

Memo

memonummer 01
 datum 11 december 2017
 aan Christiaan Bannink
 Benno van der Griendt
 van Hans Huisman
 Rogier van der Honing
 gecontroleerd Reena Imamdi-Bhola
 project N35 Nijverdal - Wierden
 projectnr. 409201.22
 betreft Uitgangspunten verkeersberekeningen TB, NRM 2017

1 Inleiding

Bron: MIRT 2017.

De N35 tussen Zwolle en Almelo is onderdeel van het hoofdwegennet en daarmee in beheer en eigendom van Rijkswaterstaat. Het Rijk heeft in de Mobiliteitsaanpak¹ de ambitie uitgesproken om op termijn de N35 te laten functioneren als een regionale stroom-weg (maximumsnelheid 100 km/uur), zodat een volwaardige schakel tussen de stedelijke-economische centra Zwolle – Kampen en Twente tot stand kan komen. De regionale ambitie ten aanzien van de N35 is beschreven in de “Marsroute N35”² en geeft de visie voor de totale N35

¹ <https://www.rijkswaterstaat.nl/over-ons/nieuws/nieuwsarchief/p2008/11/Rijk-en-regio-besluiten-over-invulling-Mobiliteits.aspx>

² <http://www.twentevisie.nl/Files/Billeder/PDF%20Archief/2010/Juni/1006-24.pdf> en <http://www.overijssel.nl/thema's/bereikbaar/wegenprojecten/n35-zwolle-almelo/>

weer. De regio wil de hele N35 opwaarderen naar een regionale stroomweg met 2x2 rijstroken, ongelijkvloerse aansluitingen en een maximum snelheid van 100 km/uur. Het Rijk kan zich vinden in deze ambitie.

Op basis van de probleemanalyse en de in de Aanvangsbeslissing opgenomen ambities gelden voor de N35 Nijverdal - Wierden de volgende doelstellingen:

- Verbeteren verkeersveiligheid.
- Verbeteren doorstroming/bereikbaarheid.

1.1 Verkeersveiligheid

De N35 tussen Nijverdal en Wierden is gecategoriseerd als regionale stroomweg. De weg is echter niet als zodanig ingericht. De weg is ingericht als een gebiedsontsluitingsweg en heeft 1x2 rijstroken, 80 km/uur-profiel, kent geen fysieke rijbaanscheiding, heeft geen ongelijkvloerse kruispunten, vele oversteken en op meerdere plaatsen een beperkte obstakelvrije ruimte. Mede door de verkeersintensiteiten en het wisselende wegbeeld tussen de Combiplan tunnel en de A35 geeft dit een verhoogd risico op frontale ongevallen (door inhalen), enkelvoudige ongevallen en kruispuntongevallen. Het realiseren van een aaneengesloten uniform wegbeeld met gescheiden rijbanen draagt hier bij aan de veiligheid van de weg.

1.2 Bereikbaarheid

De verwachting is dat naar 2030 de hoeveelheid verkeer op de N35 zal toenemen. Vooral in de spits leidt dat tot extra vertragingen op de wegvakken en bij de kruispunten. De reistijd op de N35 zal daarmee ook in de ochtend- en avondspits in beide richtingen toenemen als er geen maatregelen worden genomen.

2 Doel van het document

Het doel van dit document is om de tijdens het uitgangspuntenoverleg afgesproken uitgangspunten vast te leggen betreffende de verkeersberekeningen ten behoeve van de studie "TB N35 Nijverdal – Wierden".

2.1 Inhoud van het document

Dit document bevat de volgende paragrafen:

- Toepassing van modellen
- Planjaren
- Scenario's
- Referentie- en Plansituatie
- Project specifieke uitgangspunten
- Verwachtingen van de berekeningen
- Bijlagen

3 Toepassing van modellen

Bij het maken van verkeersprognoses in planuitwerkingen wordt altijd gewerkt met het Nederlands Regionaal Model (NRM). Bij gebruik van het NRM is ook het Kader Toepassing NRM van kracht. Door te werken volgens dit Kader wordt de kwaliteit van verkeersprognoses geborgd.

Het Kader beschrijft het te doorlopen proces en spelregels. Het kwaliteitsplan beschrijft de werkzaamheden ten behoeve van de kwaliteitsborging bij het gebruik van het NRM. Een bijlage bij het kwaliteitsplan is de Dummy Rapportage Verkeer. Dit dient als basis voor de beschrijving van de uitkomsten van de NRM berekeningen.

Voor alle onderdelen van de uit te voeren model werkzaamheden en voor de op te stellen rapportages zijn er kaders en formats beschikbaar, namelijk:

- Kader Toepassing NRM (versie 12 mei 2017) met de belangrijkste daarbij behorende bijlagen:
 - Bijlage A - Kwaliteitscontrole bij het toepassen NRM (Dummy Controlenotitie werkzaamheden verkeer)
 - Bijlage B - Voorschrift voor het NRM gebruik ten behoeve van MKBA's³ (niet van toepassing voor deze studie).
 - Bijlage C - Dummy Plausibiliteitsnotitie.
 - Bijlage D - Dummy Memo verrijking verkeerscijfers voor milieustudies.
 - Bijlage E – Dummy Rapportage Verkeer.

De uitgangspunten van de te hanteren verkeersmodellen zijn vastgesteld in een overleg, waarbij afspraken zijn gemaakt met bevoegd gezag (DGB). Hierbij zijn ook uitgenodigd Programmabureau Verkenningen en Planuitwerking (PVP), de dienst Water, Verkeer en Leefomgeving (WVL) en Regionale Dienst. Dit overleg heeft op 18-10-2017 plaatsgevonden.

De volgende personen waren hierbij aanwezig:

Christiaan Bannink (RWS ON);
Benno van der Griendt (RWS WVL);
Reena Imamdi-Bhola (Antea Group);
Hans Huisman (Goudappel Coffeng);
Rogier van der Honing (Goudappel Coffeng).

Voor de studie "TB N35 Nijverdal – Wierden" is het NRM Oost 2017 leidend om de verkeerskundige effecten op het hoofdwegennet te bepalen. Op dit moment is het NRM Oost 2017 vigerend.

De verkeerskundige effecten voor het onderliggend wegennet worden gebaseerd op het vigerende Regionaal Verkeersmodel Twente. Conform het OTB is bepaald aan de hand van Het Kader Toepassen NRM dat voor de inzet van verkeersmodellen voor planstudies het TB N35 valt in categorie D. Dit betekent dat de projecteffecten worden berekend met het NRM. Uitspraken op het OWN worden gedaan op basis van het projecteffect uit het NRM.

Vervolgens wordt de volgende werkwijze hierbij gehanteerd: daar waar het verschil tussen NRM en het Regionaal model op etmaal "groot" is (>500 mvt), worden de effecten uit het NRM overgezet naar het regionale model. Op deze wegvakken wordt de verkeersintensiteit uit het NRM Oost gecorrigeerd door het procentueel planeffect op de cijfers in het Regionaal Verkeersmodel Twente toe te passen. De wegen waar het verschil op etmaal "klein" is (< 500 mvt), worden niet gecorrigeerd vanwege het feit dat de modeluitkomsten binnen acceptabele bandbreedtes blijven. Voor de kruispunten worden de worst case verkeerscijfers gehanteerd.

De twee modellen met verschillende achtergronden, verschillende invoerdata, verschillende detailniveaus en verschillende aannames hebben per definitie verschillen in de modeluitkomsten. Het verschil tussen beide

³ Voor TB-MER N35 Nijverdal – Wierden is deze bijlage niet van toepassing.

modellen wordt alleen voor het OWN inzichtelijk gemaakt. Tevens wordt op basis van deze korte verschilanalyse bepaald wat de worst case verkeersgegevens zijn voor de kruispunten.

4 Planjaren

De volgende basisjaren/planjaren worden gehanteerd:

- 2014 (basisjaar NRM)
- 2018 (extra zichtjaar geluid)
- 2019 (extra zichtjaar geluid)
- 2023 (1 jaar na openstelling lucht)
- 2030 (prognosejaar NRM)
- 2032 (10 jaar na openstelling geluid)

5 Scenario's

Het NRM maakt gebruik van meerdere toekomstscenario's. Voor het nemen van een robuust en toekomst vast besluit is het van belang om te weten hoe het verkeerssysteem zich in een laag en hoog toekomstscenario ontwikkelt. Het Rijk maakt hierbij gebruik van de WLO-omgevingsscenario's van het Centraal Planbureau (CPB) samen met het Planbureau voor de Leefomgeving (PBL). Verwerking van deze scenario's geeft inzicht in de bandbreedte waarbinnen de mogelijke verkeerseffecten van het voorkeursalternatief zich afspeelt. De volgende scenario's van het CPB worden gebruikt:

Hoog scenario: combineert een relatief hoge bevolkingsgroei met een hoge economische groei van ongeveer 2% per jaar.

Laag scenario: in scenario laag gaat een beperkte demografische ontwikkeling samen met een gematigde groei van ongeveer 1% per jaar.

Figuur 1: Bandbreedte in WLO-scenario's.

Bron: CPB/PBL (2025), Toekomstverkenning Welvaart en leefomgeving Nederland in 2030 en 2050

Voor de studie "TB N35 Nijverdal – Wierden" worden de verkeerskundige effecten met behulp van het NRM2017 oost berekend op basis van het WLO "Hoog" scenario uit WLO2. De uitgangspunten van de WLO2 scenario's zijn vastgelegd door het CPB en PBL. Zie bijlage met notities 'Beleidsuitgangspunten basisprognoses Weg, OV en Spoor en Scheepvaart' van 22 maart 2017 en 'Instellingen voor het GM voor uitvoering BP2017'

van 11 april 2017. Het Regionaal model (Twente) wordt aan de hand van 2 scenario's beschreven; het GE-scenario en een Primos variant. Het uitgangspunt dat voor het regionaal model wordt gehanteerd is 2030 GE.

6 Referentie en Plansituatie

In de TB-fase worden twee situaties onderzocht, te weten:

- Referentiesituatie 2030 Hoog
- Plansituatie 2030 Hoog

6.1 De referentiesituatie

De referentie situatie betreft de situatie zoals die op dit moment is (oktober 2017). Dit is nu een 2x1 80 km/u tracé van Wierden tot en met Nijverdal. Hierbij zijn er gelijkvloerse kruisingen bij de aansluiting Wierden west N35 (5), bij de kruising Nottermosweg/Vossenbosweg (4 alleen oversteek), Aansluiting Nijverdal-Oost/'t Lochter (richting de Burgemeester H. Boersingel, 2) en het kruispunt Baron van Sternbachlaan (1). Dit zijn de genummerde punten in figuur 2 (inclusief nieuwe tracé), die allen met verkeerslichten geregeld worden.

Figuur 2: N35 tracé (nieuw met daaronder referentie situatie) met daarbij aangegeven de kruispunten en aansluitingen

Daarnaast bevinden zich tussen de kruisingen Aansluiting Nijverdal-Oost/'t Lochter en de kruising Nottermosweg/ Vossenbosweg nog een tweetal oversteeken (Westerveenweg/ Schapendijk en Dwarsdijk) die met voorrang geregeld zijn. Deze twee oversteeken zijn echter niet in het NRM netwerk opgenomen.

Het 2030 netwerk NRM Oost 2017 is voorzien van de uitbreiding N35 Nijverdal – Wierden evenals alle overige MIRT projecten.

In de situatie zonder project is rekening gehouden met infrastructuurprojecten die volgens afspraak worden gerealiseerd:

- **N35 Combiplan Nijverdal:** In augustus 2015 is de omlegging Nijverdal met een Combitunnel weg en spoor opengesteld. De weg betreft een gebiedsontsluitingsweg met 2x1 rijstroken en een maximumsnelheid van 80 km/h.
- **Omlegging Hellendoorn N347** De rondweg (Noord-Zuidverbinding) Hellendoorn is in mei 2017 opengesteld voor het verkeer.
- **A1 Apeldoorn – Azelo:** Dit plan zit momenteel in de planuitwerkingsfase. Het traject A1 Apeldoorn-Azelo wordt verbreed met één rijstrook. Bij Deventer wordt gebruik gemaakt van de bestaande brug. Het oostelijk deel van het traject wordt verbreed in de middenberm. Grofweg ontstaat in de nieuwe situatie 2x4 rijstroken op het westelijke deel en 2x3 rijstroken op het oostelijke deel. Tussen 2019-2021 zal fase 1 worden opengesteld (Twello-Deventer en Deventer-Oost – Rijssen) en in 2026-2028 fase 2 (Apeldoorn – Twello, Deventer – Deventer-Oost en Rijssen – Azelo).

- **N35 Zwolle – Wijthmen:** Dit plan zit momenteel in de realisatiefase. De toenemende drukte op de N35 veroorzaakt verkeersopstoppingen tussen Zwolle en Wijthmen, vandaar wordt de weg verbreed (naar 2x2) en wordt deze om de kern van Wijthmen gelegd, zodat het verkeer weer veilig en vlot kan doorrijden. De openstelling van de N35 zal zijn aan het eind van 2018.
- **A1 Apeldoorn-Zuid – Beekbergen:** De ombouw van de verbindingsweg A1 Oost – A50 Zuid in het knooppunt Beekbergen (juli 2017) en de weefvakken op het wegvak Apeldoorn Zuid en het knooppunt (mei-juni 2017) zijn opengesteld voor het verkeer.
- **N18 Varsseveld – Enschede:** Momenteel bevindt dit plan zich in de realisatiefase. De werkzaamheden zullen gereed zijn in 2018. Het plan wordt uitgevoerd om de bereikbaarheid, leefbaarheid en verkeersveiligheid te verbeteren.

Voor het aanmaken van het referentie netwerk 2030 Hoog is, alleen voor het gedeelte ombouw N35, gebruik gemaakt van het 2020 netwerk BP2018.

6.2 De Plansituatie

Er wordt één variant beschouwd in deze studie. Die is hieronder beschreven.

De variant betreft een 2x2 autoweg met in totaal twee aansluitingen, de ongelijkvloerse Haarlemmermeeraansluiting Nijverdal-Oost/'t Lochter (Burgemeester H. Boersingel) in Nijverdal en een ongelijkvloerse Haarlemmermeeraansluiting Wierden-West bij Wierden.

De Baron van Sternbachlaan in Nijverdal krijgt geen aansluiting op de N35 en wordt een ongelijkvloerse kruising.

Het volledige 2x2 wegvak betreft een stroomweg met een maximumsnelheid van 100 km/uur.

In het project wordt het ecoduct uit het MJPO tussen de het Wierdense Veld en het Notterveld meegenomen. Het ecoduct kruist o.a. de N35 en de spoorlijn Zwolle-Almelo.

De kruising Schapendijk/Westerveenweg wordt vervangen door een nieuw aan te leggen tunnel onder de weg en vervolgens gebruikmakend van de bestaande tunnel onder het spoor. Dit naar aanleiding van een verzoek van de gemeente Wierden in het kader van de F35 i.p.v. een fietsviaduct parallel aan het geplande ecoduct. De bestuursovereenkomst is hier in april 2016 op aangepast.

De kruising Nottermorsweg/Vossenbosweg wordt vervangen door een tunnel. Het tracé loopt ten oosten van het ecoduct zo dicht mogelijk langs de spoorlijn Zwolle-Almelo. Vanaf het waterwingebied Wierden buigt het tracé af naar het tracé van de bestaande N35 en volgt dit tracé tot aan de aansluiting Wierden.

Aan de westzijde sluit het tracé ter hoogte van km 34,8 aan op het 2x1 80 km/uur tracé dat door het Combiplan Nijverdal is aangelegd.

Aan de oostzijde sluit het tracé bij de bestaande aansluiting Wierden ter hoogte van km 42,6 aan op de bestaande A35. In de scope worden de saneringsmaatregelen vanuit MJPG meegenomen.

Het Inpassend Ontwerp van 29 september 2017 is leidend voor het invoeren van de plansituatie in het NRM Oost 2017.

7 Project specifieke uitgangspunten

Alle infrastructuur projecten bekend uit het MIRT worden uitgevoerd. Relevante regio projecten zijn hierbij N35 Zwolle-Wijthmen en A1 Apeldoorn – Azelo. Het Combiplan Nijverdal is in de autonome situatie opgenomen in het NRM2017 (opengesteld 29 augustus 2015).

7.1 Beheerlijst

De wijzigingen uit de Beheerlijst NRM 2017 28 september 2017, aangevuld met het meest recente wijzigingsformulier van Christiaan Bannink, zijn verwerkt. Het gaat hierbij om wijzigingen betreffende het netwerk van de huidige situatie 2014 en het prognosenetwerk 2030. Omdat er ook een aantal netwerkfouten in het 2014 netwerk zijn geconstateerd die ook van invloed (kunnen) zijn op het gebied rondom de N35 is besloten ook wijzigingen in het 2014 netwerk door te voeren en dit netwerk als basis te gebruiken voor het opstellen van de prognoses.

Uit de regionale controle zijn de onderstaande punten naar voren gekomen en met Chris Bannink (RWS ON) afgestemd. De wijzigingen in tabel 1 worden doorgevoerd in de netwerken 2014 en 2030 zoals aangegeven.

Netwerk 2014				
Nummer wijziging	Wegbeheerder	Wegnummer	Wegnaam / Omschrijving locatie	Wijziging
Oost17-15	RWS	A28-A50	Hattemberbroek	Wijziging snelheid
Oost17-19	RWS	A1- A35	Azelo	Wijziging snelheid (boog)
Oost17-20	RWS	A1-A35	Buren	Wijziging snelheid (boog)
Oost17-21	RWS	A35	Buren - Delden	Wijziging snelheid
Oost17-35	RWS	A35	Buren	Signalering
Oost17-36	RWS	N36	aansluiting Bedrijvenpark	Afslagverboden toegevoegd
Oost17-39	RWS	A35	aansluiting Enschede West	
Oost17-41a	ENSCHEDÉ	A35	Afinkstraat	Gewijzigde wegtypering
Oost17-41b	ENSCHEDÉ	A35	Westerval	Gewijzigde wegkenmerken
Oost17-41c	ENSCHEDÉ	A35	Auke Vleerstraat	Gewijzigde wegkenmerken
Oost17-42	RWS	A35	aansluiting Enschede West	Wijziging snelheid
Oost17-48	RWS	A28	Aansluiting Zwolle Zuid	Correcties, oa richting
Oost17-52	PROV GL	N345	Zutphensestraat	Missend wegvak
Oost17-53	RWS	A50	Arnhem Centrum - Waterberg	Weefvak eruit
Oost17-54	ZONE	Zone 624	Lochem	Zone-aansluiting gewijzigd
Oost17-55	HOLTEN-RIJSEN		Oranjestraat	Wijziging snelheid
Oost17-59	A35		Almelo West	Geen weefvak
Netwerk 2030				
Nummer wijziging	Wegbeheerder	Wegnummer	Wegnaam / Omschrijving locatie	Wijziging
Oost17-04	HELLENDOORN		Wierdensestraat	Wijziging snelheid
Oost17-07 + 17-50	RWS	A1-A50	Beekbergen	Snelheden en bogen verbeterd
Oost17-38	RWS	N35	Nijverdal - Wierden	Conform NRM2018
Oost17-40	PROV OV	N347	Haerstraat Helleendoorn	Wijziging snelheid
Oost17-51a	RWS	A1	Apeldoorn Zuid - Beekbergen	Capaciteit gewijzigd
Oost17-51b	RWS	A1	Voorst	Aansluiting gewijzigd
Oost17-51c	RWS	A1	Voorst - Twello	Capaciteit gewijzigd
Oost17-51d	RWS	A1	Twello	Aansluiting gewijzigd
Oost17-51e	RWS	A1	Deventer	Aansluiting gewijzigd
Oost17-51f	RWS	A1	Lochem	Aansluiting gewijzigd
Oost17-51g	RWS	A1	Markelo	Aansluiting gewijzigd
Oost17-56	RWS	A35	Wierden	Wijziging snelheid
Oost17-57	RWS	N35	Nijverdal	Wijziging snelheid
Oost17-58	HELLENDOORN		Wierdensestraat	Aanpassing wegtype (geen HWN)

Tabel 1: Overzicht door te voeren netwerkwijzigingen NRM netwerken 2014 en 2030

De regionale punten zijn per geval beschreven in een pdf plot, inclusief de aanpassingen die nodig zijn. Voor 2014 wordt bekeken wat het effect is, met name op en nabij het projectgebied van de N35. Indien groot, dan worden de aanpassingen niet meegenomen.

7.2 Studiegebied

Het studiegebied van verkeerskundige indicatoren wordt voorgesteld in figuur 3. De dikke lijnen geven het hoofdwegennet weer en de dunnere het onderliggend wegennet. De afbakening van het studiegebied wordt definitief bepaald op basis van de verschillen tussen de autonome situatie en de project situatie.

Figuur 3: Studiegebied verkeer.

7.3 Bedrijventerrein 't Lochter III

Er is gekeken naar de ontwikkeling van bedrijventerrein 't Lochter III in Nijverdal. In de NRM-zone 280 is een ontwikkeling te zien tussen 2014 en 2030 Hoog van in totaal 220 arbeidsplaatsen (van 3.300 naar 3.520). De ontwikkeling zal plaatsvinden ten oosten van de N347 en via de Benjamin Franklinstraat ontsluiten (zie figuur 4).

Figuur 4: Ontsluiting ontwikkeling bedrijventerrein 't Lochter in werkelijkheid en modelmatig

Via zone 280 komt het extra verkeer als gevolg van de ontwikkeling van het bedrijventerrein voor een groot deel terecht op de N347 en daarmee via de rotonde N347 met Benjamin Franklinstraat en uiteindelijk op de N35. Hiermee wordt geconcludeerd dat een aanpassing van het NRM niet nodig is om de verkeersberekeningen TB N35 uit te voeren.

7.4 Weefvak Wierden – Wierden West

Op basis van de NRM2017 intensiteiten is beoordeeld of het nodig is, gezien de hogere intensiteiten op het HWN ten opzichte van NRM2016, een weefvak aan te leggen op de N35 tussen Wierden en Wierden-west. Geconcludeerd is dat er geen weefvak nodig is.

8 Beoordelingskader voor plausibiliteit

Voor het TB vindt in het kader van de plausibiliteit een beoordeling plaats op de hieronder weergegeven aspecten mobiliteit:

Aspect	Criterium	Presentatie
Mobiliteit	Doorsnede intensiteit mvt en vracht (etmaal en spitsuren), afname verkeer onderliggend wegennet, afwikkeling kruispunten, toe- en afritten	Tabel
Mobiliteit	Verkeersprestatie	Tabel
Bereikbaarheid	NoMo reistijdfactoren (A1 en A35 Wierden – Enschede Zuid)	Tabel
Bereikbaarheid	I/C verhouding (spits)	Afbeelding
Bereikbaarheid	Voertuigverliesuren	Tabel
Betrouwbaarheid	Betrouwbaarheid reistijd	Tekst
Betrouwbaarheid	Robuustheid netwerk	Tekst

Omdat op N-wegen geen NoMo⁴-trajecten zijn gedefinieerd is de reistijdfactor niet meegenomen als indicator in deze studie. Tijdens de plausibiliteitstoets worden de NoMo reistijdfactoren wel meegenomen om een vergelijking te kunnen maken met de OTB-fase. In het Rapportage Verkeer vindt geen beoordeling plaats op de reistijdfactoren.

9 Verwachte uitkomsten van de berekeningen

Vooraf aan de berekening worden hier verwachtingen gegeven over de uitkomsten. Het gaat hier om de vergelijking in verkeerssituatie tussen de referentie situatie (geen project) en de variant (project N35 Nijverdal). Verkeerskundig zijn er 2 effecten op het netwerk:

- Hogere snelheid en meer capaciteit N35 Nijverdal-Wierden.
- Minder aansluitingen N35 Nijverdal-Wierden.

⁴ NoMo (Nota Mobiliteit) van 2004 geeft aan wat de streefwaarden voor de reistijden van snelwegtrajecten zijn.

Dit zorgt voor:

- Een aantrekkende werking van verkeer op het stuk Nijverdal-Wierden, meer autoverkeer over deze weg. Minder autoverkeer over de secundaire wegen. Echter er zijn in dit gebied niet veel secundaire wegen die als alternatief gelden.
- Eenzelfde beeld van Intensiteit/Capaciteit (I/C) waarden en gemiddelde snelheid (in het NRM) op het stuk N35 Nijverdal-Raalte-Wijthmen.

Effect op de verkeerskundige indicatoren:

- Lagere reistijden op het stuk Nijverdal-Wierden.
- Lokaal verkeer moet meer rijden om op N-weg te komen. Meer km op OWN binnen studiegebied. Mogelijk wel lagere reistijden. Concreet zou dit meer verkeer betekenen op de Burgemeester H. Boersingel en de daarop aangesloten wegen. Tevens zou dit minder verkeer betekenen op de Baron van Sternbachlaan.

Ten opzichte van het OTB wordt verwacht dat de effecten vergelijkbaar zijn. De intensiteiten liggen gemiddeld echter hoger in het te hanteren NRM2017 ten opzichten van het NRM 2016 dat voor het OTB is toegepast.

|

10 Bijlage 1: notities 'Beleidsuitgangspunten basisprognoses Weg, OV en Spoor en Scheepvaart' van 22 maart 2017 en 'Instellingen voor het GM voor uitvoering BP2017' van 11 april 2017

Beleidsuitgangspunten basisprognoses 2017 Weg, OV en Spoor en Scheepvaart

Inleiding

In het kader van het verbeterprogramma 'Integratie en Governance Modellen' hebben de minister en staatssecretaris besloten om RWS en ProRail als uitvoeringsorganisaties van IenM samen verantwoordelijk te maken voor prognoses van het verkeer en vervoer over de weg, water en per spoor. DGB stelt jaarlijks de beleidsuitgangspunten vast.

Dit document beschrijft de beleidsuitgangspunten voor de basisprognoses 2017 voor de zichtjaren 2030 en 2040 (en voor vaarwegen ook 2050), op basis van de Toekomstverkenning Welvaart en Leefomgeving van het Centraal Planbureau en het Planbureau voor de Leefomgeving (WLO-2015).

Doel

Het doel van het opstellen van de prognoses voor weg, vaarweg en OV en spoor is om te laten zien wat de te verwachten ontwikkelingen zijn bij het bestaande vastgestelde beleid. Door bij alle modaliteiten uit te gaan van dezelfde uitgangspunten wordt consistentie bereikt in de prognoses. Een beleidsuitgangspunt bepaalt de input voor verkeers- en vervoermodellen, die tot output, de prognoses leiden. De jaarlijkse beleidsuitgangspunten voor de basisprognoses zijn al gerealiseerde beleidsmaatregelen en dienstregelingmutaties, aangevuld met vastgestelde beleidsplannen, waar de financiering van rond is en waarvoor een principevariant is gekozen op bestuurlijk niveau. Belangrijke bron is het Meerjarenprogramma Infrastructuur Ruimte en Transport (MIRT) projectenboek 2017. De basis van de beleidsuitgangspunten worden gevormd door nieuwe WLO-scenario's van Centraal Planbureau (CPB) en het Planbureau voor de Leefomgeving (PBL) van 1 december 2015.

Soorten uitgangspunten	Bron, bijzonderheden
Demografische en economische ontwikkeling (inwoners, huishoudens, banen)	WLO-scenario's (HOOG en LAAG), BNP, besteedbaar inkomen, inwoners, bevolkingssamenstelling, huishoudens en arbeidsplaatsen/aantal werkzame personen per provincie
Autobezit, autokosten, parkeertarieven, snelhedenbeleid	Belastingplannen, autobezitsmodel Dynamo, WLO-olieprijzen, Kamerbrieven snelhedenbeleid (130)
Autonetwerk, tol	- MIRT 2017 (realisaties, planuitwerkingen, verkenningen), regionale plannen onderliggend wegennet - Tol voor twee wegenprojecten (ViA15, Blankenburg verbinding) - Verder geen prijsbeleid op de weg
Tarieven openbaar vervoer	- Ten opzichte van 2014 in 2020 reëel (cpi) + 3%

	<p>agv gebruiksvergoeding stijging spoor, 2030 en 2040 reëel (cpi)</p> <ul style="list-style-type: none"> - Geen verdere verhoging gebruiksvergoeding en geen tariefdifferentiatie - OV studentenkaart blijft bestaan - Bus/tram/metro: trendmatige voortzetting tariefontwikkeling tot 2020, daarna reëel constant
Spoornetwerk	<p>Is ten opzichte van de reizigersprognose LTSA op enkele punten geactualiseerd:</p> <ul style="list-style-type: none"> - Programma Hoogfrequent Spoorvervoer, volgens meest recente inzichten - HSL-Zuid product volgens meest recente inzichten - uitrolstrategie ERTMS, maar daar worden geen reistijdeffecten mee verondersteld (positief noch negatief) - Projecten conform MIRT projectenboek 2017: d.w.z. incl. alle afgesproken verbeteringen regionaal spoor, verbeteringen grensoverschrijdend spoor, Zwolle Herfte, etc. - Nieuwe stations conform planning
Stads en streekvervoer	Basis dienstregeling 2016 plus bekende wijzigingen en vastgestelde plannen. Verder aangevuld met de bekende grotere projecten.
(Beter) Benutten van het wegennetwerk	2% hogere capaciteit op wegen met verkeerssignalering. Concrete deelprojecten uit de benuttingspakketten per regio
Fietsontwikkelingen a.g.v. steeds groter aandeel elektrische fiets	De gemiddelde fietser gebruikt 19% (LAAG 2030) tot 28% (HOOG 2040) een e-bike. Voor deze e-bike-verplaatsingen geldt t.o.v. de gewone fiets een hogere fietssnelheid en een langere verplaatsingsafstand conform OviN-waarnemingen.
Vrachtvervoer (alle modaliteiten)	<ul style="list-style-type: none"> - Groei van de containeroverslag in de haven van Rotterdam concentreert zich op de Maasvlakte. - De modal split-verplichting van Havenbedrijf Rotterdam aan terminaloperators voor aan- en afvoer van containers van/naar de Maasvlakte - Gedeeltelijke verschuiving van zand- en grindwinning Limburg en omgeving naar andere locaties - Nabewerkingen op modelprognoses in verband met lokale ontwikkelingen. Betreft nadere detaillering van WLO-berekeningen
Vrachtverkeer over de weg	Goederenvervoerprognoses (BasGoed) voor 2030 en 2040
Goederenvervoer binnenvaart	- Goederenvervoerprognoses (BasGoed) voor 2030,

	<p>2040 en 2050 (basisdata: Basisbestand Binnenvaart 2014)</p> <ul style="list-style-type: none"> - Alle vaarwegprojecten waarvoor de voorkeursbeslissing genomen is worden gereed verondersteld - CO2 heffing Binnenvaart conform WLO-2015 - Doorvertaling van de geprognosticeerde binnenvaart-goederenstromen naar gedetailleerde lokale verkeerssamenstelling
Goederenvervoer per spoor	<ul style="list-style-type: none"> - Goederenvervoerprognoses (BasGoed) voor 2030 en 2040 - H/B-matrices BasGoed naar treinen en routes vertaald (met NEMO). Rapportage eind januari 2017 beschikbaar - Routeringskeuzes Zuid NL (via Meterenboog en niet meer via de Brabantroute voor treinen Rotterdam-Eindhoven naar Duitsland en België - Geen goederenrouting Oost NL
Recreatie- en passagiersvaart	Groecijfers voor 2030, 2040 en 2050 obv diverse bronnen. De overige vaart wordt constant verondersteld.
Energietransitie	Transitie van (vervoer van) fossiele brandstoffen naar biomassa, conform WLO-2015
Internationaal (grensoverschrijdend) verkeer	Grensoverschrijdende autoverplaatsingen obv huidige analyses. Voor grensoverschrijdend spoor wordt een separate analyse uitgevoerd door ProRail
Technologische ontwikkelingen	<ul style="list-style-type: none"> - Conform WLO-2015: geen Zelf Rijdende Auto's in scenario's HOOG en LAAG - Trendmatige toename thuiswerken 3,75% voor HOOG 2030 en 5% in HOOG 2040 voor alle vervoerwijzen t.o.v. 2014 (betreft ongewijzigde factoren t.o.v. 2010)

WLO scenario's

De WLO-2015 cijfers zijn opgesteld voor de scenario's HOOG en LAAG. Ze hebben de functie een reële bandbreedte te beschrijven van de mogelijke regionale ontwikkeling in de betreffende regio tot 2050 en dienen als basis voor de jaarlijkse actualisatie van sociaal economische ontwikkelingen op het detailniveau van modelzones, dat als invoer dient voor de prognosemodellen.

De Provinciecijfers voor de kenmerken wonen en werken zijn de harde randtotalen voor de verdere invulling naar kleinere gebieden. Deze randtotalen worden niet jaarlijks geactualiseerd, maar blijven onveranderd. Nadere detaillering binnen deze randvoorwaarden is mede een verantwoordelijkheid van de decentrale

overheden. Als uitgangspunt voor nadere detaillering wordt door Rijkswaterstaat de verdeling over de COROP-gebieden gebruikt. Rijkswaterstaat heeft met deze partijen afgestemd over de stand van zaken anno 2015 van de status van bestaande plannen en nieuwe plannen. De afstemming voor de jaarlijkse 1 april 2017 versie is voor de NMCA 2017 versie nog niet verwerkt.

In onderstaande tabellen zijn voor de aantallen inwoners, huishoudens en banen opgenomen, die als randtotalen zijn gebruikt bij de verdere detaillering in de prognosemodellen.

Aantal inwoners per provincie					
*1000	realisatie	HOOG		LAAG	
	2014	2030	2040	2030	2040
Groningen	584	605	620	584	577
Friesland	646	679	693	633	624
Drenthe	489	499	512	476	460
Overijssel	1.141	1.182	1.207	1.127	1.111
Gelderland	2.027	2.112	2.182	2.035	2.020
Utrecht	1.264	1.438	1.520	1.304	1.306
Noord-Holland	2.762	3.066	3.202	2.870	2.831
Zuid-Holland	3.600	3.977	4.141	3.689	3.626
Zeeland	381	376	377	359	346
Noord-Brabant	2.489	2.630	2.713	2.505	2.481
Limburg	1.118	1.098	1.100	1.050	1.005
Flevoland	402	454	490	420	418
Nederland	16.901	18.114	18.757	17.052	16.803

Aantal huishoudens per provincie					
*1000	realisatie	HOOG		LAAG	
	2014	2030	2040	2030	2040
Groningen	290	305	315	283	282
Friesland	286	327	333	293	290
Drenthe	212	239	243	220	211
Overijssel	487	558	570	512	508
Gelderland	889	1.014	1.050	945	945
Utrecht	568	691	744	604	618
Noord-Holland	1.315	1.519	1.596	1.379	1.374
Zuid-Holland	1.658	1.920	2.014	1.727	1.717
Zeeland	171	180	178	167	160
Noord-Brabant	1.104	1.264	1.309	1.164	1.162
Limburg	519	545	544	505	484
Flevoland	165	210	228	187	188
Nederland	7.665	8.772	9.124	7.987	7.938

Aantal banen(1) per provincie					
*1000	realisatie	HOOG		LAAG	
	2014	2030	2040	2030	2040
Groningen	269	293	298	271	268
Friesland	281	308	304	279	268
Drenthe	213	212	206	196	183
Overijssel	537	573	558	531	505
Gelderland	969	1.048	1.045	978	947
Utrecht	666	770	794	674	659
Noord-Holland	1.438	1.575	1.616	1.421	1.375
Zuid-Holland	1.501	1.768	1.815	1.609	1.579
Zeeland	171	170	163	157	147
Noord-Brabant	1.217	1.351	1.343	1.249	1.204
Limburg	509	516	500	478	448
Flevoland	174	208	221	187	186
Nederland	7.945	8.792	8.862	8.028	7.767

Bron: WLO-2015

Autobezit-, kosten, parkeertarieven, snelhedenbeleid

Het autobezit is gebaseerd op analyses met het autobezitsmodel Dynamo van Rijkswaterstaat en het Planbureau voor de Leefomgeving. Hierbij is rekening gehouden met de meest actuele ontwikkelingen van het wagenpark en met de Belastingplannen t/m 2015.

Aantal auto's					
*1 miljoen	realisatie	HOOG		LAAG	
	2014	2030	2040	2030	2040
Nederland	8,0	9,1	9,7	8,2	8,4

Bron: Dynamo 3,0, oktober 2015

Bij de ontwikkeling van de brandstofkosten per kilometer is rekening gehouden met de Belastingplannen uit de jaren 2004 t/m 2015, de ontwikkeling van de brandstofprijs per liter op basis van WLO-2015, de samenstelling van het wagenpark en EU-emissierichtlijnen, die van invloed zijn op de brandstofefficiency van het totale wagenpark.

¹ volumes banen wijken af van de waarden zoals door PBL zijn berekend vanwege definitie verschillen. PBL hanteert arbeidsvolume, het NRM hanteert banen gebaseerd op LISA. De groei van de banen in het NRM per provincie komt overeen met de groei van het arbeidsvolume van het PBL

Brandstofkosten personenauto's per kilometer					
Index 2014 = 100	2014	HOOG		LAAG	
		2030	2040	2030	2040
Nederland	100	72,3	65,1	92,8	88,0

Bron: Dynamo 3,0, oktober 2015

Voor het areaal van betaald parkeren (de hoeveelheid parkeerplaatsen per zone) is een inventarisatie van de situatie 2014 gemaakt. Voor het zichtjaar 2030 worden extra zones met betaald parkeren toegevoegd.

Parkeertarieven					
Index 2014 = 100	2014	HOOG		LAAG	
		2030	2040	2030	2040
Nederland	100	126	148	117	131

De 130 km/uur maatregel is verwerkt in het wegennetwerk conform het eindbeeld verhoging maximum snelheid (snelhedenregime per 1 september 2012), dat medio 2012 naar de Tweede Kamer is gestuurd inclusief latere aanvullingen.

Autonetwerk, tol

Voor de basisprognoses 2017 gelden de volgende uitgangspunten omtrent het wegennet van 2030 en 2040:

1. Alle na het basisjaar 2014 gerealiseerde uitbreidingen zijn gereed verondersteld.
2. MIRT Verkenningen die eind 2016 een tracéwet procedure zonder structuurvisie (versnelde procedure) zijn gestart, zijn 'gereed' verondersteld. MIRT Verkenningen in een tracéwet procedure met structuurvisie zijn gereed verondersteld als er een duidelijke bestuurlijke voorkeursvariant en voldoende geld is.
3. MIRT Onderzoeken zijn 'niet gereed' verondersteld.
4. Voor onderstaande projecten wordt uitgegaan van de volgende configuratie:
 - a. A6 Almere-Lelystad: 2x3
 - b. A15 Papendrecht-Sliedrecht Oost: weefvak (noordbaan Papendrecht-Sliedrecht West) en permanente extra strook (zuidbaan Papendrecht-Sliedrecht Oost)
 - c. N33 Zuidbroek-Appingedam: 2x2,
5. Realisatie na het basisjaar 2014 en vastgestelde uitbreidingsplannen van het regionale wegennet worden 'gereed' verondersteld.

Bij de Blankenburgverbinding en bij ViA A15 wordt bij de planuitwerking uitgegaan

van tol met als tarieven: € 1,18 voor personenvervoer en € 7,11 voor vrachtvervoer (prijsspeil 2013). Verder wordt er niet uitgegaan van enige vorm van prijsbeleid op de weg.

Tarieven openbaar vervoer

Uitgangspunt is dat de tarieven van de Nederlandse Spoorwegen reëel constant zijn vanaf 2016 in combinatie met een gedeeltelijke doorwerking van de gebruiksvergoeding voor het spoor (nog 3% prijsstijging tot 2020) wordt doorbelast naar de reiziger. Voor de enkele reizen vol tarief, tweede klasse, geldt conform de vervoerconcessie in het kalenderjaar 2014 voor het kalenderjaar 2015 een procentuele verlaging van 0,17% en in het kalenderjaar 2015 voor het kalenderjaar 2016 een procentuele verlaging van 0,11% en in het kalenderjaar 2016 voor het kalenderjaar 2017 een procentuele verlaging van 0,10%. Na 2020 (2030 en 2040) zijn de tarieven reëel constant verondersteld. De tarieven voor treindiensten over de HSL-Zuid zijn conform de vervoerconcessie voor het hoofdrailnet.

Er is geen differentiatie van de tarieven verondersteld; marketingacties e.d. zijn niet in de aannames worden verwerkt omdat dit te specifiek is (zoals Kruidvat-kortingen regionale vervoerders, toeristenkaarten etc).

Tarieven overige openbaar vervoer					
Index 2014 = 100	2014	HOOG		LAAG	
		2030	2040	2030	2040
Alle motieven	100	104	104	104	104

Op basis van trendmatige voortzetting tariefontwikkeling is voor de periode 2004 – 2020 uitgegaan 16% tariefstijging boven cpi (conform WLO-2015). Rekening houdend met gerealiseerde ontwikkelingen t/m 2014 komt de index voor prognosejaren 2030 en 2040 uit op 104 (bron: DOVA, samenwerkingsverband Decentrale OV Autoriteiten).

OV studentenkaart

De OV studentenkaart blijft bestaan. De OV studentenkaart is zeer relevant voor prognose reizigersvervoer, zie ook prognoses LTSA, waarbij werd uitgegaan van verschillende scenario's voor de afname van het reizigersvervoer met 5, 20 of 35%. In mei 2014 is door de Tweede Kamer het Leenstelsel voor studenten aangenomen. Onderdeel van dit besluit is dat voor de huidige kaarthouders de OV Studentenkaart de kaart blijft bestaan en vanaf 2017 daar minderjarigen (-18) MBO/BOL (beroepsleergang) bijkomen. Na 2020 volgt het aantal studentenkaarthouders de studentenpopulatie uit WLO-2015. Gegeven de significante impact van de nadere uitwerking van dit uitgangspunt hebben IenM, ProRail en NS afgesproken hierover tot een gedeeld beeld te komen.

Aantal studentenkaarthouders						
	2014	2020	HOOG		LAAG	
			2030	2040	2030	2040
MBO	214.000	318.000	283.000	283.000	264.000	249.000
WO en HBO	464.000	481.000	480.000	480.000	449.000	423.000
Totaal	677.000	799.000	763.000	763.000	713.000	672.000

Bronnen: Begroting OCW 2017: 2014 realisatiegegevens DUO, 2020 ramingsmodel SF, WLO-2015

Spoornetwerk

Voor het maken van een reizigersprognose dienen uitgangspunten gekozen te worden, die uiteindelijk een bepaald Level of Service (LOS) veronderstellen. In het LOS voor het treinproduct worden aannames gedaan, met als belangrijkste:

- Treinseries die zijn gedefinieerd als rechtstreekse verbindingen van A naar B en onderweg stoppen te C, D, etc.
- Frequenties van treinseries per uur per richting
- Aansluitingen van series op andere series op bepaalde stations
- Verdeling van de treinen over het uur (strikte 30/30-ligging of bv. een afwijking van 1', 31-29)
- Reistijden van de trein tussen A en B, inclusief de halteertijden op stations C, D, etc.
- De aanwezige stations A, B, C, D, etc.

Een en ander wordt vastgelegd in een lijnvoeringskaart (zie bijlage).

Programma Hoogfrequent Spoorvervoer (PHS)

Het opstellen van de lijnvoering voor PHS is gestart in 2008. In 2010 is de Voorkeursbeslissing PHS bekend gemaakt, waarbij aanpassingen zijn meegenomen in de oorspronkelijke lijnvoering. Dit is tevens de basis geweest voor de NMCA (2017), de vorige NMCA (2011) en de LTSA reizigersprognose (2013).

Hoewel we weten dat het treinproduct van de toekomst aan wijzigingen onderhevig zal blijven, leggen we in deze notitie vast, op basis van welk treinproduct de reizigersprognoses gemaakt gaan worden en wat de wijzigingen zijn ten opzichte van de Voorkeursbeslissing PHS.

In 2030 is het aantal treinen hetzelfde als in de LTSA; de tussenstappen kunnen anders zijn, maar dat is niet onderscheidend voor het prognosejaar.

Treinproduct 2030/2040

De veranderingen in het treinproduct naar 2030/2040 zijn in een aantal categorieën in te delen:

- Gebruik van de HSL
- Corridor-rijden versus alterneren met treinseries
- Aanpassingen die eerder zijn/worden doorgevoerd

- Aanpassingen op verzoek van regionale overheden
- Aanpassingen van het grensoverschrijdende verkeer

Gebruik van de HSL

Met de nieuwe HRN-concessie (december 2014) is de HSL geïntegreerd in het Hoofdrailnet. Dit heeft grote gevolgen voor de lijnvoering². En daarmee voor de capaciteit op het netwerk, met name rond Amsterdam, op de "Oude Lijn", op de Brabantroute, Roosendaal - België en rond Eindhoven, aangevuld met de laatste inzichten. In de kabinetsreactie op het rapport van de parlementaire enquêtecommissie Fyra staan de afspraken die met NS zijn gemaakt over de verbetering van het vervoersaanbod, dit betreft met name een verandering in de rijtijden en dienstregeling van de IC Brussel³.

Corridor-rijden versus alterneren met treinseries

Eén van de uitgangspunten van de lijnvoering bij PHS is het rijden in corridors, zonder wisselende bestemmingen ("alterneren") en zonder onderlinge verknopingen. NS heeft al eerder aangegeven dat zij treinseries, net als vandaag, zal laten alterneren en op belangrijke stations treinseries zal blijven verknopen, ook bij een 10 minuten-dienst. Zo zal een IC vanaf Den Haag Centraal het ene half uur naar Groningen rijden en het andere half uur naar Leeuwarden en in Zwolle een 'knoop' bieden met de IC uit Rotterdam naar Groningen/Leeuwarden.

Aanpassingen die eerder zijn of binnenkort worden doorgevoerd

In de huidige dienstregeling zijn al wijzigingen doorgevoerd die nog niet waren meegenomen bij het ontwerpen van de lijnvoering voor PHS of ten tijde van de Voorkeursbeslissing PHS. Het duidelijkste voorbeeld is de frequentieverhoging op Eindhoven - Limburg vanaf drgl 2013. Ook in de komende dienstregeling 2017 is een extra treinserie aangevraagd in de spits tussen 's-Hertogenbosch en Oss.

Aanpassingen op verzoek van regionale overheden

Op diverse decentrale lijnen is of wordt de concessie en daarmee de treindienst gewijzigd t.o.v. de inzichten ten tijde van de Voorkeursbeslissing PHS. Voorbeelden hiervan zijn Zwolle - Emmen en Zwolle - Enschede.

Aanpassingen van het grensoverschrijdende verkeer

Ook op met name de Duitse grensovergangen is er sprake van een aangepast treinproduct. De trein Düsseldorf-Emmerich (RE19) wordt vanaf zomer 2017 doorgereden naar Arnhem. In het kader van de nieuwe concessie wordt de trein Bielefeld-Bad Bentheim (RB61) doorgetrokken naar Hengelo.

Andere relevante uitgangspunten

Voor het berekenen van de reistijden zijn een aantal uitgangspunten van belang. De reistijd is een optelsom van tijd die nodig is om te rijden tussen stations A en

² zie Vervoersaanbod voor de HSL-Zuid, NS, 23 september 2013 en Concessie voor het hoofdrailnet 2015-2025, IenM, 14 december 2014

³ Tweede Kamer, 2015-2016, Kamerstuk 33678 nr. 16

B, inclusief de halteertijd op de tussengelegen stations. De volgende aannames worden hiervoor gedaan:

Baanvaksnelheid

Uitgangspunt is dat de rijsnelheid op het gemengde net maximaal 140 km/uur bedraagt. Voorwaarde voor rijsnelheden hoger dan 140 km/uur, is dat het -per locatie- civieltechnisch kan, aangevuld met veiligheidssystemen in zowel baan als materieel.

Momenteel zijn de volgende 2 baanvakken van het gemengde net geschikt voor 160 km/uur:

- Amsterdam Bijlmer-Utrecht
- Lelystad-Zwolle/Hattermerbroek (Hanzelijn)

Hier geldt dat alleen het materieel dat ingezet wordt, nog niet geschikt is voor snelheden van meer dan 140 km/uur, met uitzondering van de ICE.

De infrastructuur van de HSL is geschikt voor 300 km/uur. Tot 2021 zal de snelheid van het beschikbare materieel 160 km/uur bedragen, met uitzondering van de Thalys en Eurostar. Vanaf 2021 is het nieuwe materieel beschikbaar voor de IC Direct, dat een maximale snelheid heeft van 200 km/uur.

Daarnaast wordt rekening gehouden met extra tijd als buffer om kleine verstoring in de dienstregeling op te kunnen vangen.

Omdat er geen capaciteitsanalyse is uitgevoerd, zit er geen extra tijd in de reistijd om een passende dienstregeling te maken (geen 'uitbuigingen').

Bovenleiding

De rijtijden op baanvakken met bovenleiding worden berekend met de huidige 1,5 kV gelijkspanning. Er wordt niet uitgegaan van 3 kV gelijkspanning of 25 kV wisselspanning op het gemengde net.

De huidige niet-geëlektrificeerde baanvakken worden verondersteld in 2030 te zijn voorzien van 1,5 kV gelijkspanning:

- Zwolle – Wierden
- Zwolle – Kampen
- Nijmegen – Venlo – Roermond

Veiligheidssysteem

Het grootste deel van het spoor netwerk in Nederland is uitgerust met ATB/ATB NG. Alleen de Havenspoorlijn, de Betuweroute, de Hogesnelheidslijn, Amsterdam-Utrecht en Lelystad-Zwolle zijn voorzien van ERTMS. In een TK-brief⁴ is de uitrolstrategie ERTMS beschreven. Daarin is een overzicht opgenomen van 'de volgorde en een voorlopige en zeer indicatieve planning van 36 deeltrajecten waarop de uitrol van ERTMS is beoogd'. Deze planning loopt door tot na 2030. Het effect van ERTMS op de rijtijden van treinen is zeer situationeel en nog onvoldoende uitgewerkt voor het gehele netwerk. Om het effect (van waarschijnlijk slechts een paar procent) niet onterecht te incasseren wordt voor deze studie aangenomen dat er geen (positief noch negatief) effect is van het

⁴ Uitrolstrategie ERTMS, IenM, 23 september 2016

omschakelen naar ERTMS.

Minimale halteringstijd

De minimale halteringstijd voor IC's bedraagt 0,9 minuut (was 0,8 minuut).

De minimale halteringstijd voor Sprinters bedraagt 0,7 minuut (was 0,4 minuut).

Exploitatietijd

In de reizigersprognose wordt een één Level of Service aangeboden. Bij het spoor wordt het treinproduct dat in een spitsuur rijdt als uitgangspunt gekozen.

Niet alle treinen zullen de gehele dag rijden. Sommige treinseries rijden alleen in de spits, andere series tot 20 uur 's avonds.

Infrastructuur 2030

Uitgangspunt is dat de Level of Service geleverd kan worden op de infrastructuur in 2030: aantallen treinen, goederenrouting e.d. In het kader van een prognose kan en hoeft geen dienstregeling te worden ontworpen. Dit proces vormt nu geen onderdeel van het maken de reizigersprognose.

De infrastructurele projecten, welke aanwezig verondersteld worden, staan vermeld in het MIRT projectenboek 2017.

Nieuwe stations

Ook het beeld over de stations, die geopend gaan worden in de toekomst, is aan veranderingen onderhevig. Van de lijst van nieuwe stations in PHS zijn inmiddels een groot aantal stations reeds geopend of op de lange baan geschoven. In onderstaande tabel zijn de stations opgenomen die aanwezig verondersteld worden in 2030.

Station
Hazerswoude Koudekerk
Zoeterwoude Meerburg
Bleizo
Leeuwarden Werpsterhoeke
Gorinchem Noord
Leerdam Broekgraaf
Zwolle Stadshagen
Boskoop Snijdelwijk
Waddinxveen Triangel
Hoogkerk
Eemshaven
Grubbenvorst
Maastricht Noord (baanvak Sittard-Maastricht)

Stads- en streekvervoer

Voor het stads- en streekvervoer in 2030 en 2040 vormt de dienstregeling van 2016 de basis. Concrete wijzigingen uit de huidige dienstregelingen en uitgeharde maatregelen voor de komende jaren, zijn voor zover mogelijk doorvertaald in de

level of service bestanden van het openbaar vervoer (aannames op hoofdassen). Daarnaast wordt gebruik gemaakt van de voor WVL uitgevoerde studie 'BTM-LOS prognoses 2030' (Panteia, 2016).

Op hoofdlijnen zal het BTM-netwerk hetzelfde zijn als voor de LTSA (en PHS) prognoses. Er zijn signalen dat bijv. een deel van de kwaliteit mogelijk beter is dan toen verondersteld (R-net onder meer, andere middelgrote regio's) maar daarvoor zijn detailanalyses nodig, waar deze prognoses voor spoor niet voor bedoeld zijn. De volgende ontwikkelingen bij een aantal grotere projecten zijn meegenomen:

- Amstelveenlijn
- Noord/Zuidlijn Amsterdam (inclusief Lijnennetvisie 2018)
- R-net (Oosttangent A'dam, het Gooi en IJmond)
- Doortrekking Tramlijn 19 Leidschendam – Delft naar TU Delft
- Doortrekking Randstadrail lijn 4 naar station Bleizo
- Frequentieverhoging metrolijn E (Den Haag – Slinge), acht ritten per uur
- HOV net Zuid-Holland Noord
- Hoekse Lijn metro
- Uithoftramlijn

In hoeverre de exacte effecten van deze projecten op de diverse busnetwerken op hoofdlijnen overeenkomen met de eerdere aannames is niet eenvoudig na te gaan. Voor de NMCA-regionaal OV zal die check gedaan worden, omdat die expliciet gaat over de OV-netwerken; vergt o.a. een check voor de diverse aanbestede busnetten sinds 2010, zoals Eindhoven, Twente, KAN/Breng, Limburg e.d.).

(Beter) Benutten van het wegennetwerk

Benutten is gedefinieerd als een verzameling maatregelen die de effectiviteit van een verkeerssysteem verhogen, zoals verkeerssignalering. Goed uitgevoerd verkeersmanagement heeft invloed op alle verkeersdeelnemers en verhoogt daardoor de capaciteit van een weg. Er is uitgegaan van een 2%⁵ hogere capaciteit op autosnelwegen met verkeerssignalering, zowel in 2014 als in 2030 en 2040.

Ook zijn een aantal infrastructurele maatregelen uit het Programma Beter Benutten opgenomen, die voldoende concreet en zijn en vertaald konden worden in aanpassingen in de prognosemodellen.

Fietsontwikkelingen

Een toename in het aandeel elektrische fiets wordt verondersteld conform WLO-2015. Het fietsgedrag binnen LMS is geschat op data van 2007-2009 waarbinnen het e-bike-gebruik verwaarloosbaar te noemen is. Aan een e-bike-verplaatsing wordt t.o.v. een gewone fietsverplaatsing een hogere fietssnelheid en een

⁵ Bron: Capaciteitswaarden Infrastructuur Autosnelwegen (Handboek, versie 4), Rijkswaterstaat, 30-7-2015

comforteffect toegerekend, waardoor een gemiddeld grotere afstand wordt afgelegd dan met de gewone fiets. De gemiddelde versnelling en afstandsverlenging van een e-bike-verplaatsing t.o.v. een verplaatsing met een gewone fiets is per – in onderstaande tabel aangegeven – leeftijd-motiefcombinatie afgeleid o.b.v. waarnemingen uit het Onderzoek Verplaatsingen in Nederland (OVIN) voor de jaren 2013-2015.

Voor kinderen (leeftijd tot 12 jaar) worden geen voordelen door gebruik van de e-bike verondersteld.

Aandeel e-bike in modellering van de gemiddelde fietser (geldt voor alle afstandsklassen: 0-2.5 km, 2.5-10 km, 10+ km)				
	HOOG		LAAG	
	2030	2040	2030	2040
Motief educatie, 18+	10%	11%	8%	9%
Motief educatie, 12-17	25%	28%	19%	22%
Motief winkelen, 12+				
Motief woon-werk 18-54				
Motief woon-werk 55-74				
Motief overig, 12-54				
Motief overig, 55+				

Vrachtvervoer (alle modaliteiten)

Verschuiving tussen havengebieden Rotterdam

De containerterminals op de Maasvlakte en die in het oudere deel van het havengebied (Waal-Eemhaven) bevinden zich in één-en-dezelfde BasGoed-modelzone (zone Groot-Rijnmond). Daarmee krijgen deze een gelijke groei. Dat is niet realistisch: de groei in de containeroverslag zal zich concentreren in de Maasvlakte. Daarom wordt als nabewerking op de modelresultaten de groei van de containeroverslag in de Waal-Eemhaven verschoven naar de Maasvlakte.

Modal shift Maasvlakte

Het Havenbedrijf Rotterdam verplicht terminaloperators op de Maasvlakte om voor aan- en afvoer van containers een modal split doelstelling te halen. Het aandeel wegvervoer in het achterlandtransport moet teruggebracht zijn tot maximaal 35%. Hierdoor ontstaat een extra verschuiving tussen de modaliteiten.

Uitgangspunten hierbij zijn:

- aandeel wegvervoer wordt verlaagd naar 35%,
- in beide scenario's en in alle zichtjaren (voor 2030 wordt de modal shift verondersteld zich volledig voltrokken te hebben),
- verschuiving wordt evenredig (naar rato) verdeeld over spoor en binnenvaart.

Verschuiving zand- en grindwinning

De zand- en grindwinning in Limburg en omgeving zal af gaan nemen en verschuift daarbij naar andere locaties. Voor zover deze ontwikkeling niet (voldoende) in de modelberekeningen tot uitdrukking komt, wordt deze in de vorm van een nabewerking op de modelresultaten in de prognoses verwerkt.

Lokale ontwikkelingen goederenvervoer

In de goederenvervoerprognoses wordt rekening gehouden met de volgende lokale ontwikkelingen:

- kolencentrales:
 - o kolencentrale Eemshaven
 - o sluiting kolencentrale Nijmegen
 - o sluiting kolencentrale Borssele
 - o gedeeltelijke sluiting kolencentrale Geertruidenberg (Amercentrale)
- containerterminals:
 - o nieuwe containerterminal Flevokust
 - o nieuwe containerterminal Trade Port Noord (Blerick/Venlo)
 - o nieuwe containerterminal Alblasserdam
 - o nieuwe containerterminal West-Cranendonck
 - o binnenvaartaansluiting bestaande containerterminal Veendam
- overig:
 - o sluiting Innovipapers Nijmegen
 - o vestiging Zeeland Sugar Terminal
 - o vervoer kunstmest per binnenvaart vanuit Stein i.p.v. Cuijk
 - o biomassacentrale Utrecht
 - o cementproductie Maastricht: import cementklinker i.p.v. lokale productie uit lokaal gewonnen mergel

Het gaat hier om lokale ontwikkelingen met significante effecten op de goederenstromen, die reeds plaats hebben gevonden (na 2014, het nieuwe basisjaar van BasGoed) of die met grote zekerheid nog plaats zullen gaan vinden.

Deze ontwikkelingen worden in de vorm van nabewerkingen op de modelresultaten in de prognoses verwerkt. Het betreft hier een nadere detaillering van WLO-2015 (waarin enkel op hoog aggregatieniveau uitspraken zijn gedaan). Veelal (doch niet uitsluitend) gaat het bij de nabewerkingen om een verschuiving van goederenstromen, waarbij de totale hoeveelheid vervoer gelijk blijft.

Vrachtverkeer over de weg

Met het goederenvervoermodel BasGoed zijn per scenario de te verwachten vervoersstromen en aantallen vrachtautoritten bepaald voor de zichtjaren 2030 en 2040. Daarbij is het Basisbestand Wegvervoer 2014 als basis gebruikt.

Verdere detaillering van de op deze wijze verkregen prognoses is uitgevoerd met het Regionaal Goederenvervoer Model.

Vrachtvervoer binnenvaart

Met het goederenvervoermodel BasGoed zijn per scenario de te verwachten vervoersstromen per binnenvaart bepaald voor de zichtjaren 2030, 2040 en 2050. Daarbij is het Basisbestand Binnenvaart 2014 als basis gebruikt. Alle vaarwegprojecten waarvoor de voorkeursbeslissing genomen is worden daarbij gereed verondersteld.

In scenario Hoog wordt een CO2-heffing op binnenvaartvervoer verondersteld conform WLO-2015. De NMCA 2017 voorziet in een gevoeligheidsanalyses op dit punt.

Lokale vlootsamenstelling vracht-binnenvaart

Doorvertaling van de geprognosticeerde binnenvaart-goederenstromen naar gedetailleerde lokale verkeerssamenstelling (aantallen vracht-binnenvaartschepen per RWS-scheepsklasse, lokaal per sluiscomplex) t.b.v. de SIVAK-sluissimulaties is uitgevoerd o.b.v. de NMCA-deelstudie "Verklaringsmodel Vlootsamenstelling voor een tiental sluizen, Zichtjaren 2030, 2040 en 2050" (Panteia, 2016).

Vrachtvervoer per spoor

Met het goederenvervoermodel BasGoed zijn per scenario de te verwachten vervoersstromen per spoor bepaald voor de zichtjaren 2030, 2040. Daarbij is het Basisbestand Spoor 2015 als basis gebruikt. H/B-matrices naar treinen en routes vertaald (met model NEMO) en eind januari 2017 beschikbaar.

Vooralsnog zal de gebruikersvergoeding niet worden meegenomen.

Recreatievaart

Voor de recreatievaart wordt uitgegaan van de volgende groeicijfers, conform de NMCA-deelstudie "Prognose ontwikkeling recreatievaart in 2030, 2040 en 2050, rekening houdend met WLO scenario's" (Waterrecreatie Advies, aug. 2016):

Recreatievaart							
Index 2014 = 100	2014	HOOG			LAAG		
		2030	2040	2050	2030	2040	2050
Alle sluizen beschouwd binnen SIVAK-studie, m.u.v. Oranjesluizen	100	96	89	82	79	72	67
Oranjesluizen	100	107	111	115	103	105	105

Passagiersvaart

Voor de passagiersvaart wordt uitgegaan van de volgende groeicijfers:

Passagiersvaart							
Index 2014 = 100	2014	HOOG			LAAG		
		2030	2040	2050	2030	2040	2050
Scheepslengte >= 110m	100	133	145	155	120	130	138
Scheepslengte < 110m	100	100	100	100	100	100	100

Overige vaart

Overige vaart (buiten vracht-binnenvaart, recreatievaart en passagiersvaart), voor zover in de basisdata niet rechtstreeks gekoppeld aan een specifieke vracht-binnenvaartreis, wordt verondersteld constant te blijven.

Energietransitie

In WLO-2015 worden kwalitatieve uitspraken gedaan over de te verwachten transitie in het vervoer van energiedragers. In de nadere kwantitatieve uitwerking van WLO-2015 tot goederenvervoerprognoses voor weg, water en spoor wordt dit geoperationaliseerd door te veronderstellen dat een bepaald aandeel van de door het model geprognosticeerde NSTR 2 en NSTR 3 stromen (respectievelijk vaste minerale brandstoffen en aardoliën/aardolieproducten) in de praktijk uit biomassa zal bestaan.

Hierbij wordt conform afspraken met de planbureaus van de volgende percentages uitgegaan (gelijk voor NSTR 2 en 3):

Aandelen biomassa					
	2011	HOOG		LAAG	
		2030	2050	2030	2050
Percentage biomassa	0	20	43	13	34

Het aandeel voor 2040 wordt lineair geïnterpoleerd tussen 2030 en 2050.

De totale tonnages uit WLO-2015 blijven hierbij gehandhaafd. Het effect van de lagere energiedichtheid van biomassa (groter gewicht nodig voor gelijke energieopbrengst dan bij de fossiele brandstoffen) wordt door de planbureaus verondersteld hier al in begrepen te zijn, c.q. gecompenseerd te worden door opkomst van lokale energieopwekking (uit bijvoorbeeld zon of wind).

Er kan wel sprake zijn van een volume-effect (meer volume in m³ bij gelijk

gewicht, door lagere bulkdichtheid van (vaste) biomassa. Ten aanzien van dit mogelijke volume-effect worden de volgende uitgangspunten gehanteerd:

- geen extra schepen/treinen/vrachtwagens nodig voor *vloeibare* biomassa t.o.v. gelijk tonnage aardolie(producten) (gelijke bulkdichtheid verondersteld),
- groter aantal schepen nodig voor eenzelfde te vervoeren gewicht *vaste* biomassa, doordat maximale beladingsgraad (uitgedrukt in gewicht) daalt: het ladingvolume wordt maatgevend i.p.v. het ladinggewicht; veronderstelling hierbij is dat in geval van biomassa nog slechts een maximale beladingsgraad (in termen van gewicht) van 80% haalbaar is, wat in de praktijk ca. 7% meer schepen zal betekenen (bezien op het deel dat zonder energietransitie NSTR2 zou vervoeren en in de situatie mét energietransitie biomassa),
- ook groter aantal en/of langere treinen nodig voor *vaste* biomassa dan voor gelijk tonnage vaste minerale brandstoffen (factor te bepalen door ProRail),
- geen extra vrachtwagens nodig (gewicht wordt verondersteld maatgevend te zijn voor maximale hoeveelheid lading per vrachtwagen, niet volume).

Internationaal (grensoverschrijdend) verkeer

Weg

Aantal internationaal (grensoverschrijdend) personenauto verplaatsingen					
Index 2014 = 100	2014	HOOG		LAAG	
		2030	2040	2030	2040
Alle grenzen	100	118	129	108	113

Spoor

Voor grensoverschrijdend spoor wordt een separate analyse uitgevoerd door ProRail.

To : Rijkswaterstaat (WVL)
From : Significance
C.c. : Projectteam
Subject : Instellingen voor het GM voor uitvoering BP2017
Date : 11 april 2017
File : 15059-M03 BP2017 Instellingen Notitie.docx

In deze memo wordt de invoer omschreven voor de uitvoering van de Basisprognoses 2017 met het nieuwe basisjaar 2014. De oorspronkelijke basis voor dit document ligt in het memo 11046-M01-Controle Runs v01.pdf

Dit document presenteert de instellingen voor basisjaar 2014 met het nieuwe GM3 en voor de prognosejaren 2030 (Hoog en Laag) en 2040 (Hoog en Laag). Omdat verder weg liggende zichtjaren overeenkomende invoer heeft met eerdere worden alleen de veranderingen weergegeven.

In groen worden steeds de waarden van parameters of de datums van bestanden aangeduid die in de GM schil moeten worden ingevoerd. Wat niet groen is gekleurd dient hier ter ondersteuning, maar wordt niet gebruikt in het GM.

VERSIEBEHEER

11 april 2017	Redactionele aanpassingen.
31 maart 2017	Kleine correcties document. Verwijdering fiets en lopen uit prognosejaren, want identiek aan basisjaar.
13 februari 2017	Aangepaste instellingen voor Basisprognoses 2017 – de toltarieven voor de Blankenburgtunnel en de Via15 zijn aangepast, alsmede de instellingen voor eBike. Toevoegen modelinstelling GNO_QUE
25 januari 2017	Aanvankelijke instellingen voor de Basisprognoses 2017

1

Algemene gegevens

	Laatste zone binnengebied ¹	Aantal zones totaal
LMS	1406	1565
NRM Noord	2756	2944
NRM Oost	2497	2702
NRM Zuid	2905	3330
NRM West	3233	3392

	BE	DE	LU	FR
LMS	1407-1456	1458-1563	1457	1564-1565
NRM Noord	2797-2846	2757-2796 2847-2941	2942	2943-2944
NRM Oost	2564-2614	2498-2563 2615-2699	2700	2701-2702
NRM Zuid	2906-3126 3205-3236	3127-3204 3237-3327	3328	3329-3330
NRM West	3234-3283	3284-3389	3390	3391-3392

2

Rijbewijsbezit

De percentages rijbewijsbezit is conform het WLO2 instellingen van het PBL. De cijfers voor 2014 zijn door Significance afgeleid uit de huidige OViN bestanden.

Parameter	Basisjaar	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
M, - 34 jaar	68,7	70,4	70,5	69,1	68,9
M, 34 tot 65	93,8	94,3	94,3	94,2	94,3
M, 65+	88,9	95,0	95,0	95,0	95,0
V, tot 34 jaar	67,1	66,7	66,9	65,6	65,5
V 34 tot 65	86,7	89,8	89,8	89,8	89,8
V, 65+	58,1	88,3	88,1	90,0	90,0

Bron: e-mail Joost Roorda van 16 augustus 2016.

3

Aantal auto's en autokosten

Het autobezit is gebaseerd op analyses met het autobezitsmodel Dynamo van Rijkswaterstaat en het Planbureau voor de Leefomgeving. Hierbij is rekening gehouden met de meest actuele ontwikkelingen van het wagenpark en met de Belastingplannen t/m 2015. Het autobezit is gebaseerd op een doorrekening van de belastingplannen met dynamo 3.0 okt 2015.

¹ Aantal zones in het binnenland

Autobezit – aantal huishoudens met	2014	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
1 auto	4.163.727	4.579.467	4.980.832	4.562.229	5.279.973
2 auto's	1.437.991	1.380.067	1.548.995	1.404.716	1.632.170
3+ auto's	247.431	243.484	288.816	271.613	325.636
Totaal aantal auto's o.b.v. Dynamo	7.979.099	8.229.007	9.128.299	8.357.531	9.725.314

Bron: Dynamo WLO 2015 zonder nabewerking

Bij de ontwikkeling van de brandstofkosten per kilometer is rekening gehouden met de Belastingplannen uit de jaren 2004 t/m 2015, de ontwikkeling van de brandstofprijs per liter op basis van WLO-2015, de samenstelling van het wagenpark en EU-emissierichtlijnen, die van invloed zijn op de brandstofefficiency van het totale wagenpark. Voor het vrachtverkeer zijn vracht specifieke indices afgeleid.

Kostenindex Basisjaar=100	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
Vaste autokosten	100,6	104,6	104,9	115,1
Brandstofkosten/km auto	92,8	72,3	88,0	65,1
Brandstofkosten/km vracht	101,0	84,2	104,6	85,4
Variabele autokosten	100	100	100	100

Bron: Dynamo WLO 2015 en Ontwikkeling kilometerkosten vracht wegvervoer WLO2 van PBL.

4 Parkeertarieven, betaald parkeren, etc.

De parkeertarieven zijn in de SEGS verwerkt.

Parameter	Type invoer	Waarde	Toelichting
Parkeertarieven	—	—	Zit in de SEGS

De parkeertarieven worden dus niet in de GM schil opgegeven, maar zijn in de SEGS opgenomen. De volgende ontwikkeling is hierin verondersteld:

Index 2014=100		
	Hoog	Laag
2030	126,4	117,0
2040	148,3	130,9

Bron: Notitie Parketen NRM2017_2016-0091LG en Berekening inkomensontwikkeling Proeftuin SEGS, beide van ABF

5 Trendmatige toename thuiswerken.

In de hoge scenario's wordt in de WLO2 een trendmatige toename thuiswerken van het thuiswerken verondersteld. Dit leidt tot een reductie van het aantal werk gerelateerde verplaatsingen.

Index Basisjaar=100	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
Reisfrequenties woon-werk	100,0	96,25	100,0	95,0

Bron: Email Joost Roorda 14 september en email Hans Hilbers vrijdag 9 september

6 Geavanceerde scenario-instellingen

De geavanceerde scenario-instellingen kunnen worden gebruiken om de reistijden per modaliteit met parameters te kunnen beïnvloeden.

Index Basisjaar=100	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
Index IVT trein	100,0	100,0	100,0	100,0
Index IVT BTM	100,0	100,0	100,0	100,0
Index autoreistijd	100,0	100,0	100,0	100,0
Index fietsreistijd	100,0	100,0	100,0	100,0
Index loopreistijd	100,0	100,0	100,0	100,0
Educatie	0	0	0	0
Werk	0	0	0	0
Zakelijk	0	0	0	0
Winkelen	0	0	0	0
Overig	0	0	0	0
Index VOT werk	100,0	100,0	100,0	100,0
Index VOT zakelijk	100,0	100,0	100,0	100,0
Index VOT overig	100,0	100,0	100,0	100,0
Index VOT vracht	100,0	100,0	100,0	100,0

7 Vrachtverkeer

Volgens aangeleverde matrices.

Parameter	Type invoer	Waarde	Toelichting
PAE	getal	1,75	Default waarde

8 Internationaal personen verkeer

De verdeling van het internationaal personenverkeer over herkomsten en bestemmingen wordt door de buitenlandverkeermodule bepaald. De absolute groei wordt in principe exogeen bepaald.

De basisjaar index is 100.

Parameter	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
Groei internationaal personenverkeer	108	118	113	129

Bron: Memo 16010-M01 Groei internationaal verkeer 2010-2014

9

Luchtreizigers

Voor het berekenen van het verkeer van en naar de luchthavens in Nederland is het aantal luchtreizigers nodig. In het GM worden uiteindelijk alleen de passagiers gebruikt die op de luchthavens aan komen of vertrekken, dat wil zeggen alle reizigers exclusief de transfers. Verder moeten dit aantallen reizigers per gemiddelde werkdag zijn.

Een beschrijving van de werkwijze waarmee de groeicijfers zijn bepaald, en de uiteindelijke cijfers zijn te vinden in de memo 14001 M02 d.d. 6 februari 2014 van Significance.

De aantallen reizigers per gemiddelde werkdag gaan het GM in middels de bestanden die "air_<jaar-scenario>.dat" heten.

Aantal reizigers (*1000)	2014	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
AMS	55,014	81,446	86,427	97,214	107,222
RTM	1,681	2,523	3,497	2,805	4,923
EIN	3,961	6,374	7,364	7,298	9,060
MST	273	844	1,592	1,014	2,175
GRQ	226	329	756	375	885
LEY	-	657	3,995	743	7,281
BRU	21,302	33,376	46,990	39,825	60,779
CRL	6,425	13,315	17,246	16,062	22,270
CGN	9,261	16,605	22,214	19,747	29,153
DUS	28,311	47,826	63,578	55,410	81,115
NRN	1,808	4,753	6,680	5,677	8,533
FRA	59,694	100,916	131,846	118,856	159,054
CDG	63,779	102,133	136,240	120,276	169,240

Bron: Luchthavenbestanden BP2016 en apriori runs

10

Openbaar vervoer

Index Basisjaar=100	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
Treinfrequentie	100,0	100,0	100,0	100,0
Trein tarieven woon-werk	101,4	101,4	101,4	101,4
Trein tarieven overig	101,4	101,4	101,4	101,4
BTM tarieven	103,9	103,9	103,9	103,9

Bron: C_v2.2_opzet memo_instellingen_basisprognoses proeftuin BJ2014 BP2017_JR_EM_2.3.docx

11

Prijsbeleid

Het prijsbeleid is voornamelijk gelijk voor basisjaar, toekomstjaren en dagdelen.

Parameter	Type invoer	Vracht	Werk	Zakelijk	Overig
Linkgroep 1	euro	19,46	3,57	4,35	4,35
Linkgroep 2	euro	15,62	3,56	4,68	4,68
Linkgroep 3	euro	4,15	1,45	1,65	1,65
Linkgroep 4	euro	7,11	1,18	1,18	1,18
Linkgroep 5	euro	7,11	1,18	1,18	1,18

Bron voor linkgroep 1-3:

C_v2.2_opzet memo_instellingen_basisprognoses proeftuin BJ2014 BP2017_JR_EM_2.3.docx

Bron voor linkgroep 4-5 (mail R. Cellissen van 8-2-2017)

2017 Beleidsuitgangspunten basisprognoses Weg OV en Spoor en Binnenvaar_concept.docx:

Linkgroep 1 is de Westerscheldetunnel.

Linkgroep 2 is de Liefkenshoektunnel.

Linkgroep 3 is de Kiltunnel.

Linkgroep 4 is de Blankenburgtunnel.

Linkgroep 5 is de verlengde A15.

Gebruik elektrische fiets

Het gebruik van de elektrische fiets wordt in het GM ingevoerd als de fractie van het fietspark per motief / leeftijdscategorie. Let op er is één afwijkend motief: woon-educatie 18+.

Motief	Leeftijd klasse	Afstands-klasse	2030 Laag	2030 Hoog	2040 Laag	2040 Hoog
Woon-educatie	12-17	0-2,5	0.19	0.25	0.22	0.28
		2,5-10	0.19	0.25	0.22	0.28
		2,5-10/10+	0.19	0.25	0.22	0.28
		Gemiddeld	0.19	0.25	0.22	0.28
Woon-educatie	18+	0-2,5	0.08	0.1	0.09	0.11
		2,5-10	0.08	0.1	0.09	0.11
		2,5-10/10+	0.08	0.1	0.09	0.11
		Gemiddeld	0.08	0.1	0.09	0.11
Woon-werk/zak	12-54	0-2,5	0.19	0.25	0.22	0.28
		2,5-10	0.19	0.25	0.22	0.28
		2,5-10/10+	0.19	0.25	0.22	0.28
		Gemiddeld	0.19	0.25	0.22	0.28
Woon-werk/zak	55+	0-2,5	0.19	0.25	0.22	0.28
		2,5-10	0.19	0.25	0.22	0.28
		2,5-10/10+	0.19	0.25	0.22	0.28
		Gemiddeld	0.19	0.25	0.22	0.28
Woon-winkel	12+	0-2,5	0.19	0.25	0.22	0.28
		2,5-10	0.19	0.25	0.22	0.28
		2,5-10/10+	0.19	0.25	0.22	0.28
		Gemiddeld	0.19	0.25	0.22	0.28
Woon-overig	12-54	0-2,5	0.19	0.25	0.22	0.28
		2,5-10	0.19	0.25	0.22	0.28
		2,5-10/10+	0.19	0.25	0.22	0.28
		Gemiddeld	0.19	0.25	0.22	0.28
Woon-overig	55+	0-2,5	0.19	0.25	0.22	0.28
		2,5-10	0.19	0.25	0.22	0.28
		2,5-10/10+	0.19	0.25	0.22	0.28
		Gemiddeld	0.19	0.25	0.22	0.28

Bron (mail R. Cellissen van 8-2-2017):

2017 Beleidsuitgangspunten basisprognoses Weg OV en Spoor en Binnenvaar_concept.docx:

13

Overige maatregelen en instellingen

Onderstaande maatregelen waren onderdeel van LMS 7.0. Geen van deze maatregelen is momenteel onderdeel van het GM2.

Maatregel	Type invoer	Waarde	Toelichting
Benutting			Is verwerkt in de netwerken ²
Vervoer-management			Niet van toepassing
Fiscaal beleid	bestanden		Werkgeversvergoeding voor motieven woon-werk, woon-zakelijk en werk-zakelijk van 19 euroct/km. Zowel basisjaar als prognosejaren. Vergoeding tot 300 km (max. 57 euro) voor een reis.
Algemene welvaartsstijging			Wordt berekend in het GM en zit in de loonstijgingen in de SEGS.

Fiscaal beleid: Wordt ingevoerd door bestanden met vergoedingenkosten per afstandsklasse (reis) voor woon-werk en woon-zakelijk in euro/km.

De volgende instellingen worden gebruikt om het vergoedingen en belasting beleid op werkgeverskosten te modeleren.

Parameters of modelinstellingen	Type invoer	Waarde
Percentage vergoeding woon-werkverkeer OV	%	100
Vergoeding woon-werk verkeer auto belast	aan / uit	uit
Vergoeding woon-werk verkeer OV belast	aan / uit	uit
Vergoeding zakelijk verkeer auto belast	aan / uit	uit
Vergoeding zakelijk verkeer OV belast	aan / uit	uit
Percentage invloed kosten belasting op werkgeversvergoeding auto	%	0
Percentage invloed kosten belasting werkgeversvergoeding trein	%	0
Percentage invloed kosten belasting werkgeversvergoeding BTM	%	0
GNO_QUE – voor LMS	string	A
GNO_QUE – voor NRM	string	3_4_5

² Dit geldt bij verkeerssignalering 5% hogere capaciteiten.

14

Invoer Basisjaar 2014

14.1 Algemene invoer – Werkgeversvergoedingen

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
FUNDING1.dat	3107	7-2-2014	Woon-werk
FUNDING2.dat	3107	7-2-2014	Zakelijk

14.2 Algemene invoer – Treinbestanden

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
LOS_GRTLOS_drg12014_agdeel@_motief@.txt		4-10-2016	

14.3 Algemene invoer – Stationsdata

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
stations2014.txt	25780	2-8-2016	

14.4 Algemene invoer – Luchthaven data

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
AIR__14.dat	465	23-01-2017	

14.5 Model-specifieke invoer – Zonale data

Bestandsnaam: ZON__14@perceel@versie_08_07_2016.dbf, perc=perceel

Model	Bestandsgrootte (bytes)	Datum
LMS	748523	8-7-2016
NRM-Noord	1506498	8-7-2016
NRM-Oost	1401750	8-7-2016
NRM-West	1742210	8-7-2016
NRM-Zuid	1699904	8-7-2016

14.6 Model-specifieke invoer – Autonetwerk

De autonetwerkbestanden bestaan uit LNK, NOD en FRM bestanden, ieder voor drie dagdelen.

Model	Datum	Toelichting
LMS	22-1-2017	
NRM-Noord	22-1-2017	
NRM-Oost	22-1-2017	
NRM-West	22-1-2017	
NRM-Zuid	22-1-2017	

14.7 Model-specifieke invoer – afslagverboden

Bestandsnaam: TPT_14.dat

Model	Bestandsgrootte (bytes)	Datum	Toelichting
LMS	8527	22-12-2016	
NRM-Noord	8275	22-12-2016	
NRM-Oost	8327	22-12-2016	
NRM-West	8556	22-12-2016	
NRM-Zuid	8206	22-12-2016	

14.8 Model-specifieke invoer – BTM LOS hoofdtransport

Hier is de invoer omgezet van ASCII naar binair.

Bestandsnamen: m4_141s.bin, met x=1,2,3

Model	Datum	Toelichting
LMS	23-9-2016	
NRM-Noord	23-9-2016	
NRM-Oost	23-9-2016	
NRM-West	23-9-2016	
NRM-Zuid	23-9-2016	

14.9 Model-specifieke invoer – BTM voortransport

Bestandsnamen: EGR4_114_@perceel@.ASC, met x=1,2,3, perc=perceel

Model	Datum	Toelichting
LMS	1-9-2016	
NRM-Noord	1-9-2016	
NRM-Oost	1-9-2016	
NRM-West	1-9-2016	
NRM-Zuid	1-9-2016	

14.10 Model-specifieke invoer – BTM natransport

Bestandsnamen: ACC4_114_@perceel@.ASC, met x=1,2,3, perc=perceel

Model	Datum	Toelichting
LMS	1-9-2016	
NRM-Noord	1-9-2016	
NRM-Oost	1-9-2016	
NRM-West	1-9-2016	
NRM-Zuid	1-9-2016	

14.11 Model-specifieke invoer – Basismatrices

Bestandsnamen: BAS2xy14.bin, met x=2,3,5 en y=1,2,3

Model	Grootte (bytes) voorbeeld BAS22114	Datum	Toelichting
LMS	3556558	1-2-2017	
NRM-Noord	8094410	2-2-2017	
NRM-Oost	8911504	2-2-2017	
NRM-West	13236817	18-10-2016	
NRM-Zuid	11464255	2-2-2017	

14.12 Model-specifieke invoer – Vrachtmatrices

Bestandsnamen: `bas_dx14[.bin]`, met `x=1,2,3`

Model	Grootte (bytes) voorbeeld BAS_D114	Datum	Toelichting
LMS	2313516	26-11-2016	
NRM-Noord	5947827	27-10-2016	
NRM-Oost	6051017	27-10-2016	
NRM-West	8137504	18-10-2016	
NRM-Zuid	8500719	12-12-2016	

14.13 Model-specifieke invoer – Fiets LOS

Bestandsnamen: `SKIM_[]LOS_CYCLE_2014_2030.bin`

Model	Grootte (bytes)	Datum	Toelichting
LMS	11891735	16-06-2016	
NRM-Noord	45606600	9-11-2016	
NRM-Oost	37442868	2-11-2016	
NRM-West	62751881	25-09-2016	
NRM-Zuid	50670556	2-11-2016	

14.14 Model-specifieke invoer – Lopen LOS

Bestandsnamen: `SKIM_[]DIST_WALK_2014_2030.bin`

Model	Grootte (bytes)	Datum	Toelichting
LMS	5948935	16-06-2016	
NRM-Noord	22799365	2-11-2016	
NRM-Oost	18719416	2-11-2016	
NRM-West	31370729	25-09-2016	
NRM-Zuid	25331893	2-11-2016	

14.15 **Model-specifieke invoer – Fiets voortransport**

Bestandsnamen: []_voortransport_fiets_2014_2030.ASC

Model	Grootte (bytes)	Datum	Toelichting
LMS	16587742	18-7-2016	
NRM-Noord	37977680	7-9-2016	
NRM-Oost	34408660	12-9-2016	
NRM-West	44550740	7-9-2016	
NRM-Zuid	40030900	7-9-2016	

14.16 **Model-specifieke invoer – Fiets natransport**

Bestandsnamen: []_natransport_fiets_2014_2030.ASC

Model	Grootte (bytes)	Datum	Toelichting
LMS	16588990	18-7-2016	
NRM-Noord	37977680	7-9-2016	
NRM-Oost	34408660	12-9-2016	
NRM-West	44550740	7-9-2016	
NRM-Zuid	40030900	7-9-2016	

14.17 **Model-specifieke invoer – Lopen voor/natransport**

Bestandsnamen: []_voornatransport_lopen_2014_2030.ASC

Model	Grootte (bytes)	Datum	Toelichting
LMS	11503329	18-7-2016	
NRM-Noord	27752920	7-9-2016	
NRM-Oost	25144790	12-9-2016	
NRM-West	32556310	7-9-2016	
NRM-Zuid	29253350	7-9-2016	

15

Invoer 2030 Laag

De LOS voor fiets en lopen (hoofdtransport en voor- en natransport) is voor alle zichtjaren identiek aan de betreffende LOS voor het basisjaar.

15.1 Algemene invoer – Werkgeversvergoedingen

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
FUNDING1.dat	3107	7-2-2014	Woon-werk
FUNDING2.dat	3107	7-2-2014	Zakelijk

15.2 Algemene invoer – Treinbestanden

Bestandsnaam	Grootte (bytes) Voorbeeld wo-werk	Datum	Toelichting
Los_pm911_01nov-@motief.txt	12672686	15-11-2016	

15.3 Algemene invoer – Stationsdata

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
stationsxx.txt	33575	29-11-2016	

15.4 Algemene invoer – Stationsrelatiematrix

Bestandsnaam	Grootte (bytes)	Datum	Toelichting

15.5 Algemene invoer – Luchthaven data

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
AIR___30LO.dat	494	23-1-2017	

15.6 **Model-specifieke invoer – Zonale data**

Bestandsnaam: ZON__30LO.dbf

Model	Bestandsgrootte (bytes)	Datum
LMS	814285	10-1-2017
NRM-Noord	1547746	10-1-2017
NRM-Oost	1493650	10-1-2017
NRM-West	1874530	10-1-2017
NRM-Zuid	1839754	10-1-2017

15.7 **Model-specifieke invoer – Autonetwerk**

Model	Datum	Toelichting
LMS	22-1-2017	
NRM-Noord	22-1-2017	
NRM-Oost	22-1-2017	
NRM-West	22-1-2017	
NRM-Zuid	22-1-2017	

15.8 **Model-specifieke invoer – afslagverboden**

Bestandsnaam: TPT__30.dat

Model	Grootte (bytes)	Datum	Toelichting
LMS	7971	23-1-2017	
NRM-Noord	7773	23-1-2017	
NRM-Oost	7865	23-1-2017	
NRM-West	8039	23-1-2017	
NRM-Zuid	7744	23-1-2017	

15.9 Model-specifieke invoer – BTM LOS hoofdtransport

Hier is de invoer omgezet van ASCII naar binair.

Bestandsnamen: `m4_x301s.bin`, met `x=1,2,3`

Model	Datum	Toelichting
LMS	27-10-2016	
NRM-Noord	27-10-2016	
NRM-Oost	27-10-2016	
NRM-West	27-10-2016	
NRM-Zuid	27-10-2016	

15.10 Model-specifieke invoer – BTM voortransport

Bestandsnamen: `ACC4_130_@perceel@.ASC`, met `x=1,2,3`, `perc=perceel`

Model	Datum	Toelichting
LMS	13-10-2016	
NRM-Noord	13-10-2016	
NRM-Oost	13-10-2016	
NRM-West	13-10-2016	
NRM-Zuid	13-10-2016	

15.11 Model-specifieke invoer – BTM natransport

Bestandsnamen: `EGR4_130_@perceel@.ASC`, met `x=1,2,3`, `perc=perceel`

Model	Datum	Toelichting
LMS	13-10-2016	
NRM-Noord	13-10-2016	
NRM-Oost	13-10-2016	
NRM-West	13-10-2016	
NRM-Zuid	13-10-2016	

15.12 **Model-specifieke invoer – Vrachtmatrices**

Bestandsnamen: **FRT_x30.bin**, met **x=1,2,3**

Model	Grootte (bytes) voorbeeld ochtendspits	Origineel	Aangepast
LMS	2300097	25-1-2017	
NRM-Noord	6101477	24-1-2017	
NRM-Oost	6055535	24-1-2017	
NRM-West	8464050	25-1-2017	
NRM-Zuid	8566111	25-1-2017	

16

Invoer 2030 Hoog

De invoer voor 2030 Hoog is gelijk aan die van 2030 Laag, op de Zonale data, de vrachtmatrixes en de luchtreizigers na.

16.1 Model-specifieke invoer – Zonale data

Bestandsnaam: ZON___30HI.dbf

Model	Grootte (bytes)	Datum
LMS	811155	10-1-2017
NRM-Noord	1547746	10-1-2017
NRM-Oost	1488246	10-1-2017
NRM-West	1867746	10-1-2017
NRM-Zuid	1833096	10-1-2017

16.2 Model-specifieke invoer – Vrachtmatrixes

Bestandsnamen: FRT_x30.bin, met x=1,2,3

Model	Grootte (bytes)	Origineel	Aangepast
LMS	2365939	25-1-2017	
NRM-Noord	6240008	24-1-2017	
NRM-Oost	6178036	24-1-2017	
NRM-West	8688442	25-1-2017	
NRM-Zuid	8743138	25-1-2017	

16.3 Algemene invoer – Luchthaven data

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
AIR___30HI.dat	500	23-1-2017	

17

Invoer 2040 Laag

De invoer voor 2040 Laag is gelijk aan die van 2030 Laag, op de Zonale data, de autonetwerken, de vrachtmatrixes en de luchtreizigers na.

17.1 Model-specifieke invoer – Zonale data

Bestandsnaam: ZON__40LO.dbf

Model	Grootte (bytes)	Datum
LMS	814285	10-1-2017
NRM-Noord	1630178	10-1-2017
NRM-Oost	1493650	10-1-2017
NRM-West	1874530	10-1-2017
NRM-Zuid	1839754	10-1-2017

17.2 Model-specifieke invoer – Autonetwerk

De autonetwerkbestanden bestaan uit LNK, NOD en FRM bestanden, ieder voor drie dagdelen.

Model	Datum	Toelichting
LMS	22-1-2017	
NRM-Noord	22-1-2017	
NRM-Oost	22-1-2017	
NRM-West	10-2-2017	Aangepaste capaciteit rotonde i.v.m. convergentie.
NRM-Zuid	22-1-2017	

17.3 Model-specifieke invoer – afslagverboden

Bestandsnaam: TPT__40.dat

Model	Grootte (bytes)	Datum	Toelichting
LMS	7971	23-1-2017	
NRM-Noord	7773	23-1-2017	
NRM-Oost	7865	23-1-2017	
NRM-West	8039	23-1-2017	
NRM-Zuid	7744	23-1-2017	

17.4 Model-specifieke invoer – Vrachtmatrixes

Bestandsnamen: FRT_x40.bin, met x=1,2,3

Model	Grootte (bytes)	Origineel	Aangepast
LMS	2289638	25-1-2017	
NRM-Noord	6094137	24-1-2017	
NRM-Oost	6027829	24-1-2017	
NRM-West	8456405	25-1-2017	
NRM-Zuid	8551966	25-1-2017	

17.5 Algemene invoer – Luchthaven data

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
AIR__40LO.dat	492	23-1-2017	

18

Invoer 2040 Hoog

De invoer voor 2040 Hoog is gelijk aan die van 2040 Laag, op de Zonale data, de vrachtmatrices en de luchtreizigers na.

18.1 Model-specifieke invoer – Zonale data

Bestandsnaam: ZON__30.dbf

Model	Grootte (bytes)	Datum
LMS	814285	10-1-2017
NRM-Noord	1624290	10-1-2017
NRM-Oost	1488246	10-1-2017
NRM-West	1867746	10-1-2017
NRM-Zuid	1839754	10-1-2017

18.2 Model-specifieke invoer – Vrachtmatrices

Bestandsnamen: FRT__x40.bin, met x=1,2,3

Model	Grootte (bytes)	Origineel	Aangepast
LMS	2379076	25-1-2017	
NRM-Noord	6280708	24-1-2017	
NRM-Oost	6202735	24-1-2017	
NRM-West	8782273	25-1-2017	
NRM-Zuid	8804707	25-1-2017	

18.3 Algemene invoer – Luchthaven data

Bestandsnaam	Grootte (bytes)	Datum	Toelichting
AIR__40HI.dat	502	23-1-2017	