personeel, bezoekers*** en ***toeristen***. Het personeel komt grotendeels met de auto. Het openbaar vervoer dat wel op het terrein aanwezig is (buslijn) vormt voor de meeste

werknemers in de huidige vorm geen aantrekkelijk alternatief (5 procent). De laatste jaren is er echter wel een toename te zien in het gebruik van het openbaar vervoer. Daarnaast is er nog een klein percentage dat te voet of met de fiets naar de bloemenveiling komt.

Voor wat betreft het goederenvervoer kunnen de vervoersstromen op het VBA-terrein duidelijk ingedeeld worden in twee categorieën. De eerste groep wordt gevormd door de verkopers (**aanvoerders**) oftewel de kwekers. Zij voeren de planten en bloemen zelf aan of laten dit doen middels het collectief vervoer. De kopers en dus **afvoerders** vormen de tweede groep.

De producten worden naar de veiling gebracht via eigen vervoer door de kweker of middels

Collectief vervoer houdt in dat een vervoerder langs verschillende kwekers rijdt om vervolgens hun producten naar de veiling te vervoeren. Ongeveer 80% van de aanvoer wordt geregeld middels dit zogenaamde collectief vervoer, 20% wordt door de kwekers zelf verzorgd.

De aanvoer kent een dagpatroon dat er ongeveer als volgt uitziet. De aanvoer van bloemen en planten begint rond 16.00 en eindigt vlak voor het veilen begint namelijk om 06.00. In deze periode zijn ook weer drukke perioden aan te wijzen. Zo leveren de kleine verkopers/kwekers hun producten voornamelijk aan tussen 17.00 en 21.00.

Nadat de veiling om 06.30 uur is begonnen en de kopers hun producten hebben gekocht, begint meteen de sortering van producten en worden deze naar de kopers gebracht. Uit Grafiek 1 blijkt een sterke stijging waar te nemen van het uitgaande verkeer na 11.00 uur. Dit is mede te verklaren uit het feit dat dan de eerste kopers het terrein verlaten.

De verkeers- en vervoersstromen op het VBA-terrein kennen zeer duidelijk een seizoenspatroon. Over een jaar genomen ligt de piek in de aan- en afvoer van bloemen en planten in de maanden april en mei.

Gedurende een week is ook een patroon te herkennen. Zo is op maandag een duidelijke piek in de aan- en afvoer van producten waar te nemen. Na maandag neemt de drukte af; vanaf woensdag is er weer een stijging te herkennen. Op vrijdag is het qua aan- en afvoer van producten rustiger dan op maandag, maar het is wel dan weer drukker dan op de overige dagen.

Grafiek I: Ingaande en uitgaande verkeersstromen (uitgedrukt in aantallen gemotoriseerde voertuigen), 1997.

Bron: Van Riet et al., 1997.

2.2 De huidige situatie; parkeervoorzieningen

Op dit moment telt de veiling 23 parkeerterreinen (excl. VBA-Zuid) met ruim 4900 parkeerplaatsen (vrachtwagens en personenauto's). Tot 1 januari 1997 kon men overal vrij parkeren voor wat betreft personenauto's. Voor vrachtauto's waren regels van kracht om het lang parkeren tegen te gaan. Er is besloten om per 1 januari 1997 een parkeerbeleid in te voeren voor het zogenaamde Zuid-West gebied. Alleen vergunninghouders kunnen in dit gebied parkeren. Naast het instellen van een vergunningenbeleid zijn enkele parkeerplaatsen ingericht als blauwe zone. In deze zogenaamde blauwe zone mag maximaal 2 uur geparkeerd worden, met uitzondering van vergunninghouders. Desondanks bleek er sprake te zijn van leegstand en werden er extra vergunningen uitgegeven (15% extra).

Uit de tellingen blijkt dat de drukte op de parkeerterreinen het grootst is tussen 8 en 10 uur in de ochtend. Toch is er ook dan nog voldoende capaciteit om het aanbod te verwerken.

3. Analyse van knelpunten op het VBA-complex

3.1 Doorstroming van het verkeer

De bloemenveiling Aalsmeer heeft te maken met piek- en dalperioden. Bij de bespreking van knelpunten wordt in dit stuk daarom uitgegaan van de gemiddelde drukte; indien dit niet zo is zal dit vermeld worden.

Het grootste knelpunt dat in het algemeen wordt gesignaleerd is de aansluiting van het VBA-terrein op de Legmeerdijk; de doorstroming vanaf het VBA-terrein naar deze dijk loopt 's middags soms totaal vast. Kritiek is de periode van 15.30 tot 18.00 uur. Dit wordt veroorzaakt door de ligging van de rotonde en de afstelling van de stoplichten die volgen na de rotonde.

In de drukke periode, die zich in het jaar uitstrekt van begin maart tot eind juni en eind September tot aan de kerst, verloopt de doorstroming op het gehele terrein in het algemeen zeer moeizaam. In deze voorjaarsperiode bezoekt ook nog eens een grote groep toeristen de veiling met de nodige gevolgen van dien. De drukste tijden zijn dan voornamelijk in de ochtenduren van 6.00 tot 9.00 uur en in de middag van 15.30 tot 18.30 uur. De locaties die over het algemeen als duidelijke knelpunten naar voren komen zijn:

1. Aanvoer planten	18.00-02.00
2. A4 sluis/ locatie 038/exportstraat	07.00-16.00
3. Toerit naar het parkeerdek	06.00-08.00
4. Afrit van het parkeerdek	16.00-1 8.00
5. Rtonde voor de Legmeerdijk	15.30-18.00

Punt 2 wordt voornamelijk veroorzaakt door de losse kopers die met hun voertuigen willekeurig naar binnen rijden en op de genoemde locatie parkeren om in te laden, en dus een snelle doorstroming belemmeren. Doorstroomproblemen en parkeerproblemen zijn hier dus nauw verwant.

De efficiëntie in de verwerking van aan- en afvoer van producten aan de docks is onder de maat; de doorstroming zou een stuk verbeteren als de efficiëntie (door betere planning) omhoog gaat. Het komt nu nog vaak voor dat vrachtwagens moeten wachten omdat de docks bezet zijn. Zij wachten dan niet op een parkeerplek buiten het gebouw maar sluiten achter aan in de rij. Op deze manier belemmeren zij dan de algehele doorstroming van het verkeer.

Als er gekeken wordt naar de bewegwijzering, blijkt deze voor bezoekers die de veiling voor het eerst bezoeken en toeristen onvoldoende te zijn. Deze groep belemmert door hun zoekend gedrag vaak de doorstroming en parkeert vaak waar dit niet is toegestaan.

De kwaliteit van de aanwezige weginfrastructuur op het veilingterrein is onvoldoende; er zijn veel moeilijke kruispunten en bochten, wat de doorstroming van het verkeer nadelig beïnvloedt. Er is bovendien vaak sprake van oponthoud veroorzaakt door electro-karren.

3.2 Knelpunten met betrekking tot de parkeervoorzieningen

Voor wat betreft de parkeervoorzieningen in het geheel gezien wordt in het algemeen geen capaciteitstekort gesignaleerd. Alleen in de piekperiodes en op de piektijden schiet het aanbod van parkeerplaatsen tekort. De problemen richten zich meer op de verdeling (allocatie) van deze capaciteit.

De capaciteit van het parkeerdek wordt (nog) niet als een knelpunt gezien, hetzelfde geldt voor het aantal parkeerplaatsen voor vrachtwagens. Alleen het aantal plaatsen voor personenauto's op de begane grond om het terrein heen schiet tekort. Het Zuid-Westdek (P5) kent eveneens een tekort aan plaatsen, men kan daar nu alleen parkeren als men over een vergunning beschikt. Verschillende groeperingen hebben echter een tekort aan vergunningen, vooral in de drukke periode.

3.3 De problematiek samengevat

De wisselende arbeidstijden en seizoenspatronen in de aan- en afvoer hebben een grote invloed op het aanbod van verkeer en daarmee op de doorstromings- en parkeerproblematiek. Indien we kijken naar de parkeerproblematiek dan wordt snel duidelijk dat er geen absoluut capaciteitsprobleem is. De totale parkeer capaciteit op het VBA-complex is ruim voldoende. Alleen op hele drukke dagen (bijvoorbeeld voor moederdag) kan het voor komen dat alle plaatsen bezet zijn, maar normaal gesproken is alleen de allocatie van parkeerplaatsen verkeer. Dit uit zich in het feit dat sommige parkeerterreinen een duidelijk capaciteitstekort hebben en andere terreinen juist veel lege parkeerplekken hebben. Parkeerterrein P5 heeft bijvoorbeeld structureel een capaciteitsgebrek. De capaciteit van het parkeerdek wordt in algemeen als voldoende beschouwd.

Uit de analyse komt naar voren dat er over het algemeen weinig problemen zijn met betrekking tot de doorstroming. Er zijn alleen periodes dat de doorstroming van het verkeer

volledig vastloopt. Deze periodes zijn **niet alleen** waar te nemen als men naar een geheel jaar **kijkt**, maar ook binnen een week en op een dag zijn **pieken en dalen** van drukte waar te nemen. Doorstromingsproblemen manifesteren zich vooral op de volgende knelpunten:

1. Aanvoer **planten**
2. A4-sluis/locatie 038/exportstraat
3. Toerit naar het parkeerdek
4. Afrit van het parkeerdek
5. Rotonde **voor** de Legmeerdijk

Hoewel de problemen zich veelal uiten in **klachten** over de bereikbaarheid van **locaties** en de parkeerfaciïteiten op het VBA-complex, is er duidelijk meer **aan de hand**. De bereikbaarheid van het VBA-complex als een geheel is een groter probleem. Zo is de bereikbaarheid van Aalsmeer vanuit de richtingen Amsterdam en Hilversum niet **goed** en de doorstroming vanaf de Legmeerdijk naar het **veilingterrein** problematisch. Dit bleek ook uit de gevoerde interviews waarbij het merendeel van de respondenten aangaf dat de inteme bereikbaarheid **soms** niet voldoende is, **maar dat** de exteme bereikbaarheid een **groter** probleem is. De inteme doorstromings- en parkeerproblematiek is dan ook de spreekwoordelijke druppel die de emmer doet overlopen.

4. Het optimaliseringsmodel

4.1 Inleiding

In dit onderzoek is **gekozen** voor een betrekkelijk eenvoudig **lineair** optimaliseringsmodel waarin gebruik gemaakt is van bestaande gegevens en waarbij met name gekeken is naar gebruik van parkeercapaciteit en **beslag** op infrastructuur in knelpuntperioden. **Daarmee** wordt het model beperkt tot hoofdzaken.

4.2 Modelstructuur

Variabelen

De variabelen van het model weerspiegelen de omvang van de diverse verkeersstromen. Daarbij worden 3 typen voertuigen onderscheiden: vrachtwagens, personenwagens en bestelwagens¹. Een vereenvoudiging van de werkelijkheid is, dat het bij personen- en bestelwagens primair gaat om vervoer van personen naar een locatie in het gebouw, waarbij het voertuig geparkeerd wordt op één van de parkeerplaatsen. Bij vrachtverkeer gaat het om vrachtwagens die één van de docklocaties als bestemming hebben, hetzij eigen exporteursdocks, hetzij algemene VBA docks. Ten behoeve van dat laatste onderscheid is het vrachtverkeer gesplitst in “exporteurs” en “overige vrachtwagens”. In de modelbenadering is uitgegaan van één persoon per voertuig.

Tijdperiode

De grootste knelpunten doen zich voor in de ochtendspits, van 6 tot 7 uur en in de middag/avondspits, rond 5 uur. Het grootste beslag op de parkeerruimte vindt plaats in de periode van 10 tot 12 uur 's morgens. Om de grootste knelpunten in beeld te krijgen is daarom gewerkt met een model dat de instroom van voertuigen beschrijft en wel met een volume zoals dat in de loop van de ochtend bereikt wordt (rond 10 uur) en een daaraan gekoppelde intensiteit van de vroege ochtend.

Optimalisatie

Het criterium voor het model is:

minimalisatie van de totale rij- en looptijd van alle personen op het terrein vanaf het moment van binnenkomst tot het bereiken van de bestemming².

¹ Er wordt dus afgezien van de bussen met bezoekers. Deze volgen een duidelijke korte route en spelen binnen een optimaliseringsmodel geen rol van betekenis. Dit wil niet zeggen, dat ze niet van belang zijn. Zij vormen echter een aparte groep waarvoor echter aparte oplossingen aangegeven moeten worden.

² Hierbij is afgezien van de tijd die gemoeid is met inparkeren, uit het voertuig stappen, etc., omdat dit constanten zijn, die onafhankelijk zijn de optimalisatie. Eveneens is afgezien van de tijd die vrachtwagens op parkeerplaatsen doorbrengen, in afwachten van een docking. Hiervoor zijn aparte gedetailleerde gegevens nodig van gemiddelde wachttijden en hun spreiding per parkeerplaats en bestemmingsdock.

Capaciteitsbeperkingen

De belangrijkste beperkende factoren in de infrastructuur zijn de parkeervootzoningen (terreinen en aantallen parkeerplaatsen), docks en “bottlenecks”. Wat parkeervootzoningen betreft, is het niet zozeer de totale capaciteit (4.700 autoplaatsen) die een beperking vormt als wel de verdeling over de terreinen en hun ligging ten opzichte van de bestemmingen. Hetzelfde geldt in zekere zin voor de docks, waarbij de scheiding tussen exporteursdocks en algemene docks een aparte beperking vormt. Voor beiden, parkeerplaatsen en docks, geldt dat gegevens over gebruik en capaciteit redelijk voorhanden zijn. De fysieke of effectieve capaciteit is in het model ingebouwd als harde randvoorwaarde.

De bottlenecks tenslotte zijn weggedeeltes waarover intensief verkeer plaatsvindt en die daardoor tot een reductie van de stromen leiden of zouden kunnen leiden. Over de verkeerskundige capaciteit van deze specifieke weggedeeltes ontbreken helaas gegevens. In het model zijn ze daarom niet als harde randvoorwaarden meegenomen, maar er is wel bepaald hoe groot het beslag op deze bottlenecks is en of dit indicatief groot of klein is.

4.3 Resultaten

Algemeen

Allereerst is de totale rij- en looptijd van alle voertuigen/personen op het terrein berekend die gemoeid is met het bereiken van de bestemming. Deze bedraagt in de optimale situatie (dus waarbij alle capaciteiten van terreinen zo efficiënt mogelijk gebruikt worden, rekening houdend met rij- en looptijden) 222 uur voor een ingaande cyclus (ochtendperiode), oftewel 3 minuten en 10 seconden gemiddeld per voertuig/persoon. Daarbij is uitgegaan van een situatie van 3.800 personen- en bestelwagens en 400 vrachtwagens. Ten opzichte van de huidige situatie, waarbij naar willekeur door de individuele gebruikers gereden en geparkeerd wordt, betekent dit een reductie van circa 13%, ofwel gemiddeld een halve minuut per voertuig. Dit impliceert dat bij een zodanige geleiding van de stromen, en als er optimaal gebruik gemaakt wordt van de parkeercapaciteit, er weliswaar een verbetering te bereiken valt, maar dat deze niet spectaculair is. Meer algemeen kan worden geconcludeerd, dat de totale parkeercapaciteit althans bij deze aantallen gebruikers niet het probleem vormt en dat ongedifferentieerde uitbreiding dus niet wenselijk is.

Parkeercapaciteit

Tegelijkertijd geeft het model aan, waar de grootste knelpunten in capaciteit optreden en welke **reductie** in verblijftijd bereikt kan worden door **selectieve** uitbreiding. Verreweg het meeste effect op de verblijftijd zou uitbreiding hebben van de terreinen P05 en P11: elke extra parkeerplaats op deze terreinen levert een **directe** besparing op van ruim 5,5 minuut verblijftijd. Opheffing van parkeerplaatsen op andere terreinen, met name P18 en P19 en in mindere mate P20/20A zou daarentegen de totale verblijftijd, althans bij **optimaal** gebruik van de plaatsen, slechts in geringe mate **doen** toenemen. Overheveling zonder de totale capaciteit te beperken zou **dus** kunnen leiden tot een kleinere gemiddelde verblijftijd.

Bovenstaand **resultaat** betreft **personen/personenauto's**. Voor vrachtwagens vormt aanpassing van de capaciteit van de parkeerterreinen geen mogelijkheid tot optimalisatie. De beperking van dockcapaciteit wordt vooral gevoeld bij DO35 en D048. Hier zou uitbreiding van de capaciteit het meeste effect hebben. Daarbij zal overigens **de** winst vooral **moeten** komen uit het **voorkómen van** parkeertijd.

Bottlenecks

In het model **worden** 5 bottlenecks in de weg-infrastructuur onderscheiden: de rotonde bij de **ingang**, de **oprit** naar het parkeerdek **en de** sluisen A4, C3/4 en C5/6. Verreweg de zwaarst belaste onderdelen zijn de rotonde en de oprit naar het dak. In de hier beschouwde inkomende stroom is de belasting in de optimale situatie van deze weggedeeltes respectievelijk 48 en 30 personenauto-equivalenten per minuut in een maatgevend kwartier³. Bij **de** rotonde gaat het dan met name om het kwadrant waarbij **meteen** rechtsafgeslagen wordt in de **richting van** parkeerdek.

Zoals **gezegd** zijn nauwkeurige capaciteitsgegevens om deze waarden mee te vergelijken niet beschikbaar. Een **ruwe** inschatting geeft echter de **indicatie**, dat de rotonde in dat geval op 90% tot 100% van **de** praktische capaciteit **benut** is, en dat **de** capaciteit **van** de oprit naar het **dak** bij gebruik van **één** strook zonder meer onvoldoende is (circa 20% tot 30% overbelast). Bij gebruik **van** twee stroken is de capaciteit van de **banen** zelf weliswaar groter, maar de vorm **van** de banen en **het** invoegpunt bovenaan **vormen vervolgens een nieuwe** belemmering.

³ Het aandeel van een maatgevend kwartier in de totale inkomende stroom bedraagt, op basis van metingen in 1994 en de tellingen van Witteveen en Bos circa 15% tot 18% van de totale stroom.

Het **beslag** op de sluisen A4, C3/4 en C5/6 bedraagt naar **schatting** circa 70% tot 100% van de capaciteit. Opheffing van **deze** knelpunten zou gezocht **moeten** worden in **beïnvloeding** van het aankomstpatroon.

Gevoeligheid

De huidige optimale situatie is slechts **één** gegeven. Van **belang** is ook de gevoeligheid voor veranderingen in **de** uitgangspunten. Met behulp van het model is het effect nagegaan van wijzigingen, met name wijzigingen van de **totale** stroom voertuigen. Een reductie van 10% van **de totale** stroom voertuigen levert een reductie van **de totale** reistijd van circa 15%. Evenzo leidt een **toename** van het **totale** verkeer met 10% tot **een** groei van de **totale** reistijd van 16%. Achtergrond hiervan is de optimalisatie, waardoor **bij** afnemende **stromen** de meest tijdvergende routes het eerst worden afgestoten en bij toenemende **stromen** de routes die het langst vermeden zijn **benut** moeten worden. Op de bottlenecks is de gevoeligheid minder groot.

Een en ander betekent, dat een spreiding van de bedrijfstijd (gekoppeld aan veiltijd), die een reductie van het aantal instromende voertuigen teweegbrengt een aanzienlijk effect kan hebben op de **totale** verblijftijd. Splitsing van **de** stroom in 90% + 10% leidt tot een kortere **totale** verblijftijd dan de volle 100%. Daarbij wijst een nadere analyse uit, dat **het grootste** effect bereikt wordt bij de eerste tientallen percenten. Bij een nog sterkere afname (-40%, -50%) is het effect uitgedempt en de afname in de reistijd minder sterk.

Toekomstbestendigheid

Tenslotte is nagegaan welke **effecten** optreden bij een doortrekken van een groei van 3% tot 5% per jaar. Hiervoor is het scenario "2005" doorgerekend, waarbij tevens **de** reductie van **de** parkeercapaciteit op het Zuid-terrein betrokken is. Bij **een** stijging van in totaal 20% van het aantal voertuigen is **de** capaciteit van de parkeerterreinen onvoldoende. **Reductie** van het personenautoterrein op Zuid tot minder dan 140 plaatsen leidt tot grote fysieke knelpunten. **Alle terreinen** **moeten** worden gebruikt en de **totale** verblijftijd stijgt met bijna 40%. Omdat ook het aantal voertuigen stijgt, neemt de verblijftijd per voertuig minder toe, maar nog altijd met bijna 16%; per voertuig is de verblijftijd dan gegroeid tot 3 mm. 40 sec., **een** halve minuut langer dan in het huidige optimum.

Tegelijkertijd neemt in dit scenario de druk op de bottlenecks sterk toe. In het bijzonder is de capaciteit van de oprit naar het parkeerdek volstrekt onvoldoende.

5. Beleidsaanbevelingen

5.1 Beleidsaanbevelingen voor de doorstroming

Uit de analyse blijkt dat problemen met betrekking tot de doorstroming zich vooral manifesteren op enkele knelpunten. Oplossingen voor deze knelpunten **zullen** in paragraaf 6.1.3 worden behandeld. Eerst zal worden ingegaan op de maatregelen die de doorstroming van de twee voertuig categorieën (vrachtwagens en personenauto's) bevorderen.

5.1.1 Doorstroming vrachtwagens

Om de wachttijden op docklocaties te verkorten is het niet direct noodzakelijk om de dockcapaciteit uit te breiden. Een meer efficiënt gebruik van de huidige capaciteit kan worden bewerkstelligd door middel van twee concrete maatregelen, dock-sharing en het instellen van een aan- en afvoer informatielijn. Daarnaast kan het vrachtverkeer op het terrein beter doorstromen indien de informatievoorziening wordt verbeterd. Een andere mogelijkheid is het beperken van de instroom van vrachtwagens door middel van stimuleren van collectief vervoer.

Enkele docklocaties hebben specifieke problemen capaciteitsuitbreiding is dan ook voor deze locaties wenselijk.

5.1.2 Doorstroming personenauto's

Personenauto's vormen **veruit** de grootste groep voertuigen die zich op het VBA-terrein voortbewegen. De VBA dient maatregelen te nemen die de stagnatie van deze groep helpt te voorkomen. Dit kan door de capaciteiten van de diverse knelpunten te vergroten of door de capaciteiten van de knelpunten **efficiënter** te benutten en door het aantal voertuigbewegingen op het terrein te **doen** verminderen.

Het aantal voertuigbewegingen op het VBA-terrein kan worden verminderd door compartimentering van het terrein. Op deze manier worden de diverse eindbestemmingen duidelijk aangegeven waardoor zoekgedrag wordt verminderd. Een hieraan gelieerde maatregel is het invoeren van een verkeersinformatie systeem. Tevens kan de bewegwijzering worden verbeterd.

De stagnatie kan duidelijk verminderd worden door de achteruitgang (Hornweg/Zwarteweg) open te stellen voor personenauto's gedurende bepaalde drukke perioden.

5.1.3 Knelpunten

In het onderzoek en het model zijn 5 bottlenecks in de weg-infrastructuur onderscheiden: de rotonde, de oprit naar het parkeerdek en de sluizen A4, C3/4 en C5/6. Verreweg de zwaarst belaste onderdelen zijn de rotonde en de oprit naar het parkeerdek. Opheffing van deze knelpunten zou niet zozeer gezocht moeten worden in regulering van de totale stroom, maar in de beïnvloeding van het aankomstpatroon. Een middel hiervoor is informatievoorziening naar de vrachtwagens toe. De knelpunten zullen verder afzonderlijk worden behandeld.

Rotonde

Zoals eerder gezegd is de rotonde een groot knelpunt. Vooral de doorstroming in de richting van het parkeerdek 's ochtends en in de richting van Aalsmeer 's middags vormt een probleem. Verlenging van de huidige hellingbaan naar VBA-Zuid zorgt ervoor dat de rotonde ontlast wordt. Tevens kan men denken aan een tweede hellingbaan aan de achterkant van het parkeerdek en de openstelling van de achteruitgang (Hornweg/Zwarteweg) tijdens de ochtend- en avondspits.

Oprit parkeerdek

De capaciteit van deze oprit is in de drukke perioden onvoldoende. Het in gebruik stellen van een tweede rijbaan (eigenlijk afrit) betekende geen echte verbetering.

De rijstroken naar het parkeerdek zouden efficiënter benut kunnen worden door middel van regulerende maatregelen waardoor de doorstroming bovenaan de hellingbaan wordt bevorderd (bijvoorbeeld via lichtsignalering en om en om rechtsaf en rechtdoor).

Een tweede mogelijkheid is het aanleggen van een tweede hellingbaan die aansluit op de achteruitgang (Hornweg/Zwarteweg). Dit zou gecombineerd kunnen worden met een verbeterde bereikbaarheid van de sluis C5/6.

De sluizen A4 en C3/4

Sluis A4 is een van de drukste punten op de veiling; daar kruisen de inteme vervoersstromen (zoals de electrowagens) de exteme vervoersstromen (vrachtwagens).

Sluis C3/4 bevindt zich aan de achterkant van het terrein en ook hier zich hetzelfde probleem voor.

Er dienen hier een aantal maatregelen ingevoerd worden om de kruisende stromen goed van elkaar te scheiden zodat er minder stagnatie zal optreden. Men kan bijvoorbeeld denken aan verkeersmanagement maatregelen of het instellen van fysieke barrières. Om de druk in de piekperioden te verlichten zou dosering van de in- en uitstroom plaats moeten vinden, vooral het aankomstpatroon zou gereguleerd moeten worden. Een middel hiervoor is informatievoorziening naar de vrachtwagens toe (infolijn) en elektronische informatievoorziening via informatiepanelen.

Sluis C5/6

Sluis C5/6 is de plaats waar alle aan- en afvoer naar de plantendocks langs komt. Dit is ook een hellingbaan waar op drukke tijden de vrachtwagens moeten wachten voordat ze kunnen aandocken. Hier is het dus zaak om zo snel mogelijk aan- en af te leveren.

Een eerste maatregel om dit te verbeteren is het aanleggen van een tweede hellingbaan, zoals eerder genoemd bij het knelpunt oprit parkeerdek, waardoor vrachtwagens niet meer op de docklocatie 248 hoeven te keren. Net als bij de voorgaande knelpunten zal vooral het aankomstpatroon gedurende de piekperioden gereguleerd moeten worden.

5.2 Beleidsaanbevelingen voor de parkeerfaciliteiten

Uit de analyse blijkt dat de totale parkeercapaciteit voldoende is en dat er vooral sprake is van een allocatie probleem. Het optimaliserings model bevestigde dit beeld. Selectieve uitbreiding van parkeerterreinen zal een reductie in de verblijftijd bewerkstelligen. Zoals eerder vermeld komen PO5 en P11 hier het eerst voor in aanmerking. Indien er geen plaatsen verloren gaan, komen P18 en P19 volgens het model voor opheffing in aanmerking.

Natuurlijk zijn selectieve capaciteitsuitbreidingen niet op korte termijn te implementeren, daarnaast zijn er andere maatregelen zoals tarifiering en regulering en een verbetering in de informatievoorziening mogelijk. Overigens zal het bij de onderstaande maatregelen vooral gaan om personenauto's omdat er niet direct maatregelen noodzakelijk zijn voor de parkeersituatie van vrachtwagens.

Tarifering en regulering

Het zal duidelijk zijn dat het uiteindelijke doel is om te komen tot een verbeterde allocatie. Tarifering is één van de mogelijkheden om een verbetering aan te brengen in de verdeling van de diverse voertuigen over het aanbod van parkeerplaatsen. Het zal duidelijk zijn dat tarifering ingesteld moet worden op die parkeertreinen waar de parkeerdruk het grootste is (PO5 en P11). Men kan hier nog een verfijning in aanbrengen door tarifering in te stellen op basis van tijdstip en verblijfstijd. Op basis van deze overwegingen moet men het Zuid-West gebied zwaarder tariferen dan de overige gebieden.

Daarnaast dient een duidelijke compartimentering van het veilingterrein plaats te vinden. Doelgroepen beleid te samen met de verbetering van de bewegwijzering en het instellen van een verkeersinformatie systeem leidt niet alleen tot verbetering van de doorstroming maar ook tot een verbeterde allocatie over parkeerterreinen.

5.3 Beleid gericht op de toekomst

Aangezien de VBA een groeiende organisatie is, is het noodzakelijk om te kijken of de huidige faciliteiten in staat zijn om in de toekomst aan de stijgende mobiliteitsbehoefte te voldoen

Bij een groeipercentage van 3 tot 5% per jaar is de parkeercapaciteit in het jaar 2005 onvoldoende. Tegelijkertijd neemt in dit scenario de druk op de knelpunten sterk toe. In onderstaande grafiek (grafiek 4) zijn de effecten weergegeven van het toekomst-scenario op een aantal verkeerkundige aspecten.

In het scenario is een gemiddelde groeivoet van het verkeersaanbod (zowel personenauto's, bestelwagens als vrachtwagens) van 3,1% per jaar gehanteerd ten opzichte van het jaar 1999 (indexcijfer =100).

De parkeercapaciteiten zijn uitgesplitst naar een tweetal categorieën. Zo wordt in de grafiek en het scenario de parkeercapaciteit voor personenauto's en bestelwagens onderscheiden en een parkeercapaciteit voor vrachtwagens. De parkeercapaciteit is relatief constant voor beide categorieën. In het jaar 2002 wordt er een vermindering verondersteld voor de totale parkeercapaciteit. Deze vermindering wordt veroorzaakt door het gereedkomen van VBA-Zuid waardoor er parkeerplaatsen voor zowel vrachtwagens als personenauto's verdwijnen. Het beslag van de diverse voertuigcategorieën op de schaarse parkeerruimte is wederom onderverdeeld naar voorgenoemde categorieën.

Uit de grafiek blijkt dat bij een groeipercentage van 3,1% per jaar de capaciteit voor personenauto's en bestelwagens halverwege het jaar 2004 tekort schiet. De parkeercapaciteit voor vrachtwagens blijkt bij dit groeipercentage voldoende te zijn.

Om de het effect van de groei op de algehele doorstroming op het VBA-terrein weer te geven is in de grafiek het kengetal reistijdindicator opgenomen. Deze indicator geeft de verslechtering weer van de reistijd ten opzichte van het jaar 1999. Kortom, een lage waarde van de reistijdindicator betekent een betere doorstroming.

Hoewel de diverse parkeercapaciteiten pas over vijf jaar tekort schieten, geeft de reistijdindicator **aan** dat bij een groeipercentage van 3,1% de doorstroming op het VBA-terrein **snel zal** verslechteren.

Grafiek 2: Verkeerkundige effecten van het toekomstscenario.

P+B = personenauto's + bestelwagens (de laatste tellen 1.5 in capaciteit beslag).

V+E = vrachtwagens + expeditievrachtwagens.

Uitbreiding parkeercapaciteit

Zoals eerder is gebleken is het op dit moment nog niet noodzakelijk om de huidige parkeercapaciteit uit te breiden. Maar zoals uit berekeningen van het model naar voren is gekomen is dit met het oog op de toekomst **wel** noodzakelijk. Het VBA-Zuid zou dan een belangrijke rol kunnen spelen om de huidige capaciteit uit te breiden. **Als** dit **echter** niet realiseerbaar is kan men **denken** aan het **creëren** van een nieuw parkeerterrein zo dicht mogelijk in de **buurt** van het huidige veilingterrein. Men moet dan **wel** zorgen voor een goede ontsluiting.

Uitbreiding van knelpuntencapaciteiten.

In het bijzonder is de capaciteit van de oprit naar het parkeerdek in de toekomst volstrekt onvoldoende. **Hier** moet dus een oplossing voor **worden** gerealiseerd. Bijvoorbeeld het aanleggen van een tweede hellingbaan in **combinatie** met het openstellen van de achteruitgang, zoals al eerder werd aangegeven, tevens wordt dan de sluis C5/6 ontlast. Fysieke uitbreiding van de capaciteit lijkt dan ook onvermijdelijk.

Aanpassen productieprocessen

Een meer ingrijpende maatregel om de toekomstige problemen het hoofd te bieden is het spreiden van bedrijfsactiviteiten in de tijd. Men kan bijvoorbeeld **denken** aan het gaan **veilen** op meerdere tijdstippen van de dag of het aanpassen van het aanvangstijdstip van **veilen**. Uit het optimaliseringsmodel blijkt dat door het aanpassen van productie-processen (met name een spreiding van **bedrijfstijd/veiltijd**) de instroom van voertuigen wordt gereduceerd. Dit heeft een aanzienlijk effect op de **totale** verblijftijd.

Capaciteits uitbreiding docklocaties

De beperking van de dockcapaciteit wordt vooral gevoeld bij de **locaties** 035 (**exporteurs**) en 048 (VBA). Hier zou uitbreiding van de capaciteit een positief effect hebben op de doorstroming. Daarbij zal overigens de winst vooral **moeten** komen uit het voorkomen van parkeren.

Literatuurlijst

Berenschot, 1992, De internationale concurrentiepositie van de Nederlandse bloemenveilingen. Utrecht.

Bloemenveiling Aalsmeer, 1998, Met gebundelde krachten (jaarverslag 1997), Aalsmeer.

Bloemenveiling Aalsmeer, 1997, Parkeerbeleid en parkeercapaciteit, Aalsmeer

Bloemenveiling Aalsmeer, 1998, Feiten en cijfers, Aalsmeer

Haket, T.F.N. en M. van den Haak, 1990, rapport verkeerssituatie. Badhoevedorp.

Projectbureau Vervoermanagement/APPM, 17 juni 1998, Workshop Collectief vervoer en management Aalsmeer, Haarlem.

Riet, V. van en M. van Walraven, 1 februari 1994, Inventarisatie buitenterreinen, ruimtegebruik rondom het veilingcomplex, Aalsmeer.

Swart, H.R. en H.R. Lek, 6 april 1998, haalbaarheidsonderzoek naar de bundeling van vervoersstromen in de gemeente Aalsmeer, Hoofddorp

Witteveen en Bos, 1997, Studie ontsluiting VBA, Deventer.

Witteveen en Bos, 1998, Vervolgstudie verkeersafwikkeling rond VBA-terrein. plan van Dmpak e n t e r .

Nederland is niet af

Midden-Limburg is nog niet eens af

M.J. Wiegant en C.F. Jaarsma

Wageningen UR, leerstoelgroep Landgebruiksplanning

Inhoudsopgave

Samenvatting	3
Summary	3
<u>Hoofdstuk 1 Inleiding</u>	4
<u>Hoofdstuk 2 De A73</u>	5
2.1 Waarom de A73?	5
2.2 Gevolgen van de aanleg	6
<u>Hoofdstuk 3 De IJzeren Rijn</u>	7
3.1 Redenen van reactivering van de Wzeren Rijn	7
3.2 Gevolgen van reactivering van de Wzeren Rijn	8
<u>Hoofdstuk 4 Conclusies</u>	9
<u>Hoofdstuk 5 Gebruikte literatuur</u>	10

Samenvatting

Nederland is niet af. Midden-Limburg is nog niet eens

Op het gebied van de **vervoersplanologie** is Midden-Limburg volop in beweging. Zo wordt er de A73 aangelegd en is de vraag gerezen of de **IJzeren Rijn** weer in **gebruik** moet **worden genomen**. Het Europese **schaalniveau** is daarbij erg belangrijk.

Blijkbaar is er in Midden-Limburg een behoefte **aan** het uitbreiden en aanpassen van het **infrastructuurnet**: Midden-Limburg is dus nog niet “af”.

Onderzocht wordt **waar** de behoefte van uitbreiding en aanpassing vandaan komt en wat dit betekent voor de regio. Tenslotte wordt nagegaan in **hoeverre** de Midden-Limburgse **bevindingen** **bruikbaar** zijn op landelijk niveau.

Summary

The Netherlands are not finished. Midden-Limburg is not even finished yet

On the domain of transportation planning Midden-Limburg is on the move. For example, the A73 motorway is being realised and the question has risen to put the **IJzeren Rijn** railway into use again. The European level is very important here.

Apparently, in Midden-Limburg there is a need to extend and adjust the infrastructure network: so Midden-Limburg is not “finished” yet.

The need for extension and adjustment are examined as well as the meaning of all this for the region. In the end the usefulness of the **findings** on the regional level are examined for the national level.

Hoofdstuk 1 Inleiding

In Nederland is op het gebied van **infrastructuur** de afgelopen decennia een hoop veranderd: het wegennet groeide sterk, verbindingen werden beter en **sneller**. In een samenleving met **een** groeiende noodzaak tot het **maken** van **verplaatsingen** was daar ook behoefte **aan**. De komende decennia staat er een aantal grote projecten op het programma, **maar** ook **daarna** zal Nederland gevormd blijven **worden** door de wisselende eisen die de samenleving stelt. **Nederland** is niet af.

In Midden-Limburg zijn de afgelopen decennia goede verbindingen met de rest van Europa steeds belangrijker geworden. Midden-Limburg neemt **in** deze een unieke positie in tussen de haven van Antwerpen en het Duitse achterland. Er **worden** steeds hogere eisen gesteld **aan** de infrastructuur, met als gevolg de aanleg van nieuwe infrastructuur en het opnieuw gebruiken van buiten gebruik geraakte infrastructuur. Midden-Limburg is nog niet eens af.

Doel van deze paper is inzicht krijgen in de manier waarop vanuit de samenleving de behoefte ontstaat **aan** de aanleg van nieuwe infrastructuur en **aan** het hergebruiken van bestaande **infrastructuur**.

Deze paper is een korte samenvatting van een **scriptie** van de eerste auteur, getiteld “Mobiliteitsproblemen en kansen in Nederland en Midden-Limburg”. Deze **scriptie** is **geschreven** voor het afstudeervak planologie in het kader van de opleiding **landinrichtingswetenschappen** **aan** de Wageningen Universiteit onder begeleiding van CF. Jaarsma en J.P.A. van **Nieuwenhuize**.

In hoofdstuk 2 wordt nagegaan om welke redenen de A13 is aangelegd en wat de gevolgen zijn voor de regio. In hoofdstuk 3 wordt gekeken welke overwegingen een rol spelen bij de vraag of de **IJzeren Rijn** weer in **gebruik** genomen moet **worden**. Ook de gevolgen **worden** in beeld gebracht. In hoofdstuk 4 wordt afgesloten met een aantal conclusies. In de paper is een **kaartje** van het studiegebied opgenomen (figuur 1), met daarop de A73, de **IJzeren Rijn** en een aantal belangrijke topografische elementen die in de tekst genoemd **worden**.

Hoofdstuk 2 De A73

In het studiegebied, het gebied **tussen** Venlo en Linne (zie **figuur I**), **doen zich** problemen voor met betrekking tot de leefbaarheid, de bereikbaarheid en het onbenut blijven van economische potenties. De problemen zijn in grote lijnen erop terug te voeren dat de infrastructuur niet **be-**rekend is op het groeiend verkeer. Vervacht wordt dat deze problemen in de toekomst **zullen** toenemen. In een vroege fase van de studie **naar** het **vinden** van een oplossing voor de verkeersproblemen is nagegaan of een verbetering van het openbaar vervoer uitkomst **zou kunnen** bieden, maar uit modelberekeningen van de verkeersstromen **bleek** dit niet het geval te zijn.

2.1 Waarom de A73?

Leefbaarheid

De *verkeersveiligheid* van de N271, de N273 en de stedelijke hoofdwegen in Vet-do en **Roer-**mond is op basis van landelijke gegevens over de diverse functies van wegen beoordeeld. **Hieruit** blijkt dat de wegen relatief onveilig zijn. De verkeersveiligheid **zal** naar **verwachting** verder **afnemen**.

De N271 en N273 vormen een *sociale en ruimtelijke barrière*. Met name in de bebouwde kommen is sprake van **sociale barrièrewerking**. Bij de N273 is het probleem minder groot dan bij de N271, omdat de **centra** en de woonbebouwing **aan de westkant** van de **Maas** grotendeels **aan één kant** zijn gelegen. In de toekomst zal de **barrièrewerking** van zowel de N271 als de N273 **naar** verwachting **alleen maar** toenemen. Naast woongebieden **worden** ook **natuurgebieden** en natuurontwikkelingsgebieden doorsneden. Hier is sprake van ruimtelijke **barrièrewerking**.

De N271 en N273 liggen ten dele in stedelijke gebieden, **zoals** Venlo en **Roermond**, en **door-**snijden diverse woonkernen. Op die plaatsen is veelal sprake *van* hoge **geluidsbelastingen**. Het is niet te **vermijden** dat steeds **meer mensen** hinder van het geluid **zullen** ondervinden.

Het verkeer heeft een negatieve invloed op de *luchtkwaliteit*. Vooral op plaatsen waar de weg dicht **langs** de bebouwing **loopt** kan dat hinder opleveren.

Bereikbaarheid

Het studiegebied heeft goede verbindingen met de Randstad, **België** en Duitsland. Via de A2, die ten zuiden van Linne afbuigt in de **richting Weert/Eindhoven**, via de A67, die ten noorden

van Venlo in oost-west richting **loopt** (zie figuur 1), via de BAB2, die in het verlengde van de A67 ligt, en via de BAB61, die vanuit Venlo in zuidoostelijke richting **loopt** (figuur 1). Op nationaal niveau ontbreekt vooralsnog een goede verbinding met de regio **Arnhem/Nijmegen**. Ook binnen het studiegebied zijn er problemen met de bereikbaarheid. **Gelet** op de afstand is de reistijd op de N271 en de N273 **langer dan** verwacht en gewenst wordt. Dat komt **vooral** doordat langzaam verkeer, verkeerslichten en de **lage** snelheden in de bebouwde kom het **verkeer aanzienlijk** vertragen. De **toename** van het verkeer **zal** de reistijdverliezen **alleen maar** vergroten en de bereikbaarheid van de kernen verslechteren.

Economische moties

De afgelopen **decennia** heeft het studiegebied **zich** ontwikkeld van een agrarische streek naar een regio met een gevarieerde werkgelegenheid, met Venlo en Roermond (en in toenemende mate Weert en Venray) als **concentraties** van economische ontwikkelingen. De ontwikkeling van **productie** en werkgelegenheid is in Noord-Limburg gunstiger dan het landelijk gemiddelde en in Midden-Limburg iets ongunstiger. Door de matige kwaliteit van de infrastructuur in Noord- en Midden-Limburg ontstaan files en vertragingen op de doorgaande routes in **noord-zuid** richting. Door deze verbinding te verbeteren kan **de congestie worden** opgeheven en kan **worden** voorkomen dat bedrijven naar betere vestigingsplaatsen op zoek gaan.

2.2 Gevolgen van de aanleg

De aanleg van de A73 heeft zowel positieve als negatieve gevolgen voor de regio **Midden-Limburg**. De belangrijkste positieve gevolgen zijn het korter **worden** van de **reistijden**, de **afname** van de geluidhinder en een verbetering van de verkeersveiligheid op de N271 en de N273 en economische groei.

Negatieve gevolgen zijn de nieuwe geluidhinder die ontstaat door de aanleg van de A73, **belast**ing van de natuur, economische achteruitgang en de **barrièrewerking** van de A73.

Figuur 1: Het studiegebied (bron: bewerking van kaart uit informatiekantje Rijksweg 73)

Hoofdstuk 3 De IJzeren Rijn

De IJzeren Rijn is een buiten gebruik geraakte spoorlijn van Antwerpen via Weert en Roermond naar Mïinchen-Gladbach. De naam van de lijn verwijst **naar** een snel alternatief voor de vaarweg van Antwerpen naar het Ruhrgebied. In het afscheidingsverdrag uit 1839, dat de **onafhankelijkheid** van **België** bekrachtigde, stond het **recht** op een **doorgang** naar de Duitse grens via Limburgs grondgebied. In 1879 werd de IJzeren Rijn aangelegd en was daarmee de eerste grensoverschrijdende spoorlijn van Europa. In de **Eerste Wereldoorlog** sloot het **neutrale Nederland** het stuk spoor door Limburg. De Belgen **namen** iets zuidelijker een andere lijn in gebruik, de Montzenlijn. De IJzeren Rijn is de afgelopen **decennia** verwaarloosd.

Onderzocht wordt of een **directe** spoorverbinding tussen Antwerpen en het Rhein-Ruhrgebied wenselijk wordt geacht en of reactivering van de oude IJzeren **Rijn** in deze een oplossing is.

3.1 Redenen van reactivering van de IJzeren Rijn

In 1991 werd in opdracht van de Europese Commissie een studie gepubliceerd **naar de mogelijke** reactivering van de oude IJzeren Rijn verbinding. **Toen** bestond er onvoldoende interesse bij betrokken overheden, spoorwegmaatschappijen en klanten.

Om een drietal redenen is een verbetering van de spoorlijn tussen Antwerpen en het Duitse achterland opnieuw onder de aandacht gebracht: voor het railgoederenvervoer is de noodzaak om concurrerend te functioneren toegenomen, de opening van de Kanaaltunnel en de **opkomende** Oost-Europese **economieën** hebben nieuwe afzetmarkten **gecreërd** en het **mobiliteitsbelang** voor goederenvervoer over spoor en water is groeiende.

Het Ministerie van de Vlaamse Gemeenschap heeft daarom besloten tot **een** nieuw onderzoek, waarin wordt bepaald of reactivering, of de aanleg van **een** alternatief hiervoor, zinvol is. In het **onderzoek** staat de vraag naar de vervoerspotenties van de IJzeren **Rijn centraal**. Deze lijken te bestaan **maar** zijn sterk **afhankelijk** van een algehele verbetering van het product **railgoederenvervoer**, van vervoerspolitieke voorwaarden op **Europees** niveau en van het te kiezen **tracé**.

In het onderzoek is een drietal varianten bekeken: de nu gebruikte Montzenlijn (deze **loopt** via **Visé** en **Aken** geheel over Belgisch grondgebied net ten zuiden van de Nederlands-Belgische grens in Zuid-Limburg), de oude IJzeren **Rijn** (via Weert, Roermond en Mïinchen-Gladbach) en de **deels** nog **aan** te leggen Brabantlijn (via Tumhout, Eindhoven en Venlo).

3.2 Gevolgen van reactivering van de IJzeren Rijn

De IJzeren Rijn doorsnijdt het Nationaal Park de Meinweg en reactivering zou versnippering van natuurwaarden tot **gevolg** hebben.

De aanhaking van terminals **aan** de IJzeren Rijn **levert** een enorm potentieel op omdat via de kanaaltunnel en het Duitse Rijnspoor een verbinding tussen de **Britse** en Oost- en **Zuid-**Europese markt kan **worden** gemaakt.

Beleid dat gericht is op een verschuiving van **wegvervoer** naar spoorvervoer laat voor het **betreffende onderzoeksgebied** op het maatschappelijk vlak een duidelijk positieve balans zien. Reactivering van de IJzeren Rijn **levert** hieraan een belangrijke en zelfs noodzakelijke bijdrage.

Hoofdstuk 4 Conclusies

Als je een **recente** kaart van het hoofdwegennet in Nederland bekijkt, valt op dat de **wegdichtheid** op sommige plaatsen minder dicht is dan op andere plaatsen. Dit is tussen **Linne** en Venlo het geval, maar ook op een aantal andere plaatsen. Er zijn in Nederland hiaten in de **autosnelweg**infrastructuur, Nederland is dus nog niet af!

Lang niet altijd vormt de aanleg van nieuwe infrastructuur een oplossing. In sommige gevallen kan **worden** volstaan met verbreding of verbetering van bestaande infrastructuur. Alvorens wordt overgegaan tot de aanleg van nieuwe infrastructuur dient eerst te **worden** gekeken naar mogelijkheden met betrekking tot bestaande infrastructuur.

Bij **zowel** de A73 als de **IJzeren Rijn** is de met economische potenties samenhangende **bereikbaarheid** een sturende factor als het gaat om de behoefte om infrastructuur uit te breiden en **aan te passen**. Bij de A73 speelt daarnaast verbetering van de **leefbaarheid** een rol, terwijl bij de reactivering van de **IJzeren Rijn** de leefbaarheid juist in het gedrang komt.

Nederland is af:
(financiële) ruimte voor integraal beleid

Auteur:
Ir. J.F. Borsje
HASKONING Ingenieurs- en Architectenbureau BV

Nijmegen
6 September 1999

Colloquium Vervoerplanologisch Speurwerk 1999

INHOUDSOPGAVE

	blz.
1. Inleiding	1
2. Van maatschappelijke voordelen naar integrale beleidsvorming	2
2.1 Basis	2
2.2 Naar een integrale beleidsstrategie	2
3. Inventarisatie maatschappelijke voordelen	3
3.1 Inleiding	3
3.2 Macro-economische bat en	3
3.3 Consequenties voor de Ruimtelijke Or dening	4
3.4 Aanleg gerelateerde voordelen	4
3.5 Aansluiting gerelateerde voordelen	5
3.6 Verkeer gerelateerde voordelen	5
3.7 Efficiëntie voordelen	6
4. Aspecten in het betrekken van andere partijen	7
4.1 Enkele aspecten van het betrekken van private partijen	7
4.2 Enkele aspecten in het betrekken van andere overheden	8
5. Sporen naar een integrale uitwerking	9
6. Consequenties	11

GERAADPLEEGDE BRONNEN

Samenvatting

Nederland is af: (financiële) ruimte voor integraal beleid

Deze bijdrage beschrijft een aanpak waarbinnen de financiering als integraal onderdeel van een project wordt meegenomen. Op basis van een brede inventarisatie van potentiële maatschappelijke voordelen wordt een basis gelegd voor publiek private samenwerking. Centraal staat de vraag hoe de maatschappelijke voordelen te realiseren. Voor de realisatie worden vijf sporen onderscheiden: ontwikkelen van een ruimtelijke toekomstvisie, inrichten van een samenwerkingsconstructie, realiseren van de condities voor de realisatie van de maatschappelijke voordelen, betrekken van andere overheden en betrekken van private partijen.

Summary

The Netherlands is completed? (Financial) opportunities for the realisation of integrated policies

This paper describes an approach in which the financing of a project is integrated. A broad outline of public benefits lays the foundation of a public private partnership. Central problem is the realisation of these benefits. For this realisation five themes are distinguished: to develop a **spatial plan** for the future, to develop a structure for the public private partnership, to fulfil the conditions for the realisation of the public benefits, to involve other public authorities and to involve private partners.

1. INLEIDING

De vraag of Nederland af is, is een steeds terugkerende. Uit de nieuwe beleidsconcepten, die ontwikkeld zijn in de aanloop naar het Nationale Verkeers- en Vervoersplan (NVVP) of de Vijfde Nota over de Ruimtelijke Ordening, blijkt dat het tegendeel waar is. Aan de nieuwe concepten ligt een gedachtegoed ten grondslag **waarin** duidelijk wordt, dat een grootschalige verbouwing **nodig** is om de mobiliteits- en ruimteproblemen op te kunnen lossen. **Ketenbenaderingen** (multi-modaal **vervoer**), **samengaan van functies** (bijvoorbeeld de **Schipholproblematiek**) zijn enkele voorbeelden.

Bij de realisatie **moeten** de nieuwe **concepten** de strijd **aangaan** met de oude projecten in de begrotingen van de verschillende overheden. De **grote infrastructurele** projecten, als **Betuwe**lijn en HSL en de VINEX-locaties **drukken hun stempel** op de begrotingen. Nieuwe en meer **regionaal** of lokaal **georiënteerde** projecten komen hierdoor in de **knel**, zo **heeft de begrotingsbehandeling** van 1998 duidelijk gemaakt.

Publiek Private Samenwerking (PPS) **kan** een oplossing bieden om projecten van de **grond** te krijgen. De huidige PPS-constructies **kennen** veelal een invulling waarbij sprake is van een vorm van **voorfinanciering**. Marktpartijen brengen risicodragend kapitaal in om langs de weg van **tolheffing** of uitgestelde betaling door een overheid een project te realiseren. De bijdrage van de overheden is hierbij veelal aanzienlijk. De gedachte dat de overheid **infrastructurele** projecten **financiert** om hiermee een maatschappelijk **belang** te behartigen rechtvaardigt dit.

In de Nederlandse overlegeconomie lijkt het steeds meer gerechtvaardigd de financiering **onderdeel** te **maken** van het **overleg**. Projectontwikkelaars, verschillende overheden, bedrijven en particulieren kunnen naast een maatschappelijk **belang** ook een toekenbaar individueel **belang** hebben bij de realisatie. Dit individuele **belang** rechtvaardigt deelname in de **financiering**.

Deze bijdrage werkt de hierboven geschetste gedachtegang uit. Allereerst geeft deze een **op**somming van mogelijke **baten** van **infrastructureurprojecten**. Hierna wordt een verbinding **ge**maakt naar mogelijkheden die de benadering biedt voor projecten die moeijk van de grond komen door problemen met de **financiering**. Door de **financiering** een **integraal** onderdeel te **maken** van projecten en publieke partijen in een vroegtijdig stadium te betrekken ontstaan nieuwe mogelijkheden voor een integrale uitwerking van beleid.

2. VAN MAATSCHAPPELIJKE VOORDELEN NAAR INTEGRALE BELEIDS- VORMING

2.1 Basis

Deze bijdrage is een uitwerking van het gedachtegoed ontwikkeld in een verkenning van het maatschappelijk **belang** van de versnelde aanleg van de A59 tussen Rosmalen en Geffen. Voor dit project is een inventarisatie gemaakt van maatschappelijke voordelen die de versnelde aanleg mogelijk met **zich** meebrengt. Dit **heeft** geleid tot zestien maatschappelijke voordelen, beschreven in hoofdstuk drie, die zijn **gefilterd** naar aard en relevantie. **Als** filters zijn de volgende gebruikt:

1. Relevantie voor de versnelde aanleg van de A59: welke voordelen zijn concreet van **toepas-**
sing op het project?
2. Onzekerheid over de omvang van de voordelen: is de omvang van de voordelen voldoende
betrouwbaar te schatten?
3. Match van belangen en belanghebbenden: is degene die investeert ook degene die er baat
bij heeft?
4. Relatie met planprocedures: is om het voordeel uit te kunnen **nutten** het doorlopen van een
planprocedure noodzakelijk?
5. De kwantificeerbaarheid van het voordeel: is het voordeel door te rekenen en uit te **drukken**
in geld?

Na de filtering zijn **zes** voordelen gekwantificeerd om het maatschappelijk **belang** te kunnen onderbouwen. Het bruto maatschappelijk rendement bleek hoog. Om de maatschappelijke voordelen vervolgens te **kunnen** realiseren is een onhvikkingsstrategie ontwikkeld.

2.2 Naar een integrale beleidsstrategie

De hier beschreven aanpak start met een inventarisatie van maatschappelijke voordelen van een beleidsproject. Na een toets op het maatschappelijk rendement rijst de vraag hoe dit ren-

dement te behalen om antwoord. Ruimtelijke ontwikkeling, uitwerking van **infrastructuur**, financiering, samenwerking zijn hiervan onderdelen.

De onderdelen vragen om een integrale uitwerking van het project. De vraag is hoe ze **onderling** leiden tot de daadwerkelijke realisatie. Dit leidt tot een andere benadering van publiek private financiering. De financiering staat niet **centraal**, maar het gewenste resultaat in termen van het nagestreefde maatschappelijk voordeel.

3. INVENTAFUSATIE MAATSCHAPPELIJKE VOORDELEN

3.1 Inleiding

Voor de verkenning van de versnelde aanleg van de A59 zijn een groot aantal **maatschappelijke baten** geïnventariseerd. Deze baten zijn als volgt geclusterd:

1. Macro-economische **baten**;
2. Consequenties voor de ruimtelijke ordening;
3. Aanleg gerelateerde voordelen;
4. Aansluiting gerelateerde voordelen;
5. Verkeer gerelateerde voordelen.

De volgende paragrafen beschrijven de voordelen per cluster.

3.2 Macro-ecoomische baten

De **baten** van investeringen in **infrastructuur** zijn:

- *Lagere transportkosten*: een verbetering van de **transportinfrastructuur** verlaagt de **transportkosten** per eenheid product.
- *Ruimere afzetmogelijkheden*: met meer en betere transportfaciliteiten kunnen bedrijven een grotere (inter)nationale markt bedienen, hetgeen zorgt voor economies of scale en economies of scope.

- *Aantrekkelijkheid als vestigingsplaats*: de regio kan aantrekkelijker worden als vestigingsplaats voor bedrijven die een keuze moeten maken uit verschillende locaties. Na de opening van de grenzen in Europa en de harmonisatie van regelgeving en belastingtarieven is infrastructuur een van de belangrijkste vestigingsfactoren voor bedrijven geworden.
- *Knowhow*: de ervaring die bedrijven opdoen bij de realisatie van projecten biedt in het buitenland voordeel in termen van knowhow, reputatie en kosten, (geldt ook voor de pps-ervaring).
- *Werkgelegenheid*: de werkgelegenheid in de transportsector en bij de ondersteunende diensten groeit.
- *Lagere productprijzen door meer concurrentie*: dankzij betere transportfaciliteiten kunnen (buitenlandse) bedrijven gemakkelijker hun producten afzetten. Meer concurrentie zorgt voor een betere productie efficiëntie en meer innovatie bij het bedrijfsleven en dus voor lagere prijzen voor de consument.

3.3 Consequenties voor de Ruimtelijke Ordening

De RO-consequentie van een investering in infrastructuur is tweeledig:

- *Waardestijging van de grond*: door de verbeterde ontsluiting van gronden behoort wijziging van de bestemming van landbouwgrond in gronden voor woning- of kantoorbouw tot de mogelijkheden. Afromen van deze waardestijging door het Rijk of de gemeente kan de financiering van projecten vereenvoudigen;
- *Verbetering van de inrichting*: een investering in de infrastructuur biedt de mogelijkheid om de inrichting van een stad of land te verbeteren, door bijvoorbeeld verplaatsing van bedrijvigheid en woonruimte.

3.4 Aanleg gerelateerde voordelen

Door het (versneld) uitvoeren van aanleg of reconstructie ontstaan de volgende voordelen:

- *Verminderde onderhoudskosten:* verwacht mag **worden** dat de onderhoudskosten van de bestaande **infrastructuur** hoger zijn dan de onderhoudskosten van de nieuwe **infrastructuur**.
- *Werkgelegenheid:* in **geval** van een PPS-constructie met **lokale/regionale** aannemer(s) en toeleveranciers **worden banen gecreëerd** en blijven de voordelen bij de mensen die **wonen** en werken in het gebied.
- *Benutting van reeds verworven gronden:* door het eerder benutten van de verworven **gronden** wordt maatschappelijk voordeel behaald. De rente die zou **moeten worden** betaald over de investeringen leidt tot kosten die niet bijdragen **aan** het maatschappelijk nut.

3.5 Aansluiting gerelateerde voordelen

Rondom aansluitingen van infrastructuur ontstaan door de (versnelde) aanleg de volgende voordelen:

- *Stijging van de waarde van de gebouwde omgeving:* verwacht mag **worden** dat door de **verbeterde** ontsluiting van woningen, kantoren en bedrijfsgebouwen de waarde van deze **onroerende** goederen zal stijgen.
- *Extra inkomstenbronnen:* verwacht mag **worden** dat door de verbetering van de aansluiting mogelijkheden ontstaan voor concessieverlening (voor restaurants, benzinstations), **energie**winning (met bijvoorbeeld zonnepanelen) en reclame.

3.6 Verkeer gerelateerde voordelen

Gerelateerd **aan** de verbetering van de verkeersafwikkeling ontstaan de volgende voordelen:

*Verbetering van de bereikbaarheid en vermindering van **congestie**:* dit voordeel uit **zich** in reistijdwinst en vermindering van energiegebruik.

- *Verbetering van de verkeersveiligheid:* aanpassingen van de infrastructuur **binnen de nieuwe** duurzaam veilige aanpak verbetert de verkeersveiligheid; autosnelwegen kennen een hogere veiligheid dan de andere **categorieën** wegen buiten de bebouwde kom.

- *Vermindering van de hinder door het verkeer:* verwacht mag **worden** dat de (versnelde) aanleg leidt tot **reductie** van de uitstoot van luchtverontreinigende stoffen, verminderde geluidshinder, verschuivingen in de **sociale** beleving en de banierwerking.

3.7 Efficiëntievoordelen

Naast het maatschappelijk **belang** biedt pps-uitwerking van projecten de volgende voordelen in de vorm van **efficiëntiewinst**:

Binnen private financiering wordt een betere **kostenefficiëntie** verkregen, omdat:

- *het meer **competitieve elementen** introduceert:* private partijen werken op terreinen waar traditioneel publieke partijen opereren in monopolies;
- *het een betere verdeling van **risico's** mogelijk maakt:* door private partijen vroeger in een project te betrekken **worden** risico's eerder overgedragen naar marktpartijen;
- *het beter het ontwerp, de bouw, bedrijfsvoering en financiering van een project integreert:* bijvoorbeeld door aanleg en onderhoud te combineren wordt het aantrekkelijk om bij aanleg materialen te gebruiken die in eerste instantie duurder zijn, maar voordeliger zijn in het onderhoud;

Hiernaast kleven ook nadelen **aan** publiek private samenwerking:

- *veelal zijn de **financieringskosten** hoger:* private partijen kunnen minder goedkoop **lenen** op de kapitaalmarkt dan overheden. Hier staat tegenover dat budgetoverschrijdingen, **afhankelijk** van de samenwerkingsconstructie, niet ten **laste** hoeven te komen van de **maatschappij**;
- *veelal zijn de **bestuurlijke transactiekosten** hoog:* de benodigde voorbereiding van projecten vergt van overheden een grotere inspanning dan bij de gebruikelijke publieke financiering.

4. ASPECTEN IN HET BETREKKEN VAN ANDERE PARTIJEN

4.1 Enkele aspecten van het betrekken van private partijen

Juridische kaders

De aanpak in een publiek private samenwerking leidt tot een verandering in de rolverdeling tussen overheid en markt. Om door de overheid private partijen te **kunnen** betrekken zullen juridische kaders **moeten worden** geschapen zoals:

- versterking van de bevoegdheden van overheidsvertegenwoordigers bij onderhandelingen;
- kaders voor het opzetten van bepaalde samenwerkingsstructuren;
- procedures voor vergoeding **aan** private partijen in geval van in gebreke zijn van de **overheid**;
- kaders voor het beperken van het rendement van een private partij.

Afdekken en verdelen van risico's

Voor private partijen vormen politieke risico's een belangrijke **barrière** om betrokken te worden bij de realisering en exploitatie van infrastructuur. Private partijen hebben geen enkele **controle** over de risico's die samenhangen met:

- de kans op afblazen van het project;
- de kans op wijzigingen in het **ontwerp**;
- de mogelijkheid van verandering van veiligheids- en milieuregelgeving;
- de mogelijkheid van wijziging van het mobiliteitsbeleid en het ruimtelijk beleid.

Naast de politieke risico's spelen voor private partijen **commerciële** risico's:

- risico van kostenoverschrijdingen;
- risico van verlate openingsdatum;
- risico van lager verkeersvolume of klantaanbod, bij bijvoorbeeld concessieverlening of **verandering** van de **functie** van gronden.

Een optimale risicoverdeling tussen betrokken partijen is moeilijk te geven. De algemene **stregel** dat het risico daar hoort te liggen waar het risico het best beheerst kan **worden** is een **goed** startpunt.

Duidelijkheid en vertrouwen

Risico's veranderen in de verschillende fasen van het project. Met name het onhverprisico **verandert** naarmate de politieke besluitvorming vordert. Een **goed** inzicht in de fasering en de procesgang van private betrokkenheid is van wezenlijk **belang** om tot een succesvolle publiek private samenwerking te komen. Indien wantrouwen en onduidelijkheid over procedures en risico's overheersen zal zelfs een bedrijfsmatig aantrekkelijk project weinig private **belangstelling** genieten.

4.2 Eekele aspecten in het betrekken van andere overheden*Terugvloeien van voordelen*

De gemeente is wisselend direct en indirect belanghebbende bij projecten. **Daar** waar de gemeente direct belanghebbende is, is dit veelal gebaseerd op een beleidsinhoudelijk **belang**, geen direct financieel **belang**. De gekwantificeerde voordelen van de versnelde aanleg vloeien veelal indirect terug **naar** de gemeente in de vorm van belastingen. Alleen waar gronden in bezit zijn van de gemeente vloeien de voordelen die samenhangen met waardeverhoging van de grond of verbetering van de imichting **direct-in** de gemeentekas.

OZB en de aantrekkelijkheid van de gemeente

Vanwege het **indirecte financiële belang** kunnen de voordelen van projecten door gemeenten **alleen** door verhoging van belastingen gerealiseerd worden. De gemeente roomt hierbij het voordeel van particulieren en bedrijven **af**.

Nadeel is dat stijging van de gemeentelijke belastingen gemeenten minder aantrekkelijk maakt voor huishoudens en bedrijven. Dit onderwerp staat de laatste **jaren** hoog op de **politieke** agenda.

Alleen indien gemeenten beschikken over voldoende **financiële** reserves kan zonder **belastingverhoging** bijgedragen **worden aan** de voorfinanciering van een project.

Ruimte voorfunctiewijziging van gronden

In ruimtelijke plannen zal de functiewijziging van gronden mogelijk gemaakt moeten worden willen de maatschappelijke voordelen ook daadwerkelijk gerealiseerd kunnen worden. Hogere overheden zullen hun plannen hierop aan moeten passen wil de gemeente de functiewijziging mogelijk kunnen maken.

Ruimte voor bebouwing

Vergelijkbaar met de functiewijziging van gronden zullen de uitbreidingen in de woningbouw, bedrijventerreinen, recreatievoorzieningen en kantoorgebieden mogelijk gemaakt moeten worden.

Pro-actieve grondverwerving

Wil de waardestijging van de grond als baat adequaat ingezet kunnen worden dan zal de grondverwerving een sturende rol in de planvorming moeten krijgen. In de huidige beleidspraktijk krijgt de grondverwerving veelal een rol achter in de planvorming.

In de kwantificering van de grondbaten is uitgegaan van een vergelijkbare situatie als bij VINEX-locaties. Naar verwachting zal de grondbaat bij een pro-actieve grondverwerving hoger zijn dan nu gecalculleerd. Bij de pps-voorbereiding kan de interventiering door derden, niet betrokkenen bij de pps-uitwerking, die gronden aankopen, verstorend werken.

5. SPOREN NAAR EEN INTEGRALE UITWERKING

Bij de voorbereiding van een publiek private samenwerking, waarin het realiseren van een brede set van maatschappelijke voordelen nagestreefd wordt, kan de integrale uitwerking plaatsvinden langs de volgende sporen:

1. Uitwerken ruimtelijke ontwikkelingsvisie;
2. Uitwerken, uitbreiden PPS-constructie;
3. Realiseren condities voor het uitnutten van de maatschappelijke voordelen;
4. Betrekken van andere overheden;
5. Betrekken van private partijen.

In een synthese zijn deze sporen gegroeid uit aandachtspunten voor verschillende partijen en de inhoudelijke **uitwerking** van de pps-constructie. Hiermee vertonen de sporen een sterke onderlinge afhankelijkheid. Deze afhankelijkheid komt tot uitdrukking in een groot **aantal aspecten**, zoals:

- Verdeling van taken en verantwoordelijkheden;
- Verdeling van risico's;
- Verdeelsleutels van **financiën**;
- Afspraken over aanpassingen van planvormen;
- Planning van activiteiten.

De sporen en de onderlinge afhankelijkheid zijn verbeeld in figuur 1:

Fig. 1: De sporen in onderlinge samenhang en afhankelijkheid

6. CONSEQUENTIES

Consequentie van de hier beschreven aanpak is dat de financiering van een project integraal onderdeel wordt gemaakt van de projectaanpak. Dit is geen doel op zich, maar leidt tot het volgende:

1. Overdracht van risico's naar marktpartijen en een verbeterde verdeling van kosten over kostendragers;
2. Transparantere invulling van de taken van de overheidsorganisatie;
3. Verbeterd overheidsfunctioneren doordat integraliteit een impuls krijgt en doordat overheden gedwongen worden conceptueler aan te geven welk toekomstperspectief men nastreeft.

Samenwerking moet echter een duidelijke meerwaarde hebben. Het moet tot een uitkomst leiden die partijen op zichzelf niet hadden kunnen bereiken. Vooral beleidsconcepten met een gebiedsgerichte uitwerking, zoals bijvoorbeeld Duurzaam Veilig, kunnen baat hebben bij een integrale aanpak. Door gebiedsontwikkeling en infrastructuraanpassing te combineren kan de implementatie mogelijk worden versneld.

GERAADPLEEGDE BRONNEN

Berenschot in samenwerking met NEI, *PPS Financieel Instrumentarium: executive summary*, april 1998.

Borsje J.F., *Het maatschappelijk belang van de versnelde aanleg van de A59 tussen Rosmalen en Geffen*, Haskoning, September 1999

Donkers H, *Snefle jongens die zich aan de regefs houden; gemeentefijke ambtenaren versus projectontwikkefaars*, artikel in NRC Handelsblad, 1 September 1999

Economisch Statistische Berichten, *Dossier Publiek Privaat Samenwerken*, 8 oktober 1998, nr 4170

Hertog Den R.G.J. en G.A. Marlet, *Geld uit de grond, financiering van infrastructuur*, Sdu Uitgevers, NYFER, Den Haag, September 1998

Kolpron Consultants, *Mogelijkheden voor publiek-private samenwerking bij infrastructuurprojecten in Noord-Brabant*, Rotterdam, 27 november 1998

Kolpron Consultants; bewerkt en aangevuld door ir. W. Kol en mr. J.W.L.M. Zwepink (provincie Noord-Brabant), *Plan van Aanpak PPS A59*, Rotterdam 15 april 1999

Kopp J.C., *Private Capital for Public Works: Designing the Next-Generation Franchise for Public-Private Partnerships in Transportation Infrastructure*, Master's Thesis Submitted to the Department of Civil Engineering, Northwestern University, May 1 1997

Ministerie van **Financien**, *Voortgangsrapportage PPS*, Den Haag, 6 april 1999

Ministerie van Verkeer en Waterstaat, *Meerjarenprogramma Infrastructuur en Transport 1999-2003*, Sdu Uitgevers, Den Haag, 1998

Molemaker R.J., Korving W., *De haalbaarheid van private financiering van de A4 Midden Delfland*, NEI, Rotterdam, april 1999

Project Mainport Ontwikkeling Rotterdam, *'Samen aan boord'; inhoud geven aan publiek-private samenwerking*, PMR, Den Haag, maart 1999

Ven van der M., *Dubbel grondgebruik in Sijtwende; woningbouw boven verkeerstonnef*, artikel in Perspectief, rijkswaterstaat, 2 juli 1999

Rosenberg F.A., Pieper R.J., 't Hoen A.L., *Private Betrokkenheid bij Infrastructuur*, Ministerie van Verkeer en Waterstaat, Adviesdienst Verkeer en Vervoer, Rotterdam, februari 1998

Zalm G., *Publiek-private samenwerking: meer waarde door samenwerking*, in: **Financien-Reeks 98-3**, Ministerie van **Financien**, Den Haag, 1998

Onderzoeksprogramma Economische Effecten Infrastructuur:

Resultaten uit de deelstudies

J. Prij
F. Rosenberg

Adviesdienst Verkeer en Vervoer
3 September 1999

Inhoudsopgave

Samenvatting

Summary

1.	Inleiding	
2.	Het onderzoeksprogramma: aanleiding doel en opzet	
3.	Resultaten uit de deelstudies	5
3.1	Cluster A: internationale vergelijking	5
3.1.1	Leren uit internationale ervaringen	5
3.1.2	Internationale vergelijking: Prestatiekarakteristieken	6
3.1.3	Markten voor infrastructuur: de invloed van institutioneel factoren op de prestaties van infrastructuur	7
3.1.4	Internationale case studies: spill-over-effecten mainports	8
3.1.5	Internationale cross-sectie studies	9
3.2	Cluster B: welvaartsaspecten	10
3.2.1	Exteme effecten	10
3.2.2	Verdelingsvraagstukken	10
3.3	Cluster C: Voorwaartse effecten	11
4.	Een samenvatting van bevindingen in tien punten	12
5.	Conclusie	13
	Literatuurlijst	14

Onderzoeksprogramma Economische Effecten Infrastructuur

J. Prij
F. Rosenberg

Samenvatting

In het verleden is er veel discussie geweest tussen economen over de verschillende **methoden** waarop we de economische **effecten** van infrastructuur in kaart **kunnen** brengen. Deze **discussies** frustreerden het beleid en **waren** heel onduidelijk voor de buitenwereld. Belangrijk onderwerp van discussie **waren** de zogenaamde indirecte effecten. Om in deze discussie enige structuur te brengen is het OEEI programma gestart. Een belangrijk resultaat van OEEI is dat de belangrijkste onderzoeksinstituten de verschillende soorten effecten van infrastructuurprojecten **willen** bezien aan de hand van een maatschappelijke **kosten-baten** analyse, waarin alle **effecten** van infrastructuurprojecten op de een of andere wijze een plaats hebben. Ten grondslag **aan** deze conclusies liggen een aantal deelstudies die achtereenvolgens inzicht geven in hoe men in het buitenland omgaat met deze problematiek, wat de welvaartstheorie over het een en ander zegt, en welke **methoden** er bestaan of ontwikkeld zouden **moeten worden** om op ordelijke wijze de indirecte **effecten** van infrastructuurprojecten in kaart te brengen. Dit paper beschrijft deze deelstudies en geeft de hoofdconclusies van het nog niet verschenen eindrapport weer.

Research program into the economic effects of infrastructure

J. Prij
F. Rosenberg

Summary

In the past large discussions have taken place in the Netherlands concerning different methods to calculate the economic effects of infrastructure. These discussion frustrated policy maker and were very unclear for the outside world. Large part of the discussions centered around the calculations of so called indirect effects. In order to give some structure to this discussion a large research program called 'OEEI' was created. One of the results was that the main research institutes agreed on the fact that all the different effects of infrastructure should be looked at in the light of a social cost benefit analysis. The main results of the research were based on a number of studies which are discussed in this paper. These include: international experiences with the evaluation of large **infrastructural** projects, welfare theory, and methods which exist or **might** be developed to calculate indirect effects in an orderly way.

1. **Inleiding: Het Onderzoeksprogramma Economische Effecten Infrastructuur: Resultaten uit deelstudies**

In het verleden is er veel discussie geweest tussen economen over de verschillende methoden waarop we de economische effecten van infrastructuur in kaart kunnen brengen. Om in deze discussie enige structuur te brengen is het OEEI programma gestart. Een belangrijk resultaat van OEEI is dat de belangrijkste onderzoeksinstituten de verschillende soorten effecten van infrastructuurprojecten willen bezien aan de hand van een maatschappelijke kosten-baten analyse, waarin alle effecten van infrastructuurprojecten op de een of andere wijze een plaats hebben. Tot nog toe vindt zo'n analyse aan de hand van een integraal afwegingskader nog niet plaats. Ook is daarbij aandacht gegeven aan de vraag hoe binnen dit kader dient te worden omgegaan met de indirecte effecten van infrastructuurprojecten.

Een tweede belangrijk resultaat van OEEI dat de plaats van de KBA in samenhang met bestaande evaluatieprocedures zoals de BRA, EER, IEE, de KEA en de MCA.

In dit artikel worden de bevindingen uit de deelstudies van OEEI op een rijtje gezet. Aan het slot van het artikel zullen enige belangrijke bevindingen in 10 punten worden gepresenteerd.

2. **Het onderzoeksprogramma: aanleiding, doel en opzet**

In 1997 is op initiatief van het Ministerie van Verkeer en Waterstaat en Economische Zaken, en in nauwe samenwerking met diverse andere ministeries, het onderzoeksprogramma Economische Effecten Infrastructuur (OEEI) gestart. In het kader van dit programma wordt onder meer een leidraad ontwikkelt, een methodologisch kader om grote infrastructuurprojecten economisch te evalueren.

De aanleiding voor het programma was tweeledig. Enerzijds vormde de onenigheid onder economen over economische effecten van grote infrastructuurprojecten als de Betuweroute aanleiding om een onderzoeksprogramma te starten. Een tweede aanleiding waren de kennislacunes die bestonden, met name ten aanzien van de zogenaamde voorwaartse effecten van grote infrastructuurprojecten.

Het doel van het programma is te komen tot een inventarisatie van huidige kennis over de economische effecten van infrastructuur en een verdieping daarvan en te komen tot een breed

gedragen methodologisch kader voor de economische evaluatie van infrastructuurprojecten.

Het onderzoeksprogramma is opgesteld rond een aantal clusters gericht op:

- A. het verkennen van het internationaal perspectief waarbinnen OEEI moet **worden** geplaatst
- B. De welvaartstheorie, een analyse van de externe **effecten** en verdelingsaspecten die samenhangen met grote infrastructuurprojecten;
- C. Een theoretische en kwantitatieve onderbouwing van het **begrip voorwaarts** effect;
- D. Het opstellen van een leidraad **voor** het praktisch toepassen van OEEI.

Het A, B en C cluster **vormen** input voor de leidraad (het D Cluster)

De werkzaamheden rond de leidraad bevinden **zich** in een afrondende fase. Over de uitgangspunten de definities en het conceptuele denkkader is inmiddels brede overeenstemming bereikt binnen de onderzoekswereld. De leidraad houdt **kort** gezegd in dat:

1. De **structuur** van economische projectbeoordeling wordt uiteengezet en de wijze hoe dat samenhangt met verschillende evaluatieprocedures.
2. Door middel van een stappenplan uiteengezet welke stappen **nodig** zijn om tot een maatschappelijke **kosten-baten** analyse te komen.
3. In een aantal hoofdstukken **passeren** relevante onderwerpen in het **verband** met de uitvoering van een KBA de revu (**zoals** risico en onzekerheidsanalyse, het **maken** van vervoersprognoses, de omgang met externe effecten, **indirecte effecten** en verdelingsaspecten).

Figuur 2: KBA in samenhang met verschillende bestaande evaluatieprocedures.

Bron: Verster, Eigenraam & Tang; Concept versie OEEI Leidraad; NEI & CPB; augustus '99

Nadat het project gedefinieerd is en de omgevingsscenario's geformuleerd zijn dienen een Bedrijfseconomische rapportage (BER), Inventarisatie van Economische Effecten (IEE) en de Milieu Effect Rapportage (MER) te worden uitgevoerd. In een kosten-baten analyse worden die effecten die van invloed zijn op de welvaart in Nederland geïntegreerd. Vervolgens kan in een sociale KBA in beeld worden gebracht waar de effecten (kosten en baten) neerslaan.

In de economische effectstudies (IEE) zijn eenvoudig gezegd **alle** directe en **indirecte** effecten opgenomen die op de markt geprijsd zijn. In de milieueffectstudies (MER) een deel van de niet op de markt geprijsde (exteme) effecten; **effecten** die **niet** geprijsd zijn, maar waar in theorie wel een prijskaartje **aan** gehangen kan **worden**. Zoals aangegeven wordt bij elk effect aangegeven hoe deze de welvaart beïnvloedt. Bij een **partiële** KBA die vervolgens wordt opgesteld, **worden** de directe **effecten** die **aan** een infrastructuurproject **worden** toebedeeld, zonder dubbelstellingen in beeld gebracht. In een integrale KBA **worden** ook de **effecten** die indirect met het project samenhangen in beeld gebracht wederom gecorrigeerd voor dubbelstellingen.

In het **nu** volgende zullen de deelnemende instituten **aan** OEEI neergezet **worden** en enige resultaten uit de deelstudies **worden** gepresenteerd. Daarna enige lessen hieruit voor de leidraad getrokken **worden**, waarna een afronding volgt met een aantal conclusies

Tabel 1: titel deelrapport en deelnemende instituten

- A1: Economische beoordeling van grote infrastructuurprojecten: leren van internationale ervaring. (**Centrum** voor energiebesparing en **schone technologie**).
- A2-1: Internationale Benchmarks voor prestatievergelijking Infrastructuur. (**TNO-Inro & VU**)
- A2-2: **Markten** voor infrastructuur: De invloed van institutionele **aspecten** op de prestaties van infrastructuur. (Nyfer)
- A3: **Spill-over effecten** mainportprojecten (BCI)
- A4: Een regionale database voor de analyse van de economische **effecten** van infrastructuur (werkdocument **Instituut** voor Overheidsuitgaven)
- B1: Welvaartsaspecten bij de Evaluatie van grote Infrastructuurprojecten (**MuConsult & VU**)
- B2: Verdelingsaspecten van grote infrastructuurprojecten (Nyfer)
- c: Fundamenteel voorwaarts: naar een praktisch werkbare en theoretisch gefundeerde benadering van voorwaartse economische **effecten** (**NEI/TNO-Inro/RUG**)

3. Resultaten uit deelstudies

3.1 Cluster A : Internationale Vergelijking

Het cluster A kende twee algemene **doelen**: Inzicht krijgen in de additionele informatie die internationale **studies/ervaringen** kunnen opleveren bij de evaluatie van Nederlandse infrastructuurprojecten en de plaats die deze studies kunnen innemen in de evaluatiecyclus van cluster D. Een uitwerking van de rol dat internationaal vergelijkend onderzoek kan spelen bij de strategische oriëntatie van **het** Nederlandse infrastructuurbeleid.

3.1.1 Leren uit internationale ervaringen

In dit onderzoek zijn de volgende **landen** zijn in beschouwing genomen: Duitsland, Frankrijk, Groot **Britannie**, Denemarken Verenigde Staten. Ook is **specifiek** gekeken naar de volgende cases: **Het** rijn Rhonekanaal en de TGV Est **Europeen** in Frankrijk, Heathrow Terminal 5, de Fehmarn Belt verbinding tussen Duitsland en Denemarken en de Hoge snelheidslijnen in de V.S. Belangrijke resultaten uit dit onderzoek zijn:

- 1. In de beschouwde **landen om ons heen** (Duitsland, Denemarken, Frankrijk, Engeland) bestaan wettelijke **ofwel** sterk aanbevolen richtlijnen over de uitvoering van een **kosten-baten** analyse voor grote infrastructuurprojecten. De uitvoering van een KBA bij (grote) projecten is dan ook standaardpraktijk.
- 2. In al deze **landen** zijn processen in gang gezet ter verbetering en aanscherping van de methoden. Duitsland is in het begin van een dergelijk revisieproces. Frankrijk heeft recentelijk een groot verbetertraject afgesloten en is overgestapt van een breed ingekaderde MCA naar een gedetailleerde KBA methodiek. Ook Engeland herzielt momenteel haar (nu nog rudimentaire) methodiek.
- 3. **Alle** beschouwde voorgeschreven **methoden** en de meeste case studies hebben een partieel karakter. **Dit** betekent dat in de **methoden** geen plaats wordt ingeruimd voor **indirecte** effecten. Macro-economische analyse is eerder uitzondering dan regel. De **effecten** blijven **du**s beperkt tot de **effecten** in de transportmarkt. In sommige gevallen **worden** de **partiële** analyse nog uitgebreid tot de **effecten** op andere vervoersmodaliteiten.

-4. De externe effecten, geluidsoverlast, luchtverontreinigende emissies en emissies van broeikasgassen **worden** in het buitenland financieel gewaardeerd (met waarden die elkaar niet bijzonder veel ontlopen) en opgenomen in de KBA. Men is bij deze **effecten** van oordeel geweest dat het beter is **ze** financieel te waarderen (met de bijbehorende onzekerheidsmarges) en **als** kostenpost op te nemen in de **KBA**, dan ze achterwege te laten en slechts kwalitatief te noemen bij de presentatie van de resultaten.

-5 Uit de buitenlandse ervaringen blijkt dat het referentierscenario het beste niet kan **worden** gedefinieerd als 'status-quo' ofwel 'niets **doen**'. De Franse methode schrijft bijvoorbeeld voor het referentiescenario te **definiëren als** de meest optimale situatie zonder project. Nietsdoen geeft en te ongunstig beeld.

-6 Voorts blijkt dat de betrouwbaarheid van maatschappelijke rentabiliteitsanalyse meer wordt ondergraven door tekortkomingen in vervoers-en kostenprognoses dan door tekortkomingen in **KBA** analyse **methoden** in den brede. Daarom is internationaal een ontwikkeling te bespeuren waarbij ook deze zaken in een **KBA** methodiek **worden** voorgeschreven.

Een goed voorbeeld vormen de Franse TGV projecten, **waaruit** de les kan **worden** getrokken dat onvoldoende rekening is gehouden met toekomstige ontwikkelingen in de luchtvaart (autonome kostendaling, versterkt door het effect van liberalisering van het luchtverkeer. Gezien deze **noties** is het **aan** te raden **minimaal** gevoeligheidsanalyses te **doen** voor tegenvallende volumes en kosten en meevallende volumes en kosten.

-7. Men voorziet in het buitenland de **politici** van de in toenemende mate van betrouwbare en consistent gepresenteerde resultaten van een **partiële** KBA. In gen enkel land is het **resultaat** van de KBA **bindend** in de besluitvorming. Het primaat ligt **overal** duidelijk bij de politiek. **Echter** door voorschriften op het gebied van de KBA **zijn** de buitenlandse **politici** **waarschijnlijk** beter dan de Nederlandse in staat om heldere afwegingen te **maken**, hetgeen de kwaliteit van de besluitvorming alleen maar ten goede kan komen.

3.1.2 Internationale Vergelijking: Prestatiekarakteristieken

Dit onderzoek richt zich op een verzameling van indicatoren die naar verwachting het kwaliteitsniveau voor de gebruiker representeren zoals toegankelijkheid, snelheid, betrouwbaarheid en **prijs/prestatieverhouding**. Op basis van deze indicatoren **zullen** performance benchmarks met de gewenste signaalfunctie **worden** geconstrueerd.

In het kader van het KBA kader kunnen de benchmarks dienen bij de voorselectie en projectidentificatie. De waarde van de evaluatie-inspanning verhoogd indien bij projectidentificatie op een traceerbare en gemeenschappelijke wijze een voorselectie plaatsvindt van die onderdelen van de verschillende infrastructuurnetwerken waarvoor een investeringsinspanning uit economisch oogpunt gerechtvaardigd lijkt. Voor een dergelijke voorselectie zijn de benchmarks een geschikt hulpmiddel. Daarnaast blijft concrete kennis van de netwerken in kwestie nodig, alsmede toetsen op andere belangrijker beleidsterreinen zoals milieu. Nadat mede aan de hand van een benchmarksysteem de projectidentificatie is uitgevoerd, kan begonnen worden aan een nadere evaluatie van de resterende projecten, waarbij de bevindingen van de benchmark-exercities kunnen dienen voor het formuleren van eisenpakketten per project en tevens aanwijzingen kunnen geven bepaalde onzekerheden nader te analyseren (kwaliteit van concurrerende infrastructuur, inspanning in andere regio's ontwikkeling van kostencomponenten in andere regio's).

Voor de benchmark kan aan de volgende gebruikersmogelijkheden worden gedacht

1. indicator voor het leggen van accenten in investeringsportfolio voor infrastructuur
2. le effectiviteitstoets en risico-analyse van investeringsopties
3. indicaties voor de differentiatie van het belang van infrastructuurkwaliteit voor gebruikersgroepen.

3.1.3 Markten voor infrastructuur: de invloed van institutionele factoren op de prestaties van infrastructuur

Dit onderzoek richt zich op de institutionele omgeving van infrastructuurvoorzieningen en de invloed daarvan op de prestaties van infrastructuur. Als de aanleg van een nieuwe spoorlijn wordt overwogen, wie moet dan beslissen, wie betaalt mee wie moet hem aanleggen, wie moet hem exploiteren en wie moet hem onderhouden? Is dat de overheid (welke) of een marktpartij? is het een partij of zijn het meerdere participanten.

In de structuur van de projectbeoordeling past dit het best onder het kopje 'definitie van projectalternatieven. Een studie naar de voor en nadelen van dergelijke institutionele opties dient aan de selectie van concrete projectalternatieven vooraf te gaan. Anders concentreert de uiteindelijke KBA zich op een specifiek projectalternatief, terwijl goedkopere en/of

doelmatigere oplossingen over het hoofd **worden** gezien.

Echter ook nadat de keuze voor een projectalternatief is gemaakt en een KBA moet uitwijzen of de maatschappelijke **baten** opwegen tegen de maatschappelijke kosten, kan een institutionele **analyse** nog aanvullende informatie bieden. Vaak zijn binnen een gegeven investeringsproject immers nog verschillende oplossingen voor de organisatorische inrichting. De opties hebben consequenties voor de kosten die met de uitvoering van het project gemoeid zijn. Samenvattend grijpt de NYFER studie derhalve **aan** op twee **momenten** in de evaluatieprocedure

- In de fase van de projectdefinitie
- In de uiteindelijke KBA, met name **wanneer** organisatorische opties nog niet volledig zijn gedefinieerd terwijl al **wel** een **schatting** moet **worden** gemaakt van uitvoeringskosten en opbrengsten.

3.1.4 Internationale case-studies: spill-over-effecten mainports

Het inschatten van voorwaartse **effecten** is een van de meest omstreden onderdelen van de **projectevaluatie**. Vooral bij projecten met een min of meer uniek karakter **zal** vaak onvoldoende geschikt empirisch materiaal uit de Nederlandse praktijk voorhanden zijn. In dit geval **kunnen** vergelijkbare buitenlandse case-studies waardevolle additionele informatie opleveren of als check dienen op de Nederlandse data.

In deze studie **worden** verschillende wijzen van projectdefinitie, de bestudeerde **effecten** (ex ante) de daarbij onderscheiden methodieken, de omgang met verdringseffecten, de samenwerking **tussen** overheden en tussen overheden en private partijen bij het opstellen van de **plannen** op een rijtje gezet en op hun relevantie voor de Nederlandse situatie getoetst.

BCI heeft voor de luchthavens cases onderzocht op Londen Heathrow, Zurich, Milaan Malpensa en **Munchen** en voor de zeehavens cases in Hamburg, Antwerpen en Zeebrugge. Een belangrijk resultaat uit het onderzoek naar de spill-over **effecten** van mainportprojecten zijn dat de strategische **effecten** van infrastructuurprojecten (economische **effecten** van infrastructuur die samenhangen met de vestigingsplaatskeuze van bedrijven en burgers en de KBA relevant zijn voor **zover het grensoverschrijdende effecten betreft**) maar **ten dele** en dan op kwalitatieve wijze **worden** meegenomen in de beschouwde cases.

De discussie over **indirecte effecten** in Nederland wordt in hoge mate interessant geworden en gewaardeerd. Aangaande de ideeenvorming over de relevantie van **indirecte effecten** binnen

een KBA systematiek vervult Nederland een pioniersfunctie.

Een van de aanbevelingen is meer aandacht te hebben voor internationale benchmarks van mainports. De analyses die recentelijk zijn opgesteld (door het **centraal** planbureau en het Gemeentelijk Havenbedrijf Rotterdam over de concurrentiepositie van meerdere havens in het Duitse achterland en de SWOT analyse van de Vlaamse havens geven hiertoe **goed** aanzetten. Om tot goede afbakening te komen van de concurrentiepositie van luchthavens in verschillende achterland regio's zouden deze studies met name in **Europees verband moeten** plaatsvinden, bijvoorbeeld in het kader van het Vijfde Kaderprogramma van de Europese Unie of onder de vlag van de OESO.

Voorts wordt aanbevolen de KBA systematiek (ook) toe te **passen aan** het begin van het proces (quick scan) om een eerste inzicht te krijgen in de 'orde van grootte' van kosten en **baten**, maar ook om te bepalen **aan** welk type **effecten** (zowel **aan** de kosten en de batenkant) in het onderzoekstraject meer aandacht **besteed moet worden**.

3.1.5 Internationale cross-sectie studies

Binnen dit onderzoek is gepoogd een bijdrage te **leveren aan** cross-sectie analyse op basis van data op regionaal niveau, en een panelstructuur waarbinnen tijd en regiospecifieke ontwikkelingen **worden geïsoleerd** en rekening wordt gehouden met verschillende modaliteiten.

Zulk onderzoek kan, zo blijkt, zinnig zijn in de zin dat de resultaten van het onderzoek kunnen **worden** gebruikt als een check op nationale parameters. **Toch** blijft uit het onderzoek de praktisch uitvoering op grond van de gebrekkige **datasets** een probleem. Te verwachten valt dat dit soort research **aan** de hand van voortschrijdend inzicht in de loop der tijd zal verbeteren.

3.2. Cluster B: Welvaartsaspecten

Een welvaartseconomische analyse vormt een belangrijk instrument bij de evaluatie van deze aspecten. Welvaartsanalyse kan in dit **verband worden** opgevat als een analyse die vooraf gaat **aan** de MKBA. Vanuit deze analyse kan de KBA-aanpak **worden** aangevuld en kan duidelijk **worden** gemaakt onder welke condities de uitgangspunten van een KBA valide zijn. Het onderzoek **binnen** dit cluster heeft **zich** gericht op de omgang met externe **effecten** en compensatievraagstukken en met verdelingsvraagstukken.

3.2.1 Externe effecten

Belangrijke resultaten van dit onderzoek zijn onder meer dat binnen de KBA **kennis** van alle relevante **effecten** noodzakelijk zijn en dat het voor een praktisch werkbare opzet **binnen** de huidige procedures belangrijk is aansluiting bij **de** bestaande MER-resultaten. Voorts kent de KBA beperkingen bijvoorbeeld wanneer er sprake is van verdelingsaspecten die niet gecompenseerd **worden** en de **effecten** op het welbevinden van toekomstige generaties en de milieueffecten waarvoor nog geen waardering bekend is. De **resultaten** van een KBA waarin dergelijke **aspecten** van **belang** zijn **kunnen worden** gebruikt als een van de criteria bij de uiteindelijke evaluatie van een project via een MCA. Het rapport vraagt bovendien aandacht voor concrete richtlijnen voor het op **consistente** wijze waarderen van externe effecten. Een laatste aanbeveling is een meer systematische en vroegtijdiger opname van compenserende maatregelen als integraal onderdeel van het project zou een evenwichtiger beoordeling van zowel **bat**en en **last**en ten goede komen.

3.2.2 Verdelingsvraagstukken

In de **gangbare** evaluatiepraktijk **worden** de **effecten** van infrastructuur doorgaans gepresenteerd in macro-cijfers. Over het algemeen is er weinig aandacht voor de verdeling van de kosten en **bat**en. De beoordeling van een project zal **echter** sterk afhangen van de vraag wie de **last**en draagt en waar de **bat**en neerslaan. **Sociale** KBA kan in twee fasen van de evaluatieprocedure een waardevolle **rol** vervullen. Ten eerste in de pre-feasibilityfase, waarin nog **allerlei** projectalternatieven **worden** overwogen.

Juist dan spelen regionale overwegingen en **inkomensverdelingsaspecten** een belangrijke rol in de discussie. Het is belangrijk om dan al met behulp van een verdelingsanalyse meer helderheid over de verdelingsaspecten van alternatieve projecten te krijgen. Wanneer de analyse uiteindelijk uitwijst **dat** verdelingsaspecten zwaar wegen, dient een dergelijke analyse ook een plaats te krijgen binnen de uiteindelijke KBA.

Een manier om de verdelingsproblematiek te verminderen is (voor zover het vermarktbaar infrastructuur betreft de kosten en de **baten** zo dicht mogelijk bij elkaar te brengen.

3.3 Cluster C: Voorwaartse effecten

Voorwaartse **effecten** kunnen een belangrijk onderdeel uitmaken van de **totale** economische **effecten** van infrastructuur. Veel studies naar voorwaartse **effecten** zijn **echter** omstreden. De discussie betreft zowel de onderzoeksaanpak, de gehanteerde **modellen** als de uitkomsten. **Zelfs** de kwantificering van de inhoud van het **begrip** gebeurt niet altijd op een eenduidige wijze. Desondanks zijn de meeste betrokken economen het er over eens dat zonder een analyse van de voorwaartse **effecten** de **totale effecten** voor de **economie** onvolledig worden afgedekt. Het onderzoek in cluster C **richt zich** in eerste instantie op het vervaardigen van een **schets** van een modelaanpak voor het schatten van voorwaartse **effecten** van grote infrastructuurprojecten. Deze aanpak zal **aan** een **tweetal** voorwaarden voldoen. Ten eerste zal het model theoretisch bevredigend **moeten** zijn. Dit houdt onder andere in dat de belangrijkste **causale** relaties op een goede wijze **worden** gelegd en dat de te schatten voorwaartse **effecten** zijn gespecificeerd op een wijze die past in een bredere integrale **KBA** systematiek. Een belangrijk aandachtspunt hierbij is het vermijden van dubbelstellingen. De tweede voorwaarde is dat de aanpak praktisch uitvoerbaar moet zijn, in **de** zin dat de vereiste data in **principe** te **verkrijgen** zijn, en dat **de** modelparameters redelijkerwijs te schatten **dan** wel empirisch te onderbouwen zijn. Het onderzoek naar theoretische **modellen** wijst **uit** dat deze nog onvoldoende in staat zijn **de** voorwaartse **effecten** op een goede manier in beeld te brengen. Er **worden** aanzetten tot verbetering **geformuleerd**.

Uit de beschouwde praktijkstudies blijkt onder meer dat in het verleden geen **goed** onderscheid is gemaakt tussen systeemstudies en studies naar projecteffecten. In de systeemstudies is het **doel** van de studie om het aandeel van een infrastructureel complex in de (Nederlandse) **economie** te bepalen. In studies naar project-effecten staan de economische **effecten** van een **specifiek** project **centraal**. In dit geval betreft het een studie naar de incrementele gevolgen van

een verandering van de situatie. Multipliers die uit een systeemstudie **rollen** kunnen niet zonder meer toegepast worden in een project-effect studie. Hiertoe zal eerst aanvullend veldwerk **moeten worden** verricht. Het valt op dat in veel studies juist dit veldwerk achterwege is gelaten en dat veelal ad-hoc aannames **zijn** gemaakt zonder dat een gevoeligheidsanalyse van de aannames zijn gemaakt. Een belangrijke bijdrage van het project is dan ook dat een betere opzet voor het veldwerk wordt uiteengezet.

4. Een samenvatting van bevindingen in tien punten

1. In omringende landen richtlijnen voor een **partiële** KBA bestaan en de grootste fouten in de vervoersmodellen zitten. Dit betekent niet dat we in Nederland **moeten** beperken tot deze analyse maar **wel** dat het onderste deel de basis moet zijn voor uitbreiding naar een integrale KBA.
2. Ter voorbereiding van een **KBA** zou in meerdere rondes **moeten** geschieden toegesneden op het institutioneel besluitvormingsproces.
- 3 Er is een benchmarkstelsel ontwikkeld dat behulpzaam is om tot een eerste **richting** te **kunnen** komen waar de investeringen winstgevend zijn.
4. De institutionele vormgeving is van essentieel **belang** voor het uiteindelijke rendement. Voor vermarktbaar infrastructuur is het dichterbij brengen van **kosten** en **baten** van essentieel **belang**. Het kan onder voorwaarden zowel het rendement verbeteren **als** het verdelingsvraagstuk verminderen.
- 5 In het buitenland worden de **discussies** over het inbrengen van **indirecte effecten binnen een KBA systematiek met interesse gevolgd. Nederland vervult hierin een pioniersfunctie**
6. Cross-sectie studies **leveren** vooralsnog vooral problemen op. Het gebrek en kwaliteit van de dat spelen hierbij **parten**. Op grond van voortschrijdend inzicht **kunnen** cross secties een nuttige check zijn op de gebruikte parameters van het model of een empirische vulling daarvan zijn.
7. Het meenemen compensatiemaatregelen voor betrokkenen in een vroeg stadium van de KBA is van essentieel **belang**.
8. De verdelingsaspecten zijn belangrijk. In theorie zou hiervoor een **sociale welvaartsfunctie** voor **moeten worden** geschat maar dat **levert** problemen op. Een eerste benadering is het **dichter bij elkaar brengen van baten en lasten**.

9. In het verleden zijn de economische effectstudies verkeerd uitgevoerd. Er werd onder meer geen **goed** onderscheid gemaakt tussen effectstudies en systeemstudies. Op grond van een systeem-studie zijn we nog niet de **effecten** van een concreet infrastructuurproject op het spoor.

10. Er zijn verbeteringen geboekt in de wijze waarop **indirecte effecten** in beeld kunnen worden door middel van systematisch veldwerk en verdere modelontwikkeling.

5. Conclusie

Een taak van OEEI was om een integraal evaluatiekader met zicht op de meerwaarde van infrastructuurprojecten op te stellen, met breed draagvlak binnen de onderzoeksweld. Een belangrijk resultaat is het **advies** om voortaan een kosten-batenanalyse uit te voeren. In het kader van het onderzoeksprogramma OEEI worden verschillende **methoden** om alle economische **effecten** in beeld te brengen in kaart gebracht en gepresenteerd en gewogen door middel van een integrale KBA systematiek. Toepassing van deze systematiek in de praktijk draagt bij **aan** vermindering van spraakverwarring onder economen en biedt de mogelijkheid de informatie ten behoeve van goede politieke besluitvorming op een ordentelijke manier te **structureren**. Deze uitkomst betekent niet dat koste wat het kost alle **effecten worden** in geld **worden uitgedrukt** ook waar dat **goed** gesproken eigenlijk niet kan (waar het belangrijke verdelingsvraagstukken aangaat en kwesties als het doorsnijding van het landschap. Ook niet te waarden **posten** hebben in het voorgestelde afwegingsproces een **plaats**. De resultaten van de **KBA** kunnen in dat geval als input binnen een MCA-analyse **worden** ingebracht. De systematiek zal zodanig opgebouwd en gepresenteerd **worden** dat duidelijk is op welke wijze de **effecten** van infrastructuurprojecten in het integrale afwegingskader zijn meegenomen.

Literatuurlijst

(onderstaande lijst beslaan allen concept versies van rapporten)

Dings, J.M.W., B.A. Leurs; Economische beoordeling van grote infrastructuurprojecten: leren van internationale ervaring. Centrum voor energiebesparing en schone technologie.

Perrels, A.H.; F. Bruinsma; H.Hilbers; B. Groothedde; O. Raspe; P. Rietveld; Internationale Benchmarks voor prestatievergelijking Infrastructuur. TNO-Inro & VU

Geest van der L.; De invloed van institutionele aspecten op de prestaties van infrastructuur. Nyfer

Bleumink. P.; Spill-over effecten mainport projecten; Buck Consultants International

Een regionale database voor de analyse van de economische effecten van infrastructuur; werkdocument Instituut voor Onderzoek van Overheidsuitgaven

Rouwendal, J; P. Rietveld; F. Bruinsma; Welvaartsaspecten bij de Evaluatie van grote Infrastructuurprojecten; MuConsult & VU

Geest van der L; Verdelingsaspecten van grote infrastructuurprojecten; Nyfer

Oosterhaven J. ; M van der Bossche; Zwanenburg P. ; Fundamenteel voorwaarts: naar een praktisch werkbaar en theoretisch gefundeerde benadering van voorwaartse economische effecten (NEI/TNO-Inro/RUG)

BELEIDSEFFECTEN OP MOBILITEIT EN ECONOMIE

IN RUIMTE EN TIJD

Dr. F.W.C.J. van de Vooren
Ministerie van Verkeer en Waterstaat
Rijkswaterstaat **directie** Limburg

Ioboudsopgave	blz.
1 Inleiding	4
2 Karakteristieken van MOBILEC	5
3 Werking van MOBILEC	7
4 Groei van economie en mobiliteit	11
5 Uitbreiding van de wegcapaciteit	12
6 Verhoging van de mobiliteitstarieven	13
7 Stimulering van het openbaar vervoer	13
8 Uitbreiding met derde rijstroken	14
9 Aanleg van een nieuwe spoorlijn	15
10 Nabeschuwing	16
Noten	17

Samenvatting

Beleidseffecten op mobiliteit en economie in ruimte en tijd

Het verkeers- en vervoersbeleid is onder meer op modelmatige analyses gebaseerd, waarin de economische situatie een der exogene determinanten voor de omvang van de mobiliteit is. Het nadeel van deze werkwijze is bijvoorbeeld, dat een mogelijk verlies **aan** werkgelegenheid en **inkomen** als gevolg van een terugdringing van de automobilititeit buiten beschouwing **blijft** en dat de mate, waarin een verbetering van de infrastructuur de economische ontwikkeling bevordert, niet kan **worden** geraamd. Teneinde met de wederzijdse samenhang **tussen economie** en mobiliteit rekening te houden, is het model MOBILEC ontwikkeld. MOBILEC geeft een **explicatie** van de beleidseffecten op mobiliteit en **economie** in ruimte en tijd. Met behulp van dit model zijn **regiospecifieke effecten** van de volgende vormen van verkeers- en vervoersbeleid tot 2030 gekwantificeerd: uitbreiding van de wegcapaciteit, verhoging van de mobiliteitstarieven, stimulering van het openbaar vervoer, uitbreiding van de autosnelweg **Utrecht-Breda** (A27) met derde rijstroken en de aanleg van een nieuwe spoorlijn **Utrecht-Breda**. Voor de twee infrastructuurprojecten zijn kosten-batenanalyses opgesteld.

Summary

Policy Effects on Mobility and Economy in Space and Time

Transport policy is based, among other things, on model analyses in which the economic situation is one of the exogenous determinants for the size of mobility. The disadvantage of this approach is for instance that a possible loss of employment and income by reducing car mobility is ignored and that the extent to which an improvement of **infrastructure** promotes economic development cannot be estimated.

In order to take into account the mutual relationship between economy and mobility, the model MOBILEC has been developed. MOBILEC gives an explanation of policy effects on mobility and economy in space and time. With the help of this model the region specific effects of the following forms of transport policy have been quantified until 2030: extension of road capacity, increase of mobility tariffs, promotion of public transport, extension of the motorway **Utrecht-Breda** (A27) with third traffic lanes and the construction of a new railway **Utrecht-Breda**. For the two infrastructure projects cost-benefit analyses have been drawn up.

1 Inleidiog

De verkeersproblematiek **heeft** de overheid aanleiding gegeven een beleid te ontwikkelen om de bereikbaarheid en de leefbaarheid te verbeteren. Een dergelijk beleid is onder meer op modelmatige analyses gebaseerd, waarin de economische situatie een der exogene determinanten voor de omvang van de mobiliteit **is**¹. Om inzicht te krijgen in de toekomstige mobiliteit moet in deze analyses dus eerst een uitspraak **worden** gedaan over de economische ontwikkeling in de toekomst.

Het nadeel van deze werkwijze is gelegen in de omstandigheid, dat van een terugkoppeling van mobiliteit naar **economie** geen sprake is. Bij een beleid gericht op een verhoging van de structurele economische groei omwille van **inkomen** en werkgelegenheid **blijft** dientengevolge buiten beschouwing, dat de verhoging van de economische groei onder overig gelijkblijvende omstandigheden met een toeneming van de verkeersproblematiek gepaard gaat, die op haar beurt de economische groei afremt. Bij een beleid gericht op een terugdringing van de automobilititeit **blijft** buiten beschouwing, dat daardoor **schade** kan **worden** gedaan **aan** werkgelegenheid en **inkomen** als gevolg van een teruglopende economische groei.

Een groter nadeel van deze werkwijze zonder terugkoppeling van mobiliteit naar **economie** is, dat niet kan **worden geraamd**, in welke mate de aanleg van nieuwe infrastructuur of een verbetering van bestaande **infrastructuur** de economische ontwikkeling bevordert. Evenmin is vast te stellen, in welke mate het niet verruimen van de infrastructuur de economische ontwikkeling **afremt**. Dit nadeel geldt temeer, **daar** de aanleg van nieuwe infrastructuur en een verbetering van bestaande **infrastructuur** doorgaans zeer grote sommen gelds vergen.

Teneinde met de wederzijdse samenhang tussen **economie** en mobiliteit rekening te houden, **heeft** de **auteur** van het onderhavige artikel een beleidsgericht model over **economie**, mobiliteit, infrastructuur en andere regionale kenmerken ontwikkeld, MOBILEC (MOBILiteit/EConomie) genaamd. Dit model zal **worden** toegepast om de *beleidseffecten op mobiliteit* en *economie* inzichtelijk te **maken** en te **kwantificeren**. MOBILEC is een interregionaal model, waarin 40 regio's **worden** onderscheiden, die met de zogenoemde COROP-gebieden van het CBS **overeenkomen**². Deze eigenschap van het model maakt het

mogelijk beleidseffecten op mobiliteit en **economie** in de *ruimte* te traceren. MOBILEC is ook een dynamisch model, dat een **continu** ontwikkelingsproces van **economie** en mobiliteit kan simuleren. Met het model kan elke gewenste periode van drie **jaar worden** doorgerekend, zodat het mogelijk is beleidseffecten op mobiliteit en **economie** in *de tijd* te traceren.

Het artikel zal met een **korte** uiteenzetting van MOBILEC en zijn werking beginnen. Op deze **grondslag** zal uiteengezet **worden**, op welke wijze de **effecten** van diverse vormen van het verkeers- en vervoersbeleid op de mobiliteit en de **economie** volgens MOBILEC **totstandkomen** en hoe deze **effecten** zich in de ruimte en de tijd manifesteren. Met behulp van MOBILEC zullen de **effecten worden** gekwantificeerd. In geval van concrete **infrastructuurprojecten** zullen kosten-batenanalyses **worden** opgesteld.

De volgende vormen van het verkeers- en vervoersbeleid zullen in beschouwing **worden** genomen:

- . uitbreiding van de wegcapaciteit en **wel** in die mate, dat ondanks het toenemende verkeer de reistijd niet stijgt;
- . verhoging van de tarieven voor mobiliteit, waarbij autorijden duurder wordt dan het vervoer met andere vervoerswijzen;
- . **stimulering** van het openbaar vervoer door verhoging van de snelheid en de **frequentie**.
- . uitbreiding van de autosnelweg **Utrecht-Breda** (A27) met derde rijstroken;
- . aanleg van een nieuwe spoorlijn **Utrecht-Breda**.

De beleidseffecten zijn voor elk COROP-gebied **afzonderlijk** en voor Nederland als geheel gekwantificeerd en **wel** per periode van drie jaar tot 2030'. Vanwege de beschikbare plaatsruimte zijn deze uitkomsten in vier **tabellen** samengevat, met **als** nadeel dat veel **cijfermateriaal** niet gepresenteerd kan **worden**.

2 Karakteristieken van MOBILEC

MOBILEC beschrijft de samenhang tussen **economie**, mobiliteit, **infrastructuur** en andere regionale kenmerken. In feite is MOBILEC een neoklassiek groeiemodel, **maar** zodanig aangepast, **dat** het werkloosheid kan simuleren. Het model is macro-economisch van aard op

het niveau van de 40 COROP-gebieden. Het model bevat 37 vergelijkingen en 37 endogene variabelen (de onbekenden).

MOBILEC kent een productiefunctie. Een productiefunctie **geeft** het **verband** weer tussen de aangewende hoeveelheden productiefactoren **enerzijds** en de hoeveelheid eindproduct anderzijds. Naast de gebruikelijke productiefactoren arbeid en kapitaal kan men de productiefactor *verkeersinfrastructuur* onderscheiden. In de productiefunctie zou men **echter** niet, zoals gebruikelijk, de omvang van de **infrastructuur moeten** opnemen maar het benutte deel ervan. De benutte infrastructuur kan men identificeren met de mobiliteit voor productieve doeleinden en **wel in termen** van het aantal **reizigers** en het aantal tonnen goederen, verplaatst via deze infrastructuur.

Goederenvervoer en zakelijk **(personen)verkeer** betreffen *productieve mobiliteit*. Indien het verplaatsingsmotief betrekking heeft op winkelen, het volgen van onderwijs, visites **afleggen/logeren, ontspanning/sportbeoefening en toeren/wandelen**, is er sprake van *consumptieve mobiliteit*. De aard van de mobiliteit van het woon-werkverkeer is minder eenduidig vast te stellen. Het woon-werkverkeer ontstaat, doordat men buiten de woonplaats een productieve prestatie **levert**; uit dien hoofde is er van productieve mobiliteit sprake. Daarentegen **kan worden** gesteld, dat het woon-werkverkeer het gevolg is van de **consumptieve wens** om in een aantrekkelijker woonomgeving te **wonen** dan waar men werkt; vanuit dit gezichtspunt is het woon-werkverkeer als **consumptieve** mobiliteit te karakteriseren.

In de **productiefunctie gaat** het om de productieve mobiliteit en niet om de **consumptieve** mobiliteit. De **richting** van het **causale verband** tussen **economie** en mobiliteit verloopt overeenkomstig de productiefunctie van mobiliteit naar **economie**. Bij de **consumptieve** mobiliteit speelt de consumptiefunctie een rol, die het **verband** weergeeft tussen **inkomen** en **consumptie**. De **richting** van het **causale verband** tussen **economie** en mobiliteit verloopt overeenkomstig de consumptiefunctie van **economie** naar mobiliteit.

In MOBILEC is met de volgende **aspecten** rekening gehouden.

- (1) Het **causale** twee-richtingsverkeer tussen **economie** en mobiliteit in **verband** met het onderscheid tussen productieve en **consumptieve** mobiliteit.

- (2) De infrastructuur als beleidsmatig te wijzigen randvoorwaarde voor de mobiliteit en daarmee voor de **economie**. Voordat de **maximale** mobiliteit bereikt wordt, uit de limiterende werking van de infrastructuur **zich** al **eerder** in de **vorm** van een stijging van de reistijd. Dat vertaalt **zich** in een stijging van de mobiliteitsprijs, waaronder de verplaatsingskosten per reiziger of per ton (goederenvervoer) wordt verstaan. De mobiliteitsprijs bestaat uit twee onderdelen: reisaftandskosten en reistijdskosten.
- (3) Het transitoverkeer door de regio's.
- (4) Het **belang** van regionale kenmerken voor de economische ontwikkeling. De infrastructuur is een der kenmerken van de regio's. Andere regionale kenmerken zijn bijvoorbeeld de regionale productiestructuur, de mate van verstedelijking (agglomeratievoordelen en agglomeratienadelen), de stand van de **technologie**, de hoogte van de lonen, de aanwezigheid van recreatiegebieden, de omvang van de bevolking in relatie tot de landoppervlakte en de werkgelegenheid, de van toepassing zijnde investeringspremies en de geografische ligging.
- (5) De intraregionale en interregionale **vervoersstromen** van **personen** per auto, **trein** en bus en van goederen per vrachtauto, **trein** en **schip**.
- (6) De economische samenhang **tussen** de regio's. Regio's ondergaan elkaars invloed niet alleen via de interregionale vervoersstromen **maar** ook via de investeringen; besparingen van een bepaalde regio kunnen in een andere regio **als** investeringen **worden** aangewend, wanneer het te behalen kapitaalrendement daar gunstiger is.
- (7) De totstandkoming van economische groei door middel van **netto-investeringen** en technologische vooruitgang, die **immers** de productiecapaciteit vergroten.

3 Werking van MOBILEC

Figuur 1 geeft de variabelen van MOBILEC en hun onderlinge relaties vereenvoudigd weer⁴. Het model werkt als volgt.

Het regionale **inkomen** in periode t (Y_t ; zie **figuur 1** linksboven) bepaalt de (particuliere) besparingen in periode t (S_t), die **afhankelijk** van het **saldo** op de nationale overheidsrekening en het **saldo** op de nationale betalingsbalans (Γ_t) - als (particuliere) investeringen (I_t) worden aangewend. In hoeverre de besparingen in de eigen regio of elders als investeringen **worden**

Figuur 1 Vereenvoudigde weergave van het model MOBILEC

- | | | | |
|-----|---|----------|--|
| A | ▪ stand van de technologie (exogeen) | pc | ▪ prijs van de consumptieve mobiliteit |
| B | ▪ omvang van de bevolking (exogeen) | pp | ▪ prijs van de productieve mobiliteit |
| C | ▪ mate van verstedelijking (exogeen) | pW | ▪ prijs van het woon-werkverkeer |
| ci | ▪ grootstedelijk karakter van een regio (exogeen) | r | ▪ kapitaalrendement |
| d | ▪ netto-investeringen (particulier) | w | ▪ loonsom per werknemer (exogeen) |
| K | ▪ kapitaalgoederenvoorraad (particulier) | Γ | ▪ parameter betreffende het saldo op de nationale overheidsrekening en het saldo op de nationale betalingsbalans (exogeen) |
| MAP | ▪ marginale arbeidsproductiviteit | | |
| MMP | ▪ marginale mobiliteitsproductiviteit | | |
| N | ▪ werkgelegenheid | | |
| Q | ▪ productiestructuur (erogeen) | | |
| R | ▪ oppervlakte recreatieterreinen (exogeen) | | |
| S | ▪ besparingen (particulier) | | |
| Tc | ▪ consumptieve mobiliteit | | |
| TP | ▪ productieve mobiliteit | | |
| Tw | ▪ woon-werkverkeer | | |
| Y | ▪ regionaal product | | |
- De grootheden, die op periode t betrekking hebben, zijn van een index t voorzien.
De grootheden in de rechthoeken hebben op een regio betrekking.
De grootheden in cirkels hebben een relatief karakter; het gaat om hun waarden met betrekking tot de eigen regio in in verhouding tot die van andere regio's.

aangewend, wordt beïnvloed door het te behalen kapitaalrendement (r_t) ten opzichte van het landelijke gemiddelde. Regionale (particuliere) investeringen zijn niets anders dan een uitbreiding van de regionale (particuliere) **kapitaalgoederenvoorraad**; aan het begin van de volgende periode $t+1$ staat de regio dus een grotere kapitaalgoederenvoorraad (K_{t+1}) ter beschikking dan aan het begin van periode t (K_t).

De exogeen opgevatte loonsom per werknemer in periode $t+1$ (w_{t+1} ; zie figuur 1 middenboven) bepaalt de marginale arbeidsproductiviteit in periode $t+1$ (MAR_{t+1}) en de prijs van de productieve mobiliteit (pp_{t+1} ; zie figuur 1 rechtsboven) bepaalt de marginale mobiliteitsproductiviteit (MMP_{t+1}).

De vergrote kapitaalgoederenvoorraad, de marginale arbeidsproductiviteit en de marginale mobiliteitsproductiviteit bepalen vervolgens • gegeven de productiefunctie • simultaan het regionale product (Y_{t+1}), de werkgelegenheid (N_{t+1}) en de productieve mobiliteit (TP_{t+1}). Hierbij wordt uitgegaan van de in periode $t+1$ geldende stand van de technologie (A_{t+1}), de regionale productiestructuur (Q_{t+1}) en de mate van verstedelijking (C_{t+1}).

Het regionale product valt de bevolking toe als regionaal inkomen (Y_{t+1}), dat van invloed is op de consumptieve mobiliteit (Tc_{t+1}) en het woon-werkverkeer (Tw_{t+1}). De consumptieve mobiliteit wordt medebepaald door de prijs van de consumptieve mobiliteit (PC_{t+1}) alsmede het grootstedelijke karakter (G_{t+1}) en de mogelijkheden van recreatie (R_{t+1}) van de eigen regio ten opzichte van andere regio's. Het woon-werkverkeer wordt medebepaald door de prijs van het woon-werkverkeer (pw_{t+1}) en de werkgelegenheid per hoofd van de bevolking (N_{t+1}/B_{t+1}) van de eigen regio ten opzichte van andere regio's.

Vervolgens begint het beschreven proces opnieuw: het regionale inkomen (Y_{t+1}) bepaalt in periode $t+1$ de besparingen (S_{t+1}), die in de eigen regio of elders als investeringen (I_{t+1}) worden aangewend, wat tot een verder uitgebreide kapitaalgoederenvoorraad aan het begin van periode $t+2$ (K_{t+2}) leidt, enzovoorts. Aldus simuleert het model een continu proces van ontwikkeling van economie en mobiliteit.

De prijs van de mobiliteit is gelijk aan de reisaftandskosten per reiziger of per ton (= prijs per afstandseenheid x afstand) plus de reistijdskosten per reiziger of per ton (=prijs per tijdseenheid x reistijd) binnen een regio of tussen twee regio's. De gebruiksomvang van een bepaalde vervoerswijze hangt niet alleen van haar mobiliteitsprijs af maar ook van de mobiliteitsprijzen van andere vervoerswijzen.

De reistijd van het wegverkeer staat onder invloed van de verhouding tussen de benutting van de weginfrastructuur en de capaciteit van de weginfrastructuur (eenvoudigheidshalve niet in figuur 1 weergegeven). De benutting is gelijk aan de **totale** omvang van de productieve mobiliteit, de consumptieve mobiliteit en het woon-werkverkeer, uitgedrukt in **personenauto**-equivalenten. Een toenemende benutting van de wegcapaciteit leidt bij een gelijkblijvende wegcapaciteit tot langere reistijden en mitsdien tot hogere mobiliteitsprijzen. Een stijging van de prijs van de productieve mobiliteit (pp_{t+1}) vergt een verhoging van de marginale mobiliteitsproductiviteit (MMP_{t+1}), die totstandkomt door een **reductie** van de productieve mobiliteit (Tp_{t+1}). Dit oefent een negatief effect uit op het regionale product (Y_{t+1}) en de werkgelegenheid (N_{t+1}) alsmede op de consumptieve mobiliteit (Tc_{t+1}) en het **woon**-werkverkeer (Tw_{t+1}). De twee laatstgenoemde grootheden ondergaan bovendien een negatief effect van de stijging van de consumptieve mobiliteit (pc_{t+1}) respectievelijk het **woon**-werkverkeer (pw_{t+1}).

De benutting van de **railinfrastructuur** bepaalt niet direct de reistijd per trein vanwege het bloksysteem. De waterweginfrastructuur kent doorgaans een overcapaciteit voor het vervoer per **schip**. Daarom worden de reistijden per trein en per **schip** in het model als exogene grootheden beschouwd.

In MOBILEC wordt met de *verwachte* benutting van de wegcapaciteit gerekend, die gelijk is gesteld aan de *feitelijke* benutting in de voorgaande periode. Een in feite toegenomen benutting van een gelijkblijvende wegcapaciteit in periode t remt de ontwikkeling van **economie** en mobiliteit dientengevolge in periode t+1 af. Deze afremming reduceert enigermate de feitelijke benutting in periode t+1, waardoor de groei van **economie** en mobiliteit in periode t+2 *ietwat* wordt verhoogd. Als gevolg hiervan simuleert het model een **licht** fluctuerende groei van de **economie** en de mobiliteit.

4 Groei van economie en mobiliteit

Tabel 1 geeft een **projectie** van de groei van het regionale product en van het personen- en goederenvet-voer per **(vracht)auto** weer in het dichtbevolkte, **centraal** gelegen COROP-gebied Utrecht en het dunbevolkte, perifeer gelegen COROP-gebied Noord-Friesland tot 2030. Deze groei is exclusief conjuncturele **fluctuaties**.

Aan deze **projecties**, die ook voor de overige COROP-gebieden beschikbaar zijn, liggen onder meer de volgende veronderstellingen ten grondslag:

- een technologische ontwikkeling van 2,25 % per periode (in MOBILEC omvat een periode 3 jaar);
- een stijging van de **reële** loonsom per werknemer van 1 % per jaar;
- constante wegcapaciteit, constante **reële** reiskosten per km en constante reistijden van trein en **schip**.

De groeipercentages van het vervoer **zijn** gebaseerd op het aantal reizigers respectievelijk de hoeveelheid **tonnen**. Zij bevatten overigens **alleen** de door de regio zelf gegenereerde vervoersstromen, dat wil zeggen het **totale** intraregionale vervoer, het interregionale inkomende goederenvet-voer en het interregionale uitgaande en weer terugkerende personenvervoer. Deze veronderstellingen en opmerkingen zijn op alle **tabellen** van toepassing, tenzij anders vet-meld.

Tabel 1 Gemiddelde jaarlijkse groei (%) van het **reële** regionale product en het vervoer per (vracht)auto in de regio's Utrecht en Noord-Friesland per periode van drie jaar ten opzichte van de voorgaande periode

	Utrecht			Noord-Friesland		
	regionaal product	vervoer per personen	(vracht)auto goederen	regionaal product	vervoer per personen	(vracht)auto goederen
2003-2005	2,71	1,18	2,20	1,27	0,52	0,87
2006-2008	2,58	1,09	1,96	1,12	0,54	0,68
2009-20 11	2,49	1,06	1,77	0,99	0,45	0,43
2012-2014	2,42	1,03	1,65	1,25	0,63	0,66
2015-2017	2,65	1,16	1,82	0,78	0,30	0,09
201 B-2020	2,54	0,91	1,54	1,04	0,40	0,26
202 1-2023	2,45	0,97	1,50	0,95	0,34	0,16
2024-2026	2,39	0,90	1,39	1,19	0,47	0,37
2027-2029	2,59	1,03	1,58	0,79	0,21	-0,07

Uit tabel 1 **blijkt** onder meer, dat het verschil in groei van het personenvervoer per auto tussen Utrecht en Noord-Friesland minder groot is **dan** bij het regionale product en het goederenvervoer per vrachtauto. De groei van het goederenvervoer per vrachtauto **fluctueert** meer dan de groei van het personenvervoer per auto en van het regionale product. **Alle** drie grootheden vertonen in beide regio's een dalende trend, wat vooral samenhangt met de veronderstelde constante wegcapaciteit.

5 Uitbreiding van de wegcapaciteit

De groei van **economie** en **mobiliteit** wordt afgeremd bij een **gelijkblijvende** wegcapaciteit. Veronderstel nu, dat de wegcapaciteit zodanig wordt vergroot, dat de reistijd van het wegverkeer niet **oploopt** ondanks het toenemende wegverkeer. De mobiliteitsprijs van de (vracht)auto en de bus stijgt dan met **langer**, wat een positief effect **heeft** op de groei van het regionale product (zie Y figuur 1) en de **werkgelegenheid (N)** alsmede de **productieve mobiliteit (Tp)**, de **consumptieve mobiliteit (Tc)** en het woon-werkverkeer (Tw) met betrekking tot het wegverkeer. De kwantitatieve **effecten** zijn in tabel 2 voor het COROP-gebied Groot-Amsterdam weergegeven.

Tabel 2 Gemiddelde **jaarlijkse** groei (%) van het **reële** regionale product en het personen- en goederenvervoer per vervoerswijze in Groot-Amsterdam over de periode 2000-2030

	ongewijzigd beleid	uitbreiding wegcapaciteit	verhoging tarieven	stimulering openbaar vervoer
regionaal product	2,12	2,16	1,95	2,14
werkgelegenheid	1,11	1,15	0,94	1,13
goederenvervoer				
• per auto	1,33	1,54	0,48	1,36
• per trein	2,08	2,12	0,97	2,18
• per schip	2,28	2,32	1,60	2,31
personenvervoer				
• per auto	0,88	1,11	-0,19	0,83
• per trein	0,11	0,10	-0,46	1,90
• per bus (a)	-0,19	0,04	-0,04	1,68

(a) Inclusief tram en metro.

De uitbreiding van de wegcapaciteit bevordert de substitutie ten gunste van de (vracht)auto en de **bus**, **maar** dankzij de hogere groei van het regionale product **profiteren** ook het

goederenvervoer per trein en schip. De werkgelegenheidsgroei loopt op van 1,11 % naar 1,15 % gemiddeld per jaar. Dit lijkt gering, maar in 2030 zijn er dan wel 22.400 arbeidsplaatsen meer bijgekomen; dat is bijna 2 % van de gemiddelde werkgelegenheid in Groot-Amsterdam over de periode 1991-1993.

6 Verhoging van de mobiliteitstarieven

Een verhoging van de **reële** reisaftandskosten per km impliceert een verhoging van de mobiliteitsprijzen (zie pp, pc en pw in **figuur 1**), hetgeen de groei van het regionale product (Y), de werkgelegenheid (N), de productieve mobiliteit (Tp), de consumptieve mobiliteit (Tc) en het woon-werkverkeer (Tw) reduceert. In tabel 2 is verondersteld, **dat** de **reële** reisaftandskosten per km voor de (**vracht**)auto met 3 % per jaar stijgen en die voor trein, bus en schip met 1 % per jaar. Door de aanhoudende tariefsverhogingen daalt de consumptieve mobiliteit zozeer, dat volgens tabel 2 de groei van het personenvervoer per auto en trein negatief wordt. De groei van het vervoer per bus wordt **echter** minder negatief, doordat de verhoging van de mobiliteitstarieven tot een lagere benutting van de wegcapaciteit leidt, wat een hogere rijsnelheid en dus een kortere reistijd mogelijk maakt. Het negatieve effect van de verhoging van de mobiliteitstarieven op de economische groei kan door een lastenverlichting worden gecompenseerd.

7 Stimulering van het openbaar vervoer

Stimulering van het openbaar vervoer door middel van verhoging van snelheid en frequentie impliceert een **kortere** reistijd en **derhalve** een lagere mobiliteitsprijs voor trein en bus (zie pp, pc en pw in **figuur 1**), hetgeen de groei van het regionale product (Y) en de werkgelegenheid (N) alsmede de productieve mobiliteit (Tp), de consumptieve mobiliteit (Tc) en het woon-werkverkeer (Tw) met betrekking tot het openbaar **vervoer** verhoogt. In tabel 2 is een daling van de reistijd van de trein en de bus van 1 % per **jaar** verondersteld. Volgens tabel 2 leidt deze stimulering van het openbaar vervoer tot een aanzienlijk hogere groei van het personenvervoer per trein en bus. De groei van het personenvervoer vertoont **echter** slechts een geringe daling, hetgeen te verklaren is uit de lage **kruiselingse** elasticiteit van het

autogebruik in relatie tot de reistijd per trein en bus. **Zelfs** de groei van het goederenvervoer per vrachtauto neemt dankzij de hogere economische groei iets toe.

8 Uitbreiding met derde rijstroken

Uitbreiding van een autosnelweg met derde rijstroken in beide richtingen verlaagt de verhouding tussen de benutting van de autosnelweg en de capaciteit ervan. Dit **heeft** een daling van de reistijd van het wegverkeer ten gevolge, hetgeen een daling van de **mobiliteitsprijzen** van de (vracht)auto en de bus **impliceert**. De **effecten op economie en mobiliteit** komen qua **richting** overeen met het eerder **behandelde** geval van een uitbreiding van de wegcapaciteit. De hogere groei van de **economie als** gevolg van de derde rijstroken komt vooral die regio's ten goede, waar de desbetreffende autosnelweg is **gelegen**. **Echter** ook elders gelegen regio's kunnen hiervan profiteren.

Tab13 **Gemiddelde jaarlijkse** mutaties van het **reële** regionale product, de werkgelegenheid en het personen- en goederenvervoer tot 2030 **als** gevolg van de ingebruikneming van derde rijstroken van de autosnelweg **Utrecht-Breda (A27)** in 2006 (a)

	Utrecht	Zuidoost- Z-Holland	West-Noord- Brabant	overig Nederland	totaal Nederland
regionaal product	54	16	41	8	119
werkgelegenheid	0,5	0,1	0,3	0,1	1,0
goederenvervoer					
• per auto	187	164	279	41	671
• per trein	0	0	1	0	1
• per schip	10	10	20	1	41
personenvervoer					
• per auto	2645	1921	2892	150	7608
• per trein	-8	-4	-3	-5	-20
• per bus	134	52	75	2	263

(a) Regionaal product in miljoen gulden (prijsspeil 1990), werkgelegenheid in 1000 arbeidsjaar, goederenvervoer in 1000 ton en personenvervoer in 1000 reizigers.

In tabel13 wordt het effect van een uitbreiding van de autosnelweg **Utrecht-Breda (A27)** met derde rijstroken in 2006 weergegeven in de **vorm** van absolute mutaties gemiddeld per jaar. Zo wordt bijvoorbeeld het regionale product van het COROP-gebied Utrecht 54 **miljoen** gulden hoger (prijsspeil 1990) gemiddeld per jaar. De procentuele mutaties zijn zeer gering en daarom niet vermeld.

Blijkens tabel 13 gaat de aanleg van derde rijstroken ten koste van het personenvervoer per trein. In de tabel is niet zichtbaar, dat de effecten op de economie en mobiliteit in Utrecht, Zuidoost-Zuid-Holland en West-Noord-Brabant in de loop van de tijd onder invloed van de economische groei in omvang toenemen, met uitzondering van het personenvervoer per auto en bus. Daarop is namelijk de invloed van de weer oplopende reistijd *op den duur* sterker dan die van het toenemende extra regionaal product. In “overig Nederland” nemen alle effecten op economie en mobiliteit in de loop van de tijd in omvang af als gevolg van de extra benutting van de daar gelijkblijvende wegcapaciteit.

De gekwantificeerde effecten kunnen voor het opstellen van een kosten-batenanalyse worden gebruikt. Worden de baten beperkt tot de effecten op het binnenlandse product van Nederland tot 2030 en houden de kosten een eerste indicatie van de aanleg in zonder de bouw van aanvullende kunstwerken, dan bedragen de netto contante waarde van de investering 1112 miljoen gulden (prijspeil 1990) en de baten-kostenverhouding 2,8 bij een (officiële) reële disconteringsvoet van 4 %. Nadrukkelijk zij vermeld, dat de vermelde cijfers geen officiële geldigheid hebben; het gaat hier slechts om een illustratie.

9 Aanleg van een nieuwe spoorlijn

Een nieuwe spoorlijn leidt tot een reductie van de reisafstand en de reistijd. Hieruit vloeit een daling van de mobiliteitsprijs van de trein voort, hetgeen qua richting eenzelfde effect op economie en mobiliteit heeft als in het eerder behandelde geval van stimulering van het openbaar vervoer per trein.

In tabel 14 worden de effecten van een directe spoorverbinding voor personenvervoer tussen Utrecht en Breda in 2006 weergegeven en wel in de vorm van absolute mutaties. Blijkens deze tabel gaat de ingebruikstelling van de spoorlijn Utrecht-Breda gepaard met een reductie van het personenvervoer per auto in de COROP-gebieden Utrecht en Zuidoost-Zuid-Holland. Aanvankelijk vermindert ook het personenvervoer per auto in West-Noord-Brabant, maar onder invloed van de economische groei nemen alle effecten op economie en mobiliteit in de loop van de tijd in omvang toe, waardoor onder meer het gemiddelde effect per jaar op het

personenvervoer per auto in genoemde regio per **saldo** positief wordt. Een beperkte **kosten-** batenanalyse, op dezelfde wijze uitgevoerd **als** in het geval van de derde rijstroken, **levert** een **netto** contante waarde van de investering op van -565 miljoen gulden (prijspeil 1990) en een **baten-kostenverhouding** van **0,45**. Ook nu hebben de cijfers geen **officiële** geldigheid.

Tab14 Gemiddelde jaarlijkse mutaties van het **reële** regionale product, de werkgelegenheid en het personen- en goederenvervoer tot 2030 als gevolg van de ingebruikstelling van de spoorlijn **Utrecht-Breda** voor personenvervoer in 2006 (a)

	Utrecht	Zuidoost- Z-Holland	West-Noord- Brabant	overig Nederland	totaal Nederland
regionaal product	12	5	7	9	33
werkgelegenheid	0,1	0	0,1	0,1	0,3
goederenvervoer					
• per auto	8	6	8	7	29
• per trein	0	0	0	0	0
• per schip	2	3	3	2	10
personenvervoer					
• per auto	-23	-16	6	6	-27
• per trein	495	212	219	224	1150
• per bus	27	10	3	2	42

(a) Regionaal product in miljoen **gulden** (prijspeil 1990), werkgelegenheid in 1000 arbeidsjaar, goederenvervoer in 1000 ton en personenvervoer in 1000 **reizigers**.

10 Nabeschuwing

MOBILEC is een nieuw model, waarmee tot dusver een beperkte ervaring is opgedaan. De verkregen resultaten dienen dan ook te **worden** opgevat **als** een eerste **indicatie** van de mogelijke omvang van de te verwachten beleidseffecten op mobiliteit en economie in ruimte en tijd. Als algemene **conclusie** kan **worden** getrokken, dat de **effecten** op de **economie** beperkt zijn; op de mobiliteit zijn zij kwantitatief van meer betekenis.

In de 2^e eeuw **kunnen** zich op diverse terreinen nieuwe ontwikkelingen voordoen, waarmee in de gepresenteerde **projecties** geen rekening is gehouden. In deze **projecties** tot 2030 ging het **echter** niet om voorspellingen van de toekomst maar om een **explicatie** en een kwantificering van beleidseffecten. Ondanks de onzekere toekomst geven de uitkomsten van de exercities beleidsvoerders zinvolle **oriëntatiepunten**.

Noten

1. Deze benadering wordt bijvoorbeeld gevolgd in het Nieuw Regionaal Model (NRM) van
2. Het CBS heeft Nederland in 40 COROP-gebieden onderverdeeld (COROP = Coördinatiecommissie Regionaal Onderzoek Programma). Bij de regionale indeling is het **nodale principe** gehanteerd, wat inhoudt, dat de hoofdkem met het haar omringende gebied tot **één** regio wordt gerekend.
3. In opdracht van de **Directie** Utrecht van Rijkswaterstaat heeft het adviesbureau NEA het model MOBILEC voor de 40 COROP-gebieden geoperationaliseerd. Bij dit project waren alle regionale **directies** en de Adviesdienst Verkeer en Vervoer van Rijkswaterstaat alsmede het Directoraat-Generaal Goederenvervoer van het Ministerie van Verkeer en Waterstaat betrokken.
4. Een wiskundige weergave van MOBILEC is opgenomen in: F.W.C.J. van de Vooren, *Scenarioplanning met betrekking tot mobiliteit en economie, Tijdschrift Vervoerswetenschap*, 1999, blz. 19-40. Een wiskundige uitwerking van MOBILEC en de waarden van zijn **coëfficiënten** staan vermeld in: F.W.C.J. van de Vooren, *A Policy Oriented Model about Economy, Mobility, Infrastructure and Other Regional Features*, 8th World Conference on Transport Research, Antwerpen, 1998 (nog te verschijnen bij Elsevier Science Ltd.).

geval gelokaliseerd nabij Bussum en de ‘aft-it’ bij Weesp, beide overigens op de doorgaande rijbaan. Lokaal verkeer op deze provinciale weg is niet reserveringsplichtig.

5 Conclusies en verdere studie

Aangezien dit paper slechts een eerste systeemopzet geeft van slottoedeling en er nog geen modelmatige toetsing, laat staan een praktijktoetsing heeft plaatsgevonden, is het moeilijk om direct conclusies te verbinden aan hetgeen is uiteengezet in deze bijdrage. Uit enkele binnenkort te verschijnen bijdragen van de auteur dezes blijkt in ieder geval dat de potentiële nutswinst van slotreservering zeer hoog is; in de gegeven theoretische situatie is de kostenreductie zelfs 50% (Koolstra, 1999). Belangrijke stappen voordat een eventueel proefproject kan plaatsvinden zijn een studie naar de technische mogelijkheden en technische haalbaarheid, simulatiestudies naar de verwachte kostenreducties, stated preference studies om het aanpassingsgedrag aan het systeem te kunnen bestuderen en, zeker niet het minst belangrijk, studies naar de juridische randvoorwaarden en noodzakelijke aanpassingen van de wet- en regelgeving. De mogelijkheid van slotreservering op wegen niet opgenomen in de huidige wet- en regelgeving; aanpassing hiervan zal dus noodzakelijk zijn. De technische haalbaarheid van slotreservering op snelwegen lijkt nog het minst problematisch; het in deze bijdrage voorgestelde systeem is geheel gebaseerd op thans beschikbare technieken. Een groter knelpunt is waarschijnlijk het ruimtebeslag, waarbij het met name gaat om het zoeken van geschikte lokaties voor de buffers bij de opritten, lokaties die in de grote steden niet of nauwelijks beschikbaar zullen zijn.

Literatuur

Koolstra (1998), Slottoedeling: het ontwerp van klasse-specifieke verkeersnetwerken. *Colloquium Vervoerplanologisch Speurwerk 1998: Sturen met Structuren*. Delft: CVS.

Koolstra (1999), Traffic scheduling: system optimum versus user equilibrium models. 5th TRAIL Annual Congress 1999 (te verschijnen december 1999).

Walters, A.A. (1968), *The economics of road user charges*. Baltimore: John Hopkins Press.

Wong, J.-T. (1997), Basic concepts for a system for advance booking for highway use. *Transport Policy* 4/2, pp. 109-114.