
Een jaar Duurzame Bereikbaarheid
van de Randstad
Populair jaarverslag 2008

Den Haag, april 2009

Nederlandse Organisatie voor Wetenschappelijk Onderzoek

Colofon

Teksten en fotografie

Ymkje de Boer (YM de Boer Advies)

Vormgeving

Christy Renard (Voorlichting & Communicatie, NWO)

Drukwerk

Ipskamp Drukkers

Uitgave

Nederlandse Organisatie voor Wetenschappelijk Onderzoek

NWO, www.nwo.nl

De Nederlandse Organisatie voor Wetenschappelijk Onderzoek

financiert en ontwikkelt samen met wetenschappers, (inter)nationale

wetenschapsorganisaties en bedrijven onderzoeksprogramma’s van

topkwaliteit.

April 2009

ISBN/EAN 978-90-77875-37-7

Inhoudsopgave

Voorwoord� 5

Een unieke, nauwe samenwerking tussen beleid � 7
en wetenschap�
Hans Leeflang, Ministerie van V&W

Slimme verbindingen met knooppunten leiden � 9
tot supernetwerk�
Eric Molin, Technische Universiteit Delft

ICT verbindt de dynamische mobilist met de ‘trage’ � 15
gebouwde omgeving�
Harry Timmermans, Technische Universiteit Eindhove

Andere recreatie – ander verkeer – een andere ruimte� 19
Bert van Wee en Caspar Chorus, Technische Universiteit Delft

Groei goederenvervoer vraagt creatieve oplossingen rond � 24
de drie mainports�
Lóri Tavassy, Radboud Universiteit Nijmegen

De aansturing van het DBR-programma� 29

	 5
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Voorwoord

De publieke en private sector staan voor flinke uitdagingen als het gaat om het

bereikbaar houden van de Randstad in de komende decennia. Verschillende

ontwikkelingen met een grote maatschappelijke impact spelen tegelijk een rol.

Neem de vergrijzing, de klimaatverandering, de verdere ontwikkelingen rond ICT

en de energietransitie. De consequenties van die ontwikkelingen worden vaak pas

op de langere termijn duidelijk. Het kabinet heeft voor het programma Randstad

Urgent en de Startnotitie Randstad 2040 drie hoofdopgaven bepaald. De Randstad

moet ten eerste bereikbaar blijven en zijn economische dynamiek behouden. Ten

tweede moet er sprake zijn van een klimaatbestendige veilige delta. En tot slot is

de kwaliteit van leven niet vanzelfsprekend; we moeten een goed woon-, werk- en

leefklimaat zien te borgen.

Deze opgaven brengen tal van kennisvragen met zich mee. Daarom werken we aan

bundeling van de denkkracht in Nederland en willen we meer jonge onderzoekers

op dit terrein opleiden. In 2007 nam de minister van Verkeer en Waterstaat dan ook

samen met de collega’s van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

en van Economische Zaken het initiatief voor het meerjarige onderzoeksprogramma

Duurzame Bereik-baarheid van de Randstad (DBR). Vanaf de tweede ronde

participeert ook het Ministerie van Landbouw, Natuur en Voedselkwaliteit. Deze

ministeries dragen allen financieel bij. Het DBR-programma is ondergebracht bij de

Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO), die ook een

financiële bijdrage aan het onderzoek levert en het secretariaat van het programma

voert.

Het jaar 2008 was het eerste echte jaar dat het DBR-programma draaide. Het

uitbrengen van een populair jaarverslag leek ons dan ook een mooie gelegenheid

om iedereen die zich met duurzame bereikbaarheidvraagstukken – in het bijzonder

die in de Randstad van Nederland –- nader kennis te laten maken met de gedachte

achter het programma en met de vier eerste onderzoeksprogramma’s die van start

zijn gegaan. Ymkje de Boer, auteur van dit jaarverslag, heeft zowel de voorzitter van

de Programmacommissie als de vier programmaleiders geïnterviewd. Wij danken

hen hartelijk voor hun medewerking en wensen hen de komende tijd veel succes.

Drs. Wim Kuijken,

Secretaris-generaal Ministerie van Verkeer en Waterstaat

Voorzitter Raad van Toezicht DBR-programma

Hans Leeflang, stedenbouwkundige, is directeur Strategie bij het Ministerie van Verkeer

& Waterstaat en daarmee ook verantwoordelijkheid voor kennis en innovatie. Hij was

eerder actief op het terrein van de ruimtelijke ordening (onder andere bij VROM) en

langetermijnstrategie – ook rijksbreed. Ook is hij trekker van het rijksbrede traject

Duurzame Ontwikkeling.

	 7
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Een unieke, nauwe samenwerking
tussen beleid en wetenschap

‘Ik vind het een uitdaging om ontwikkelingen op de langere termijn te

verbinden met de dagelijkse gang van zaken en daarbij ook nog over de

grenzen van sectoren en organisaties heen te kijken. Bovendien heb ik bij

het project Andere Overheid gewerkt. Hierin stond centraal dat de over-

heid zich vooral richt op het maatschappelijke vraagstuk dat voor ligt. Je

stelt jezelf als het ware steeds de vraag ‘Voor wie doen we het eigenlijk

allemaal?’ Dat is een vraag die me drijft – ook als voorzitter van de pro-

grammacommissie van Duurzame Bereikbaarheid van de Randstad,’ aldus

Hans Leeflang.

‘Minister Eurlings is programmaminister voor Randstad Urgent en we zijn

samen met het Ministerie van VROM aan de slag geweest met de visie

voor Randstad 2040. Het onderzoeksprogramma DBR vertegenwoordigt

voor mij een nog verder perspectief. Het gaat uiteindelijk om de vraag

hoe je ervoor zorgt dat de Randstad ook op de lange termijn niet onder

water komt te staan en wel gewoon bereikbaar blijft. Dat is voor mij de

kern van de publieke taak. De R van Randstad, de B van Bereikbaar en de

D van Duurzaam komen in het onderzoeksprogramma allemaal samen.

Hoewel we het onderzoek bewust willen aansturen denkend vanuit de

maatschappelijke opgave – en niet zozeer de wetenschappelijke – hebben

we er als gezamenlijke financierende departementen toch voor gekozen

om het programma onder te brengen bij NWO. Het programma daagt ook

wetenschappelijk enorm uit, alleen al vanwege de interdisciplinaire aanpak

die je nodig hebt om deze vraagstukken te lijf te gaan.’

Natuurlijk bondgenootschap tussen vier departementen

Leeflang is vrijwel vanaf het begin bij de opzet van het programma

betrokken. ‘Die nauwe samenwerking tussen wetenschap en beleid heb

ik op dit beleidsterrein nog niet eerder meegemaakt. De hoogleraren

Hugo Priemus en Piet Rietveld stonden aan de wieg, naast Wim Kuijken,

secretaris-generaal van Verkeer & Waterstaat. Wat ook mooi is aan DBR, is

8
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

dat de vier fysieke departementen – V&W, VROM, EZ, LNV – samenwerken.

En dat wordt steeds gewoner. LNV was er niet vanaf het begin bij, maar

nu wel en daarmee is voor mijn gevoel de cirkel rond. De agrisector heeft

natuurlijk ook een enorm belang bij het concurrerend houden van de

greenports en het ontwikkelen van slimme logistieke oplossingen.’

Een nieuwe gemeenschap van professionals

Leeflang is zich bewust van de een klassieke kloof tussen de wereld van

de wetenschap en de wereld van het beleid. ‘Maar ik heb een heel goede

hoop op drie typen uitkomsten bij DBR. Ten eerste stimuleert DBR dat het

excellente en interdisciplinaire wetenschappelijk onderzoek op dit terrein

toeneemt. Ten tweede zullen de uitkomsten van de onderzoeken impulsen

geven aan de inzicht van de beleidsmakers. Niet alleen aan het einde van

het programma, maar al gaandeweg. En ten slotte creëren we met en rond

het programma een gemeenschap van professionals die allemaal vanuit hun

eigen expertise met ongeveer hetzelfde bezig zijn. Ze ontmoeten elkaar

misschien al in de eigen sectorale kolom, maar nu hoop ik dat we over die

grenzen heen gaan.’

Speelveld gedekt

Het afgelopen jaar, 2008, was een druk en productief jaar. Leeflang: ‘We

hebben eerst de hele organisatiestructuur van het programma opgezet met

de Raad van Toezicht, de Programmacommissie en het secretariaat bij NWO.

Toen is de call voor de eerste ronde uitgegaan en kregen we voorstellen

van onderzoeksgroepen binnen. Internationale beoordelaars hebben die

beoordeeld. We konden kiezen uit excellente voorstellen en hebben er

vier kunnen honoreren. Ook de call voor de tweede ronde is voorbereid en

uitgegaan. We hebben daarin een accentverschuiving aangebracht, omdat

de voorstellen uit de eerste ronde nog erg op het klassieke verkeerskundige

vlak laten. De ‘B’ was goed bedeeld, maar de ‘R’ en de ‘D’ minder. We

willen in 2009 graag voorstellen honoreren die expliciet ingaan op de

klimaatveranderingsproblematiek, bijvoorbeeld. Het hele speelveld dat

door Hugo Priemus en Piet Rietveld destijds is uitgemeten, zal straks

afgedekt zijn.’

	 9
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Slimme verbindingen met
knooppunten leiden tot
supernetwerk

De onderzoekers van het onderzoeksprogramma ‘Synchronizing networks’,

dat Eric Molin leidt, ontwikkelen een supernetwerk, waarin verkeer en ver-

voer van personen, belangrijke bestemmingen en activiteitenpatronen in

tijd, ruimte en ‘virtuele ruimte’ met elkaar in verband worden gebracht. Zo

krijgen ontwerpers en planners van ruimtelijke voorzieningen, mobiliteit

en infrastructuur meer inzicht in gedragspatronen van reizigers. In het

programma werken onderzoekers van de Technische Universiteit Delft, de

Radboud Universiteit Nijmegen en de Technische Universiteit Eindhoven

samen.

Eric Molin is socioloog en altijd met methoden en technieken van onder-

zoek bezig geweest, vertelt hij. Het begrip ‘keuze’ is in zijn werk wel een

rode draad te noemen. ‘Ik heb me bij het CBS onder andere beziggehouden

met kiezersonderzoek.’ Hij promoveerde bij Harry Timmermans aan de TUE

op een onderwerp binnen de conjuncte analyse. ‘Daarin richt je je op de

modellering van de afwegingen die mensen maken als je ze hypothetische

keuzes voorlegt. Als je bijvoorbeeld woningvoorkeuren wil modelleren,

dan omschrijf je woningen in een aantal kenmerken. Respondenten vraag

je dan om elke woning te beoordelen, bijvoorbeeld in rapportcijfers, of

om een keuze te maken tussen verschillende woningen. Doordat deze

omschrijvingen systematisch variëren, ben je in staat om met behulp van

statistische analysetechnieken te bepalen het sterk elke kenmerk mee-

weegt in de totale woningvoorkeur. In mijn promotieonderzoek heb ik

niet zozeer het individuele keuzegedrag van mensen onderzocht, maar

groepsbeslissingen. Conjuncte analyse is ook relevant voor vraagstukken

rond verkeer en vervoer. Ik begeleidde een promovenda die keuzegedrag

op het terrein van transferia onderzocht. In hoeverre zijn mensen bereid

daarvan gebruik te maken of daarvoor te betalen? Dat liep eigenlijk

zo goed en was zo interessant – ook voor de buitenwereld –, dat we

daar graag mee verder wilden. We haalden de mensen van het huidige

consortium bij elkaar en stonden zodoende al in startblokken toen het DBR-

programma zich aandiende.’

Dr. Eric Molin, universitair hoofddocent in

Transportbeleid en logistiek, is verbonden aan de

Faculteit Techniek, Bestuur & Management van

de Technische Universiteit Delft.

	 11
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Ook goed voor de sociale veiligheid

Het onderzoeksprogramma van Molin en zijn collega’s integreert tijd,

ruimte en ‘virtuele ruimte’ als het gaat om de activiteitenpatronen van

mensen en het bijbehorende mobiliteitsgedrag. ‘Kijk bijvoorbeeld naar

voorzieningen die aan de rand van de stad zijn geconcentreerd, zoals

meubelboulevards en sommige bioscoopcomplexen. Voor dat soort

bestemmingen nemen veel mensen de auto. Zou het dan niet slim zijn om

nog meer voorzieningen daar te clusteren en daar ook overstappunten

voor het openbaar vervoer te maken? Daar vallen allerlei maatschappelijke

voordelen mee te behalen, die nog verder gaan dan alleen het verbeteren

van de bereikbaarheid. Ik denk daarbij aan sociale veiligheid, bijvoorbeeld.

Maar goed, dat hangt natuurlijk ook af van hoe de openbare ruimte rond

die knooppunten wordt ingericht en zover strekt ons programma niet.’

Bundelen en ontsluiten

Bereikbaarheid wordt vaak uitgedrukt in een antwoord op de vraag hoe-

veel locaties je op en half uur van je huis kunt bereiken. De onderzoekers

van Synchronizing networks benaderen het anders. ‘Wij zouden het

liever uitdrukken aan de hand van het gemak waarmee je een volledig

activiteitenpatroon kunt realiseren. Je zou activiteiten kunnen bundelen

en ontsluiten, zodat er minder verschillende verplaatsingen nodig zijn.

Wat hier trouwens wel bij hoort is de vraag hoe je het automatisme van

autobezitters om voor veel activiteiten altijd maar de auto te kiezen, kunt

doorbreken.’

Het synchroniseren van verschillende netwerken uit de titel van het

programma slaat op het letterlijk aan elkaar knopen van autoverbindingen,

openbaar vervoerverbindingen en locaties. ‘We voegen daar nog twee

aspecten aan toe. Het eerste is de tijdsdimensie. Als je voorzieningen

en vervoersstromen bundelt, moeten ze wel op dezelfde tijd open of

beschikbaar zijn. Het tweede aspect is ICT. We willen daarbij ook kijken

hoe het werkt als er incidenten zijn, zoals bijvoorbeeld heel slecht weer

of verkeersongelukken. Misschien gaan mensen dan maar niet de weg op

en beleggen ze een tele-vergadering om elkaar toch die dag te kunnen

spreken. De activiteit gaat door, maar de fysieke mobiliteit is door virtuele

mobiliteit vervangen.’

12
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Wat is de beste plek om samen te komen?

In de ‘supernetwerkbenadering’ gaan de onderzoekers een stap verder

dan tot nu toe is gebeurd. ‘Arentze en Timmermans hebben in een recente

paper de gedachte geventileerd dat je niet alleen locaties of verplaatsingen

representeert in een supernetwerk, maar ook totale activiteitenpatronen.

Dat betekent onder meer dat je de ‘toestand’ van de activiteit erbij betrekt.

Bijvoorbeeld: je kunt er dan in aangeven of de boodschappen al gedaan zijn

of juist nog niet. Ons uiteindelijke doel is om ook nog in beeld te brengen

hoe activiteitenpatronen van verschillende individuen aan elkaar kunnen

worden geknoopt. Dit zou betekenen dat je met het model antwoord kunt

geven op de vraag wat de beste plek is om een bepaald groter evenement

te organiseren of om een vergadering te houden. Kortom, welke

activiteitenlocaties kun je het beste bij elkaar zetten in de ruimte?’

Van wie is de tijd en de ruimte?

Alles goed en wel, maar wie gaat dat plannen en organiseren dan doen?

Want van wie is de ruimte en wie is probleemeigenaar van het tijd-/

ruimteprobleem? ‘Tja, dat is een governance-vraag. Daar hebben we

ook een AIO-project voor in ons programma. Er zijn natuurlijk allerlei

verschillende actoren betrokken bij het supernetwerk. De belangrijkste

vraag is hoe je er nu voor zorgt dat al deze actoren verder kijken dan

hun eigen belang en een belang gaan voelen bij het grotere geheel. Als

iedereen alleen zijn eigen onderdeeltje van het netwerk goed organiseert,

dan kan dat een suboptimaal eindresultaat opleveren voor het totaal

– de samenleving.’ De andere twee AIO-projecten gaan respectievelijk

over het berekenen van de kortste paden, wat door iemand met een

ingenieursachtergond gedaan zal worden, en over het keuzegedrag van

mensen. ‘Een aspect dat hierbij komt kijken, zijn percepties. Zo overschatten

mensen stelselmatig de reistijd met de trein ten opzichte van de auto. De

auto is lang niet altijd sneller dan de trein, maar toch baseren mensen wel

hun mobiliteitsgedrag op die veronderstelling. We gebruiken daarbij de

Travel Behaviour Simulator, die we aan de hand van een survey vullen met

activiteitenpatronen.’

Naast de drie AIO-projecten is er nog een post-doc-project. ‘Het gaat daar

niet zozeer om kennisontwikkeling, maar om toepassing, om design. Om

	 13
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

dat aan het einde goed te kunnen doen, moet de post-doc er aan het

begin al voor zorgen dat de AIO’s allemaal hetzelfde conceptuele kader

hanteren.’

De gang van zaken in de eerste ronde

Tot 30 januari 2008 konden consortia van universitaire onderzoeksgroepen Letters

of Interest (LOI) indienen. Van deze mogelijkheid werd door 30 verschillende

groepen gebruik gemaakt. In hun LOI gaven zij globaal aan welk onderzoek

ze zouden willen uitvoeren binnen het DBR-programma. Van deze groepen

hebben er 25 hun voorstel nader uitgewerkt en ingediend voor financiering. In

de internationale beoordelingsronde bleek dat alle ingediende voorstellen aan

de beoordelingscriteria voldeden. Negen voorstellen kregen zelfs het predicaat

‘excellent’ toegekend met daarbij de aanduiding ‘hoge’ of ‘zeer hoge prioriteit’.

Gezien de beschikbare financiële middelen van 3,5 miljoen euro in de eerste

ronde, konden vier van deze voorstellen worden gehonoreerd. Momenteel

werken de vier programmaleiders aan de invulling van de AIO-plaatsen. De

verwachting is dat in september 2009 alle nieuw aangenomen onderzoekers aan

het werk zullen zijn.

Prof. dr. Harry Timmermans is hoogleraar

Stedenbouwkundige Planologie aan de

Faculteit Bouwkunde van de Technische

Universiteit Eindhoven.

	 15
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

ICT verbindt de dynamische
mobilist met de ‘trage’ gebouwde
omgeving

‘TRISTAM’ staat voor het onderzoeksprogramma ‘Traveller Response

and Information Service Technology: Analysis and Modelling’ dat Harry

Timmermans leidt. Het programma onderzoekt de manier waarop reizigers

omgaan met reizigersinformatie, zoals reistijdvoorspellingen bij files.

Hierbij nemen de onderzoekers de voortschrijdende ICT-ontwikkeling

nadrukkelijk mee om ongewenste neveneffecten van reizigersinformatie,

zoals verplaatsing van de congestie, te voorkomen. In het programma

werken onderzoekers van de Technische Universiteit Eindhoven, de

Technische Universiteit Delft en de Vrije Universiteit samen.

Harry Timmermans is al langer bezig met de wisselwerking tussen de

gebouwde omgeving en verkeer en vervoer. ‘Traditioneel heb je het dan

over de fysieke kant. Hoe kun je het verkeer en vervoer zo inrichten dat in

een ieders individuele behoefte wordt voorzien zonder al teveel nadelige

maatschappelijke neveneffecten? Maar die fysieke kant is maar één kant

en bovendien een heel ‘inerte’ kant. De dynamiek in het gedrag van de

gebruiker is heel erg groot. Er is een grote discrepantie tussen wens en

werkelijkheid als het om mobiliteit gaat – denk maar aan de files. De inzet

van ICT kan het gat tussen beide misschien minder groot maken. Wat je

als beleidsmaker eigenlijk zou willen, is optimaal gebruik maken van de

bestaande capaciteit als het om verkeer en vervoer gaat en mensen er dus

ook toe bewegen om daar op een bepaalde manier gebruik van te maken.

Die ‘bepaalde manier’ kan te maken hebben met het voorkomen van

files of het bevorderen van de veiligheid, noem maar op. Wat we willen

onderzoeken is de intermediaire rol die ICT kan spelen tussen enerzijds de

traag veranderende gebouwde omgeving en de snelle veranderingen in

het gebruik ervan. Wij richten ons daarbij met name op reizigersinformatie.

Hoe gaan mensen daarmee om? Hoe moet je die informatie vormgeven

en de infrastructuur daarvoor inrichten? Zitten er misschien ook ethische

grenzen aan? We willen natuurlijk geen ‘big brother-‘toestanden. Hoewel?

16
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Mensen weten niet half wat allerlei instanties nu al van ze weten als het om

hun dagelijkse gedrag gaat… Het zou ze verbazen!’

Mensen op een bepaald spoor zetten

TRISTAM zal misschien een demythologiserend effect hebben.

‘Als wetenschappers moeten we ook de beperkingen aangeven

van verwachtingen die beleidsmakers bijvoorbeeld hebben van

informatietechnologie. Een veelvoorkomende misvatting over

reizigersinformatie is dat als je mensen een bepaald type boodschap

doorgeeft, dit ook meteen het gewenste effect zal hebben,’ legt

Timmermans uit. ‘Maar reizigersinformatie werkt alleen onder bepaalde

omstandigheden. Een deel ervan zullen we in onze deelprojecten

verhelderen.’

Timmermans leidde eerder al het onderzoeksprogramma ‘Behavioural

aspects of PITA (Personal Intelligent Travel Assistant)’ binnen het NWO-

programma Verkeer en vervoer, de voorloper van Duurzame Bereik-

baarheid van de Randstad. ‘Het grote verschil is dat we nu nieuwere

informatietechnologie meenemen. Het is nu mogelijk om niet alleen

maar neutrale informatie te geven, maar meer een advies, ‘persuasive

computing’. Je zet mensen daarmee bewust op een bepaald spoor. Oude

modellen houden nog weinig rekening met deze vorm van informatie.’

Strategisch gedrag incalculeren

Een eerste deelproject gaat over de vraag wat er met de verkeersstromen

gebeurt als je bepaalde informatie aan de gebruikers van het verkeersnet-

werk geeft – en hoe je die effecten kunt modelleren. ‘Het is niet zo een-

voudig, want als je bij wijze van spreken iedereen dezelfde kant op stuurt

bij een file op een bepaalde weg, dan ontstaat er een nieuwe file op de

alternatieve route. En mensen gedragen zich ook strategisch. Zo denken

sommige mensen: ‘laat ik maar hier blijven rijden, want hier wordt het

straks rustiger omdat iedereen langs de andere kant gaat’. In de oudere

modellen zat dat strategische gedrag nog niet. We gaan hiermee aan

de slag via simulaties in een virtuele omgeving. We kijken hoe mensen

reageren op informatie en we hopen dat ze dit op een realistische manier

	 17
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

doen en dat het dus niet veel uitmaakt dat het in een virtuele omgeving

gebeurt.’

Een ander deelproject gaat over de ruimtelijke consequenties van

gedragskeuzes van mensen. ‘Mensen gaan naar bepaalde plekken om te

winkelen, om te tanken enzovoort. Ze doen dat ook op bepaalde tijden.

Stel dat je ze informatie geeft over de bereikbaarheid van die plekken of

van alternatieve plekken. Dan nemen ze misschien andere routes of ze

gaan op andere tijdstippen. Kortom, er ontstaan dan andere patronen in de

stad. Misschien verdwijnt er ergens een file, maar krijg je er elders nieuwe

parkeerproblemen of lawaai of iets anders dat je niet wilt voor terug.

Wat we willen proberen is om de consequenties van het totale dagelijkse

activiteitenpatroon hierbij in beeld te brengen, wat geheel nieuw is.’

Virtuele bereikbaarheid

Weer een ander deelproject gaat over het concept ‘bereikbaarheid’ zelf.

‘Bereikbaarheid wordt vaak uitgedrukt in termen van ruimte en tijd. Hoe

lang doe je er over om een bepaalde afstand af te leggen? Ook gebruikt

men in dit kader wel de term ‘consumer welfare’. Dan gaat het bijvoorbeeld

over de kosten die men moet maken voor bereikbaarheid. Wat wij nu doen

is de factor ICT toevoegen. Mensen gaan bepaalde trips misschien niet

meer maken, omdat ze gaan telewerken of teleshoppen. Dus dan moeten

we het ook hebben over de virtuele bereikbaarheid van voorzieningen.

Hoe gaan we die definiëren? Welke gegevens en indicatoren hebben we

daarbij nodig? Andere vragen die hiermee samenhangen zijn wat voor

consequenties de inzet van ICT heeft voor een heel huishouden en voor een

heel woon- of werkgebied.’

Het vierde deelproject is van een iets andere aard en zoomt verder in op

telewerken. ‘De laatste ontwikkeling daarin is dat organisaties niet zozeer

hun mensen thuis laten werken, maar op een andere, beter bereikbare

plek dan de werkplek. Dus ergens op een ‘tussenstation’, zou je kunnen

zeggen. Men huurt dan bijvoorbeeld een kleine vergaderruimte om in

elk geval buiten de files samen te kunnen komen. Wat zijn hiervan nu de

consequenties? En hoe zit het met de economische appreciatie van dit soort

oplossingen? Wat is de economische waarde van reistijd?’

18
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

De praktijk is klaar voor het experiment

Tot slot is er nog een post-docproject dat als olie tussen de raderen moet

gaan fungeren, vertelt Timmermans. ‘Hierin worden de verschillende

ontwikkelde concepten en modellen samengebracht en gaan we

bovendien proberen om wat praktijkervaring op te doen. De verkeers- en

vervoerswereld was eerder nog niet klaar voor onze experimenten, maar ik

verwacht dat dit nu zeker wel het geval zal zijn. Ik zie allerlei initiatieven in

de regio die daar op duiden – aan sommige werken we zelf ook al mee. Eén

ervan is dat een navigatiesysteem is aangepast zodat bepaalde routes door

automobilisten ontzien zullen worden, wat een gunstig effect heeft op de

omgeving.’

Zes thema’s

Thema’s die in het gefinancierde onderzoek aan bod zullen komen, zijn:

Klimaatwijziging en energietransitie: gevolgen voor de Randstad 1.	

infrastructuur

Externe bereikbaarheid van de Randstad, met name van mainports2.	

Interne bereikbaarheid van de Randstad, met name van steden3.	

Synergie stedelijke netwerken en infrastructuur netwerken4.	

Ecologische kwaliteit en infrastructuur netwerken5.	

Governance bij transport en infrastructuur6.	

De onderzoeksprogramma’s in de eerste ronde beslaan niet de volledige zes 7.	

thema’s. In de tweede ronde is daarom meer nadruk gelegd op de thema’s

Klimaatwijziging & energietransitie en de Synergie van stedelijke netwerken

en het verkeer- en vervoerssysteem van de Randstad.

	 19
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Andere recreatie – ander verkeer –
een andere ruimte

Binnen het onderzoeksprogramma ‘The value of recreation: Now, and in

a completely different future’, dat Bert van Wee leidt, proberen de onder-

zoekers meer inzicht te krijgen in de behoeften en keuzes van reizigers

rond recreatie en mobiliteit, nu en in de toekomst. Ze nemen daarbij sterk

veranderende omstandigheden, zoals de stijgende vraag naar recreatie

en de gevolgen van klimaatverandering(sbeleid) mee. In het programma

werken onderzoekers van de Technische Universiteit Delft, de Vrije

Universiteit en de Technische Universiteit Eindhoven samen.

Recreatie is een maatschappelijke factor van betekenis. Mensen hebben

steeds meer vrije tijd, worden ouder, blijven langer vitaal en hebben meer

geld. ‘Hoe bepalend recreatie in het mobiliteitsgedrag van mensen is,

blijkt wel uit het feit dat veel huishoudens een auto kopen die vooral is

afgestemd op het gebruik in die ene zomervakantie per jaar’, vertelt Van

Wee. ‘We weten van recreatieve mobiliteit nog maar weinig, en al helemaal

niet wat ermee zal gebeuren als de toekomst flink overhoop gaat. Stel

dat de overheid bepaalt dat iedereen, om olie te sparen, nog maar een

bepaald aantal kilometers per jaar mag rijden. Hoe zullen mensen dan gaan

kiezen? Gaan ze meer telewerken om in elk geval hun uitjes met het gezin

in de auto niet te hoeven opgeven? Willen mensen dichter bij huis, meer

op een dagelijkse basis, recreëren? Wat voor gevolgen heeft dat voor de

ruimtelijke ontwikkeling van woongebieden en groen?’

Breedte en diepte combineren

Bert van Wee is van oorsprong sociaal-geograaf en al langere tijd bezig

met toekomstverkenningen en het thema verkeer en vervoer, onder meer

bij het RIVM op het Bureau Milieutoekomstverkenning. ‘Ondertussen

promoveerde ik op de relatie tussen ruimtelijke ordening en mobiliteit.

Daar ben ik ook een aantal jaren bijzonder hoogleraar in geweest. Ik ben

ervan overtuigd geraakt dat veel beleidsrelevante vraagstukken alleen

gebaat zijn met multidisciplinair onderzoek. Dat past ook goed bij mijn

Prof. dr. Bert van Wee, hoogleraar Transportbeleid en logistieke organisatie,

en dr. ir. Caspar Chorus, werken beiden aan de Faculteit Techniek, Bestuur &

Management van de Technische Universiteit Delft.

	 21
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

eigen manier van doen. Ik ben meer een man van de breedte dan van

de diepte. Ik probeer van alles een beetje te begrijpen om een complex

vraagstuk te kunnen aanpakken – een beetje psychologie, een beetje

economie, een beetje techniek. Maar er is natuurlijk ook diepgaand

disciplinair onderzoek nodig. Daar hebben we mensen als Caspar voor.

Het gaat natuurlijk om de combinatie van beide.’ Caspar Chorus: ‘Mijn

bijdrage aan dit onderzoek betreft het modelleren van keuzes die mensen

maken als het om hun eigen mobiliteitsgedrag gaat. Beleidsmakers hebben

harde cijfers nodig, bijvoorbeeld over het marktaandeel van bepaalde

vervoersopties of over het aantal euro’s dat mensen overhebben voor

een x-aantal minuten tijdswinst. De modellen die nu worden gebruikt

om die cijfers te leveren, zijn helaas gebaseerd op kleine stapsgewijze

veranderingen. Ze zijn niet ingericht op die extreme scenario’s waar wij

naar kijken.’

Economische crisis als voorbeeld

Van Wee: ‘Welke extreme scenario’s wij zullen bekijken, hangt in hoge

mate van de beleidsmakers af. We moeten snel boven water krijgen welke

uitdagingen zij zien. Daar hebben we gelukkig een heel goede AIO met

beleidservaring voor kunnen aantrekken. Hij kan ook prima ‘out of the

box’ denken, wat ook nodig is. Het wordt ook interessant om met de

onderzoekers van de andere DBR-programma’s samen te werken. TRISTAM

houdt zich bezig met de relatie bereikbaarheid en ICT, een onderwerp

dat bij ons ook speelt.’ Chorus: ‘We sluiten ook aan bij inzichten uit de

gedragseconomie, die sterk in opkomst is. Mensen blijken vaak op andere

manieren keuzes te maken dan je geneigd bent te denken. Op het oog wat

minder rationeel, meer kort door de bocht. Anderzijds blijken factoren

die ogenschijnlijk niets met elkaar te maken hebben, ineens nauw samen

te hangen. De prijs van een reis door Nieuw-Zeeland kan ineens bepalen

of mensen vaker naar een pretpark in eigen land gaan. Kijk ook maar

eens naar de huidige economische crisis. Er worden minder verre reizen

gemaakt, maar de files voor de Efteling worden wel langer. Staatssecretaris

Heemskerk deed ook al een oproep om vooral in eigen land op vakantie te

gaan.’

22
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Van Wee: ‘Een ander voorbeeld is de aanstaande krimp van de bevolking.

Het wordt misschien wel aantrekkelijker om een tweede huis elders

in het land te hebben, maar hoe zal dat precies gaan? Je kunt in de

Randstad wonen en in het weekend op de Veluwe zitten, maar het kan

ook omgekeerd. Mensen kiezen misschien voor een pied-à-terre in de

Randstad voor op de doordeweekse dagen. Dat geeft weer een ander

mobiliteitsbeeld.’

De recreatieagenda van het huishouden

Het programma van Van Wee en Chorus bestaat uit vier deelprojecten. ‘Op

de VU onderzoekt een AIO welke waarde moet worden toegekend aan

recreatie en aan bijvoorbeeld groengebieden in de Randstad. Dat maakt

het maken van beleidsafwegingen over investeringen in infrastructuur en

recreatiegebieden beter mogelijk. De AIO op de Technische Universiteit

Eindhoven onderzoekt het recreatieve gedrag en de keuzes die

mensen maken als het gaat om de totale recreatie van het gezin – de

‘recreatieagenda van het huishouden’. Die strekt zich uit over verschillende

tijdshorizonten. Als je over vakanties denkt, heb je het al gauw over een

heel jaar en soms zelfs over het hele leven. Zo wil elk gezin toch wel één

keertje naar Disneyland Parijs. Voor het eerst staan motieven bij dit soort

keuzes centraal in onderzoek. Dat is innovatief.’

Wat zou je doen als…

In het derde project komen vooral die extreme scenario’s aan bod en

het vierde project benoemt de consequenties voor infrastructurele en

ruimtelijke planning en ontwikkeling, uiteraard in het licht van duurzame

bereikbaarheidsvraagstuk. Van Wee: ‘Het meest waarschijnlijk acht ik dat

we gaan onderzoeken wat mensen doen als de overheid de individuele

mobiliteit op de een of andere manier aan banden zal willen leggen

in de toekomst. Ik denk niet dat we rekening moeten houden met een

technologisch wonder waarin iedereen ineens zonder nare bijverschijnselen

zoveel en zo ver kan reizen als hij maar wil. Een uitdaging ligt ook op het

vlak van de onderzoeksmethoden. Je kunt niet zomaar alles in enquêtes aan

mensen vragen. Misschien moeten we bij mensen aan de keukentafel gaan

zitten en ze hardop associatief laten denken. Waar zou jij je autokilometers

	 23
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

aan besteden als je nog maar 5000 per jaar zou mogen rijden…? Misschien

heeft het grote consequenties voor de positie van de fiets in Nederland. En

misschien willen ze vaker naar het platteland vlak bij hen in de buurt. Hoe

zullen de boeren daarop in spelen, nu de landbouw sterk afneemt? Je ziet

het: ons onderzoek strekt verder dan alleen het domein van de recreatie.’

Hoog niveau

Het onderzoek dat door het DBR-programma wordt gefinancierd is vernieuwend,

van hoog wetenschappelijk niveau, multidisciplinair en internationaal

georiënteerd. Uiteraard is het onderzoek relevant in het kader van de strategische

kennisvragen bij de genoemde ministeries en andere publieke partijen en

wellicht ook private partijen. Het onderzoek voldoet aan de NWO-eisen van

wetenschappelijke kwaliteit en betekenis voor toepassing.

DBR heeft een looptijd van zes jaar. In de eerste ronde (2008) is zo’n 3,5 miljoen

euro aan onderzoek gehonoreerd. Voor de tweede ronde (2009) is een bedrag van

een zelfde orde van grootte voorzien. Aan het totale budget wordt bijgedragen

door V&W, VROM, EZ, LNV en NWO.

Groei goederenvervoer vraagt
creatieve oplossingen rond de drie
mainports

Prof. dr. ir. Lóri Tavasszy is hoogleraar Goederenvervoer en ruimtelijk-

economische ontwikkeling aan de Radboud Universiteit en teamleider bij

TNO Bouw en Ondergrond, afdeling Mobiliteit en Logistiek.

	 25
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Het onderzoeksprogramma ‘Towards a sustainable multimodal freight

transport system for the Randstad’, dat Lóri Tavasszy leidt, richt zich op

het sterk groeiende goederenvervoer in en rond de drie Randstedelijke

mainports (de havens en Schiphol). De wetenschappers onderzoeken de

koppeling van ketens in handel, logistiek en transport en buigen zich onder

meer over het ontwerp van multimodale netwerken en het vraagstuk

van de stedelijke distributie. In het programma werken onderzoekers van

de Radboud Universiteit Nijmegen, Technische Universiteit Delft en Vrije

Universiteit Amsterdam samen.

‘Voor het eerst komen we in onze maatschappij op het punt dat

goederenvervoer harder zal groeien dan personenvervoer. Dat betekent

nogal wat voor onze infrastructuur en transportnetwerken. Alle

maatschappelijke ogen zijn erop gericht. Beleidsmakers realiseren zich dat

ook,’ vertelt Lóri Tavasszy in zijn Delftse kantoor bij TNO. ‘Stel je voor…

voor de achterlandverbindingen van Rotterdam betekent dit dat er straks

drie keer zoveel over de weg, vijf keer zoveel met de binnenvaart en zeven

keer zoveel over het spoor moet. Hoe moet dat allemaal? En willen we dit

eigenlijk wel? Nederland is van oudsher een belangrijk logistiek knooppunt

in de wereld. Als we dat willen blijven, dan ligt er een grote uitdaging –

zeker in de Randstad, met vier grote steden en de drie mainports.’

Onderzoek voor beleid

Tavasszy vervolgt: ‘Je kunt de groei van het goederenvervoer natuurlijk

faciliteren. Dat zal het nodige aan maatschappelijke kosten met zich

meebrengen. Aan de andere kant kunnen en willen we de groei ook

niet tegenhouden. De middenpositie is het meest uitdagend: kijken of

je creatief kunt omgaan met die groei én de eis dat het duurzaam moet.

Hoe dan ook, om goed beleid te kunnen ontwikkelen voor de Randstad

moeten eerst feiten op tafel komen. Dus dat zijn de huidige data rond

goederenvervoer, goede prognoses, beleidsanalyses, enzovoort. Het blijkt

dat nieuwe modelinstrumenten ontwikkeld, geschat en getoetst moeten

worden, dat er nieuw empirisch onderzoek moet worden gedaan, specifiek

gericht op de Randstad. Dat gaan wij nu doen.’

26
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Kennisontwikkeling en kennistoepassing in één

Het DBR-programma kwam voor Tavasszy als geroepen. ‘Bij TNO

hadden we eerder al een model voor het goederenvervoer gemaakt,

voor het Ministerie van V&W, SMILE genaamd. Dat is in de praktijk

intensief gebruikt en de aanpak is ook overgenomen door gebruikers in

bijvoorbeeld Engeland en Zweden. Maar aan SMILE zat nog een aantal

wetenschappelijke vraagstukken vast. Nu zijn we in de gelegenheid

om die aan te pakken. Mijn dubbele pet – hoogleraar in Nijmegen en

TNO’er – komt daarbij heel goed van pas. Op de universiteit ontwikkelen

we fundamentele kennis en TNO heeft de brugfunctie naar de praktijk

in de toepassing van kennis.’ Enthousiast beschrijft Tavasszy hoe hij al

vanaf zijn promotietijd midden jaren negentig met modelontwikkeling

voor goederenvervoer bezig is geweest. ‘Eindelijk komen we, na allerlei

praktijktoepassingen, nu toe aan de wetenschappelijk onderzoeksagenda

die in de afgelopen jaren is ontstaan. En meer dan dat: het programma dat

we nu kunnen uitvoeren, zal weer nieuwe aanknopingspunten opleveren

voor onderzoek op het terrein van goederenvervoer.’

Systeemvisie op handel, logistiek en transport

Tavasszy vertelt hoe het programma met de drie projecten is opgebouwd.

‘Het eerste project bestaat uit twee delen. Het eerste deel brengt de vraag

naar goederenvervoer in beeld. Wie zijn de opdrachtgevers, waarom

willen ze dat vervoer, wanneer en hoe lang hebben ze het nodig, hoe hard

zal het groeien? Het is nodig om hier goed in te duiken, omdat er zoveel

verschillende data in omloop zijn. Er zijn verschillende meetmethodes,

van enquêtes tot administratieve gegevens, over handel en transport,

en dat allemaal van veel verschillende actoren. Nu is het de vraag hoe

je deze gegevens met elkaar kunt integreren tot één samenhangend

beeld. Hiervoor brengt hij in het tweede deel de markt van de logistieke

dienstverlening in beeld, dus de organisatoren van het goederenvervoer.

Uiteindelijk wordt alles bijeen gebracht in een samenhangende set

modellen en databases voor de Randstad. Hier sluiten de andere twee

deelprojecten weer op aan. ‘In onze aanpak is de systeemvisie leidend. De

data en modellen helpen ons om een beeld van het totale, samenhangende

	 27
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

systeem van goederenvervoer in de Randstad te ontwikkelen, dat

bovendien goed reproduceerbaar is. Met dit beeld kunnen we betere

prognoses leveren van de verwachte groei van het goederenvervoer.’

Slim tijdbeleid levert miljoenen op

Het tweede project gaat over het aanbod: het multimodale goederen-

vervoernetwerk, de infrastructuur enzovoort. ‘Hier gaat het om de vraag

hoe je het netwerk zo kunt inrichten dat het economisch, maar ook wat

betreft duurzaamheidseisen optimaal is,’ aldus Tavasszy. Het derde project,

ten slotte, zoomt in op de Randstad en maakt een doorsnede dwars door

vraag en aanbod heen. ‘We gebruiken de uitkomsten uit de eerste twee

projecten om een gedetailleerd simulatiemodel speciaal voor steden te

bouwen.’ Het is een zogenoemd Multi Agent-system, waarin verschillende

beleidsopties kunnen worden ‘uitgeprobeerd’ op kunstmatige actoren

in de wereld van het stedelijke goederenvervoer. ‘Beleidsopties liggen

bijvoorbeeld op het terrein van beprijzing, emissienormen en ruimtelijke

ordening. Wat gebeurt er met het vervoer in de steden als je kiest voor

distributiecentra aan de randen van het stedelijk gebied? Onder welke

omstandigheden is dit haalbaar? Een andere optie is het afstemmen van

de venstertijden in de steden, dat zijn de tijdvakken waarin vrachtwagens

binnensteden in mogen om winkels en horeca te bevoorraden. Die zijn nu

allerminst op elkaar afgestemd. Het zal honderden miljoenen euro’s per

jaar schelen als dat wel zo is.’

Elkaar opvoeden

Een ambitieus programma, maar het zal zeker lukken, denkt Tavasszy.

‘We moeten wel de verwachtingen van gebruikers goed managen. Een

proefschrift is natuurlijk iets anders dan een toegepaste studie. Maar als

TNO’er heb ik gelukkig enige kennis van de beleidswereld opgedaan.

De rol van de programmacommissie is heel belangrijk bij DBR. Ik zie de

toegevoegde waarde van de betrokkenheid van beleidsmakers niet alleen

in het eindproduct van ons onderzoek, maar ook in het ‘opvoedingsproces’

wat we de komende vier jaar aan gaan. De beleidsmaker voedt de

28
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

onderzoeker op en omgekeerd. Ik zie het DBR programma als een

belangrijk experiment in deze zin, waar we allemaal van zullen leren.’

Ondertussen is het programma van Tavasszy al aardig op stoom gekomen.

‘Alle AIO’s zijn bekend. We hebben onze contacten bij V&W en in het

buitenland. We organiseren met NWO-subsidie een seminar voor het

eerste project in Tokyo in augustus. En we geven in april een cursus bij de

onderzoeksschool TRAIL. Dus we zijn al volop bezig.’

2008 - opstartjaar

In 2008 is de Programmacommissie meerdere keren bij elkaar geweest, met name

om de eerste twee rondes verder vorm te geven. Ook is er met de vier programma-

leiders van de in de eerste ronde gehonoreerde onderzoeksprogramma’s overleg

geweest over onder meer de vraag wat de te verwachten maatschappelijke

outcome van hun onderzoek zal zijn. Programmacommissie en programmaleiders

hebben onder meer gesproken over de manieren waarop de mobiliteitswereld

(beleidsmakers, bedrijfsleven en andere kennisgebruikers) betrokken kan worden

en blijven tijdens de looptijd van de verschillende programma’s. Hieraan zal onder

meer worden vormgegeven door de instelling van een DBR-brede gebruikers-

groep. Ook zullen onderzoekers minimaal een maal per jaar meedoen aan een

conferentie of ander evenement gericht op een breed publiek.

	 29
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

De aansturing van het
DBR-programma

Het DBR-programma kent een Raad van Toezicht, een Programmacommissie

en ad hoc Beoordelingscommissies. De Programmacommissie is verant-

woordelijk voor de coördinatie en de samenhang van het programma,

beoordeelt de voortgang en stelt de begroting op. Ook is deze commissie

verantwoordelijk voor de prioritering van de onderzoeksvoorstellen op

basis van de uitkomsten van een of meer Beoordelingscommissies en het

bevorderen van kennisoverdracht aan de gebruikers. De Raad van Toezicht

wijst subsidie toe op basis van het advies van de Programmacommissie en

ziet toe op de uitvoering van het onderzoeksprogramma.

In 2008 was de samenstelling van de verschillende bij het DBR-programma

betrokken organen als volgt.

Raad van Toezicht

W.J. Kuijken, Ministerie van Verkeer en Waterstaat (voorzitter)

C.P. Buijink, Ministerie van Economische Zaken

H.J. Hazewinkel, VolkerWessels

J.M. Norder, Gemeente Den Haag

J.W. Oosterwijk, Erasmus Universiteit Rotterdam

J. van der Vlist, Ministerie van Volkshuisvesting, Ruimtelijke Ordening en

Milieubeheer

Mw A.N. Wouters, Ministerie van Landbouw, Natuur en Voedselkwaliteit

(LNV)

P. Nijkamp, Voorzitter Algemeen Bestuur NWO

Programmacommissie

H. Leeflang, Ministerie van Verkeer en Waterstaat (voorzitter)

30
Een jaar Duurzame Bereikbaarheid van de Randstad | Populair jaarverslag 2008

Ambtelijke vertegenwoordigers

A.J. van der Burg, Ministerie van Volkshuisvesting en Ruimtelijke Ordening

en Milieu

A.L. ‘t Hoen, Kennisinstituut voor Mobiliteitsbeleid

N. van Paridon, Stadsregio Amsterdam

E. Reiding, Ministerie van Verkeer en Waterstaat

E.C. Erik Schmieman, Ministerie van Economische Zaken

Vertegenwoordiger Ministerie van Landbouw, Natuur en Voedselkwaliteit

(vanaf 2009)

Wetenschappelijke vertegenwoordigers

A.N. Bleijenberg, TNO

P.P.J. Driessen, Universiteit Utrecht (vanaf november 2008)

M. A. Hajer, University of Amsterdam (tot november 2008)

M.A.J. Kuijpers-Linde, Geodan Next

H.J. Meurs, Radboud Universiteit Nijmegen

H. Priemus, Technische Universiteit Delft

E. van de Voorde, Universiteit Antwerpen

Secretariaat

H.W. Waaijers, NWO Maatschappij- en Gedragswetenschappen

Mw. C.A. Rovekamp, NWO Maatschappij- en Gedragswetenschappen

