

ADVIES

VAN 23 MEI 2012

OVER DE MISSIE EN VISIE VAN

HET ONTWERP MOBILITEITSPLAN VLAANDEREN

SARO | Koning Albert II-laan 19 bus 24 | 1210 Brussel

SARO 23 mei 2012 - advies missie en visie mobiliteitsplan Vlaanderen p. 2

INHOUD

I. INLEIDING ... 2

II. FINALISEER HET NIEUW MOBILITEITSPLAN VLAANDEREN ... 2

III. DUURZAME MOBILITEIT ALS MISSIE ... 3

IV. ONTWIKKEL EEN AMBITIEUSE VISIE ... 4

V. AFSTEMMING MOBILITEITSPLAN EN BELEIDSPLAN RUIMTE .. 5

I. INLEIDING

1. SARO ontving op 20 april 2012 een adviesvraag van Vlaams minister van Mobiliteit en Openbare

Werken Hilde Crevits over de missie en visie van het ontwerp mobiliteitsplan Vlaanderen. De Vlaamse

Regering heeft op 30 maart 2012 kennis genomen van deze ontwerpteksten. De minister stelde in haar

adviesvraag dat de Vlaamse Regering een ruime aftoetsing wenselijk acht en dit omwille van het

belang er van voor de verdere afwerking van het nieuw mobiliteitsplan Vlaanderen. Hiermee wenst de

Vlaamse Regering het draagvlak voor het toekomstig mobiliteitsplan te versterken en verder invulling

te geven aan het participatiebeginsel (cf. artikel 4 van het mobiliteitsdecreet). Het advies wordt

gevraagd binnen de 30 dagen.

2. Conform het mobiliteitsdecreet bestaat het nieuw mobiliteitsplan Vlaanderen uit een informatief deel

en een richtinggevend deel. SARO bracht op vraag van de bevoegde minister op 29 juni 2011 advies uit

over dit informatief deel.
1

Het richtinggevend deel zal bestaan uit een beschrijving van de gewenste mobiliteitsontwikkelingen,

de operationele doelstellingen en een actieplan. De ontwerpteksten die nu voor advies voor liggen

betreffen enkel de missie en de visie. Samen met de strategische doelstellingen vormen de missie en

de visie het strategische kader voor de gewenste mobiliteitsontwikkeling.
2

3. SARO focust voorliggend advies op enkele hoofdlijnen. In het kader van de te verwachten adviesvraag

over het richtinggevend deel van het nieuw mobiliteitsplan Vlaanderen zal de raad zich uitspreken over

het geheel.

II. FINALISEER HET NIEUW MOBILITEITSPLAN VLAANDEREN

4. De vooropgestelde timing voor een nieuw mobiliteitsplan Vlaanderen werd reeds verschillende malen

herzien. Het mobiliteitsdecreet ging uit van een nieuw mobiliteitsplan Vlaanderen tegen uiterlijk 31

december 2010.
3
 Ondertussen werd de einddatum verschoven naar eind 2012.

In zijn advies van 29 juni 2011 over het informatief deel, vroeg SARO om dringend werk te maken van

het richtinggevend deel van het nieuw mobiliteitsplan Vlaanderen. Hierin moet invulling worden

gegeven aan een wervende visie ten aanzien van duurzame mobiliteit in Vlaanderen, die concreet

vertaald wordt naar strategische en operationele doelstellingen met een bijhorend actieprogramma op

korte termijn. SARO wees er op dat hierbij prioriteiten moeten worden vastgelegd, in functie van de

1
 SARO 2011|11. Advies van 29 juni 2011 over het informatief deel van het mobiliteitsplan Vlaanderen. www.sarovlaanderen.be

2
 Artikel 10 §2: ‘Het richtinggevende deel van het Mobiliteitsplan Vlaanderen omvat ten minste: 1° een beschrijving van de

gewenste mobiliteitsontwikkeling; 2° de operationele doelstellingen betreffende de mobiliteitsontwikkeling; 3° een actieplan,

uitgewerkt in hoofdlijnen, dat bestaat in de maatregelen, middelen, termijnen, en de prioriteiten die daarbij gelden, en, in

voorkomend geval, een lijst met punten waarvoor overleg en samenwerking met naburige staten, de federale staat of de

gewesten is aangewezen.’
3
 Decreet van 20 maart 2009 betreffende het Mobiliteitsbeleid. B.S. 24 april 2008.

SARO 23 mei 2012 - advies missie en visie mobiliteitsplan Vlaanderen p. 3

beschikbare financiële middelen.

5. SARO vindt het positief dat de raad momenteel om advies wordt gevraagd over de missie en de visie

van het nieuw mobiliteitsplan Vlaanderen. Het betreft echter een ontwerptekst die door de Vlaamse

Regering niet werd goedgekeurd. Bovendien vormt het slechts een beperkt deel van het

richtinggevend deel. Het volledige richtinggevend deel van het nieuw mobiliteitsplan zal vermoedelijk

nog voor het zomerreces voor principiële goedkeuring worden voorgelegd aan de Vlaamse Regering.

III. DUURZAME MOBILITEIT ALS MISSIE

6. De ontwerpnota formuleert de missie van het nieuw mobiliteitsplan Vlaanderen als ‘we werken aan

een duurzaam mobiliteitsmodel dat (1) de toegang tot mobiliteit als basisbehoefte van individuen en de

maatschappij garandeert, (2) betaalbaar en sociaal rechtvaardig is, (3) veilig is, (4) een levendige

economie en meer welzijn ondersteunt, (5) de ecosysteemgrenzen van onze planeet respecteert en (6)

een minimale milieu-impact en gezondheidsgevolgen heeft’.

De raad vindt het positief dat de missie voort bouwt op de Vlaamse Strategie voor Duurzame

Ontwikkeling.
4
 Bovendien is het positief dat aangesloten wordt bij enkele overkoepelende processen

zoals Vlaanderen in Actie, Pact 2020, Europese strategie duurzame ontwikkeling en de strategie Europa

2020.

De raad merkt wel op dat deze missie niet nieuw is. Artikel 3 van het mobiliteitsdecreet formuleert

reeds de missie van het mobiliteitsbeleid met name ‘Het mobiliteitsbeleid is gericht op een duurzame

mobiliteitsontwikkeling waarbij de mobiliteit wordt beheerd voor de huidige generatie zonder de

behoeftevoorziening van de toekomstige generaties in het gedrang te brengen. Daarbij wordt aandacht

besteed aan de integratie van en de synergie tussen sociale, ecologische en economische aspecten. De

realisatie ervan steunt op een maatschappelijk veranderingsproces waarin het gebruik van

hulpbronnen, de bestemming van investeringen, de gerichtheid van de technologische ontwikkeling en

institutionele veranderingen worden afgestemd op zowel toekomstige als huidige behoeften’.

Het is voor de raad dus niet duidelijk wat de meerwaarde is om de missie inzake duurzame mobiliteit –

zoals decretaal vastgelegd in artikel 3 van het mobiliteitsdecreet - nog eens (in andere woorden) te

herhalen. De raad ondersteunt de missie zoals vastgelegd in artikel 3 van het mobiliteitsdecreet. De

raad verwijst hieromtrent ook verder naar het huidige mobiliteitsplan waarin deze missie inzake

duurzame mobiliteit op een degelijke manier verder is uitgewerkt.
5

7. De raad merkt op dat in de ontwerpnota - onder het hoofdstuk missie - tevens gesteld wordt dat: ‘…

zowel binnen de Vlaamse Strategie voor Duurzame ontwikkeling als het in opmaak zijnde beleidsplan

Ruimte werk dient te worden gemaakt van een maatschappelijke en ruimtelijke organisatie die de

transportintensiteit van onze samenleving verbetert’. Het is voor de raad evenwel niet duidelijk wat

onder ‘verbetering van de transportintensiteit’ wordt verstaan. De raad erkent dat het ruimtelijk beleid

een belangrijke rol moet vervullen. Zoals gesteld in het Europees Witboek kunnen dankzij het beheer

van de vervoersvraag en ruimtelijke ordening de verkeersvolumes worden gereduceerd.
6
 Voor de

noodzakelijke afstemming tussen het mobiliteitsplan en het beleidsplan ruimte, verwijst SARO verder

naar deel V van dit advies.

4
 Tweede Vlaamse Strategie Duurzame Ontwikkeling, goedgekeurd door de Vlaamse Regering op 29 april 2011.

5
 Ontwerp Mobiliteitsplan: o.a. pag. 37 t.e.m. pag. 40

6
 Europees witboek Brussel, 28.3.2011. COM(2011) 144 definitief. Witboek. Stappenplan voor een interne Europese

vervoersruimte - werken aan een concurrerend en zuinig vervoersysteem.

SARO 23 mei 2012 - advies missie en visie mobiliteitsplan Vlaanderen p. 4

IV. ONTWIKKEL EEN AMBITIEUSE VISIE

8. Het grootste deel van de ontwerpnota gaat in op de visie. Volgens de nota wordt hierin vastgelegd op

welke wijze tegen 2050 vorm wordt gegeven aan een duurzame ontwikkeling van de mobiliteit.

De raad stelt vast dat de visietekst echter een samenvoeging is van alle mogelijke initiatieven (van

concrete acties tot lange termijn gerichte doelstellingen). Bovendien is de visie zeer weinig ambitieus

en vernieuwend. Zeker met het oog op 2050 had de raad een veel sterker vernieuwende visie verwacht

met aandacht voor de noodzakelijke transitie-elementen naar een duurzame mobiliteit. De raad

verwijst naar het Europees witboek waarin er terecht op gewezen wordt dat verregaande en

ambitieuze doelstellingen noodzakelijk zijn voor het oplossen van de huidige problemen tegen 2050.
7

9. Doordat de raad geen zicht heeft op de andere elementen van het richtinggevend deel en ook het

definitieve informatief deel nog niet beschikbaar is, is het voor de raad moeilijk om zich ten gronde uit

te spreken over de voorliggende teksten. Het is bijvoorbeeld niet duidelijk voor welk scenario er

uiteindelijk geopteerd werd en ook niet in hoeverre dit scenario werd doorvertaald naar de visie en

missie. Bovendien is onduidelijk in hoeverre het wensbeeld duurzame mobiliteit uiteindelijk werd

ingevuld (in het informatief deel) en hoe dit werd meegenomen bij de voorliggende visie en missie.

10. De raad merkt op dat de visie op tal van elementen onvoldoende concreet is uitgewerkt. Zo vermeldt

de visietekst (pag. 8) bijvoorbeeld dat in landelijke en stedelijke gebieden tijdens de daluren verder

ingezet wordt op de uitbouw van vraagafhankelijke systemen die ervoor zorgen dat de basisbehoefte

aan mobiliteit op een kostenefficiënte manier wordt ingevuld. Het is voor de raad echter niet duidelijk

wat onder ‘basisbehoefte’ verstaan wordt. Bovendien vermeldt de visienota dat verder onderzocht zal

worden of de sociale rol die het openbaar vervoer momenteel vervult op een kostenefficiëntere

manier kan ingevuld worden. De raad vraagt dat dit concreter wordt geduid in de visienota.

Ook inzake de toepassing van de principes ‘de vervuiler betaalt’ en ‘de gebruiker betaalt’ is de

visienota niet eenduidig. Op pag. 2 stelt de nota bijvoorbeeld dat “de principes ‘de vervuiler betaalt’ en

‘de gebruiker betaalt’ mee in overweging genomen kunnen worden om extra inkomsten te verwerven”,

terwijl op pag. 18 in het kader van de binnenvaart vermeldt wordt dat deze principes consequent

zullen toegepast worden. Inzake collectieve systemen (pag.18) vermeldt de visienota dan enkel nog dat

er onderzoek zal gebeuren hoe via gedifferentieerde tarieven, gebruikers ertoe kunnen aangezet

worden om zich efficiënter en duurzamer te verplaatsen.

Als laatste voorbeeld verwijst de raad ook naar de visie inzake alternatieve energie. De visienota (pag.

20) verwijst hieromtrent naar de Europese doelstelling om tegen 2030 het gebruik van voertuigen op

klassieke brandstoffen in de stad te halveren (en tegen 2050 volledig te verbieden). De visienota geeft

vervolgens echter geen enkele duiding hoe deze doelstelling in Vlaanderen ook effectief zal

gerealiseerd worden.

11. SARO is van oordeel dat de rol van lokale wegen en lokale overheden in de visienota te weinig aan bod

komt. De raad vraagt meer aandacht voor de rol van de lokale wegen en de rol van de lokale

overheden.

De visienota (pag.5) stelt: ‘… de (her)inrichting, de uitrusting, het onderhoud van het onderliggend

wegennet is geen taak van de Vlaamse overheid alleen’. SARO onderschrijft deze stelling. SARO vraagt

een betere afstemming van het hoofdwegennet met het lokale wegennet. Deze afstemming moet

7
 De nota gaat bijvoorbeeld nergens in op het concept van ‘snelwegen op zee’ of m.a.w. de vervangingsroutes om de

oververzadigde knelpunten van de netwerken op land te omzeilen. Hierbij gaat onder meer aandacht naar de optimalisatie van de

goederen-stromen en de realisatie van gezamenlijk transnationale maritieme verbindingen. Het is in die zin verwonderlijk dat in de

nota nergens ingegaan wordt op een nauwere samenwerking tussen de verschillende havens in Vlaanderen (en buurlanden) terwijl

de havens een niet onbelangrijk aandeel hebben in de totale transportstromen.

SARO 23 mei 2012 - advies missie en visie mobiliteitsplan Vlaanderen p. 5

onder meer leiden tot een beperking van het sluipverkeer.

SARO vindt het positief dat de visienota (pag. 6) ingaat op een betere integratie van de meer

functioneel georiënteerde fietsroutenetwerken en de toeristische fietsroutenetwerken. Tevens

verwijst SARO naar de visienota (pag. 7): ‘Van de lokale besturen verwachten we dat zij – in

samenwerking met de Vlaamse overheid- verder werk maken van een goed onderhouden

samenhangend en comfortabel netwerk van voetpaden en trage wegen.’ SARO ondersteunt dit en

vraagt duidelijkheid over het begrip ‘trage wegen’ en aanverwante begrippen (zoals buurtwegen,

voetwegen). Bovendien dringt SARO aan op juridische rechtszekerheid.

V. AFSTEMMING MOBILITEITSPLAN EN BELEIDSPLAN RUIMTE

12. De ontwerpnota verwijst op diverse plaatsen naar de rol van het ruimtelijk beleid. Onder meer wordt

gesteld dat ‘een duurzame ontwikkeling impliceert dat we spaarzaam omspringen met eindige

voorraden zoals ruimte en andere natuurlijke rijkdommen. Daarom werken we verder met het principe

van ‘bundeling’ en concentreren we de verkeersafwikkelingen op de hoofdassen. Op die manier

vermijden we de uitbreiding van de onderliggende netten en gaan we een verdere versnippering van de

ruimte tegen’.
8
 Op pag. 7 stelt de nota: ‘In de landelijke, stedelijke en voorstedelijke gebieden

versterken we, in functie van de vraag, de netwerken voor bus en tram en geven bij de uitbouw van

deze netwerken de prioriteit aan het realiseren van netwerken voor stedelijk vervoer zoals voorzien in

het Ruimtelijk Structuurplan Vlaanderen. … Van het ruimtelijk beleid verwachten we dat het werk

maakt van compact uitgebouwde kernen en waar ruimtelijk verantwoord, van ruimtelijke verdichting

rond belangrijke openbaar vervoersassen en stations’.

De raad heeft reeds in zijn eerdere adviezen de belangrijke link benadrukt tussen ruimtelijke ordening

en mobiliteit. Zoals de visienota dan ook terecht stelt, is het belangrijk om tot een goede afstemming

te komen tussen het mobiliteitsplan Vlaanderen en het Beleidsplan Ruimte Vlaanderen. Over de

noodzakelijke wisselwerking tussen beide plannen verwijst de raad verder naar zijn advies van 29 juni

2011.

13. De Vlaamse Regering keurde op 4 mei 2012 het Groenboek Beleidsplan Ruimte goed.
9
 Het is een eerste

stap naar een nieuw Beleidsplan Ruimte Vlaanderen. Het groenboek (pag. 14) stelt dat we de ruimte

zo moeten organiseren dat de vraag naar verplaatsingen afneemt. Vandaag zijn vervoerssystemen

onvoldoende aangepast aan de ruimtelijke organisatie, en vice versa. Intensieve activiteiten worden

nog te vaak ontwikkeld op plaatsen die onvoldoende multimodaal bereikbaar zijn. Interessante

vervoersknooppunten worden dan weer onvoldoende benut. Dit vraagt een efficiënter en multimodaal

gebruik van infrastructuren in een aangepast netwerk.

Het Groenboek gaat uit van het ruimtelijke concept van het stedelijk netwerk. In ruimtelijk opzicht is

een dergelijk stedelijk netwerk een goed met elkaar verbonden verzameling van grote en kleinere

compacte steden die elk hun eigen karakter hebben, van elkaar gescheiden zijn door niet verstedelijkt

gebied en die gezamenlijk een compleet spectrum bieden van wonen, werken, recreatie en open

ruimte. De raad merkt op dat dit concept gunstige potenties inhoudt voor de ontwikkeling van

duurzame mobiliteitssystemen. Deze ruimtelijke strategie van bundeling van functies in de centra van

een netwerk kan gunstige condities creëren voor versterking van het openbaar vervoer.

De raad gaat er dan ook van uit dat bij de verdere uitwerking van het Groenboek en dus bij de verdere

uitwerking van de stedelijke netwerken nader inzicht zal ontstaat over de vraag naar mobiliteit in de

netwerksamenleving en de wijze waarop aan deze vraag tegemoet kan worden gekomen, inclusief de

8
 Visienota: pag.5

9
 Groenboek ‘Vlaanderen in 2050: mensenmaat in een metropool?’. Beleidsplan Ruimte Vlaanderen. www.beleidsplanruimte.be

SARO 23 mei 2012 - advies missie en visie mobiliteitsplan Vlaanderen p. 6

rol van openbaar vervoersnetwerken. Dan zal ook meer duidelijkheid ontstaan over de noodzakelijke

uitbouw van de verschillende elementen van de vervoersnetwerken in samenhang met alle andere

ruimtevragen vanuit de diverse maatschappelijke sectoren.

