

BBV

BewonersBelangen DeVeranda010

Cor Kieboomplein 302
3077 MK ROTTERDAM
Facebook Bewoners Belangen De Veranda 010
Email burenrf@gmail.com
KvKnummer 70421889

Onderzoek variant oeververbinding De Veranda – De Esch

Document : Onderzoek variant oeververbinding
Gemaakt : april 2019
Versie : 2.0
Status : Tweede versie
Schrijvers : Jaap van der Want, Chris van Eijmeren en Marco van den Berg

Inhoudsopgave

Inhoud

1	Introductie.....	3
1.1	Over BBV	3
1.2	Aanleiding	4
1.3	Doel	4
2	Inleiding en samenvatting.....	5
3	Het voorstel	6
3.1	Omgevingswet	6
3.2	De vraagstelling	8
3.2.1	Bouwstenen voor de juiste vraagstelling	9
3.2.2	Milieu	9
3.2.3	Verkeer en mobiliteitstransitie	10
3.2.4	Een mooi voorbeeld	11
3.2.5	Ruimtelijke Ordening	11
3.2.6	Infrastructuur als integraal onderdeel van Ruimtelijke Ontwikkeling	12
3.2.7	Maatschappelijke participatie	12
3.2.8	Emancipatie van Zuid	13
3.2.9	De vraagstelling	14
3.3	Het Proces	15
3.4	Het onderzoeksvoorstel	16
4	Indicatie Vervoerwaarde Metro Tangent	19
4.1	Inleiding	19
4.2	Fase 1 De stamlijn Kralingse Zoom - Charlois	20
4.2.1	Een indicatieve berekening	20
4.3	Fase 2. Uitbreiding naar Terbregge en Schiedam	21
4.4	Fase 3. De verdichtingsplannen	23
4.5	Totaalbeeld	24
5	De rivier in de bocht van De Esch	25
5.1	Nautisch onderzoek verplaatsen vaargeul Nieuwe Maas	25
5.2	De oeververbinding Oost in de bocht van De Esch	26
5.3	Eindconclusie	30
6	Financiering	31
6.1	Inleiding	31
6.2	Stichtingskosten Rotterdam Metro Zuid Tangent	32
6.2.1	De stamlijn Zuid tangent: Charlois – Erasmus	32
6.2.2	OV: graag appels met appels vergelijken	33
6.2.3	De stamlijn Zuid tangent: investering	33
6.2.4	Metro: financiële parel van het OV	35
6.3	Metro Zuid Tangent: projectrisico's	36
7	Relevante ontwikkelingen mobiliteit	38
7.1	Ontwikkelingen Rotterdamse Mobiliteit	38
7.2	Anders Beprijzen Mobiliteit (ABM)	39
7.3	Oostoever Rotterdam Combitunnel Mobiliteit	40
8	Bijlagen.....	41
8.1	Bronvermeldingen	41
8.2	EU-subsidie-mogelijkheden	43
9	Versies van dit document.....	45

BBV**BewonersBelangen DeVeranda010**

Cor Kieboomplein 302
3077 MK ROTTERDAM
Facebook Bewoners Belangen De Veranda 010
Email burenrf@gmail.com
KvKnummer 70421889

1 Introductie

1.1 Over BBV

BBV bestaat uit een groep betrokken wijkbewoners uit De Veranda in Rotterdam-Zuid. BBV kent een brede achterban en heeft onder andere samenwerkingen met Ondernemersvereniging OVS en bewonersorganisatie de Esch.

Participatie: integrale aanpak

BBV participeert al langere tijd in de gebiedsontwikkeling Stadionpark en Feyenoord City. BBV heeft een integrale kijk op stads- en regio-ontwikkelingen. Gerelateerde projecten en ontwikkelingen aan Feyenoord City, zoals een mogelijk nieuwe oeververbinding in het oosten van de stad en de ontwikkelingen in het Openbaar Vervoer, kennen eenzelfde belang voor bewoners en gebruikers van de betreffende gebieden.

Vragen aan of meedoen met BBV.

Heeft u vragen over Feyenoord City, de oeververbinding of over de situatie op De Veranda? Of wilt u actief bijdragen aan wijkverbetering via BBV? Mail ons op burenrf@gmail.com. Hoe meer suggesties we ontvangen, hoe beter we ons werk kunnen doen.

Blijf ons volgen op Facebook. Zo kunt u de laatste ontwikkelingen op de voet volgen. Deel of like onze berichten met belangstellenden. Daarmee vergroten we ons bereik in het Verandagebied. BBV wil het beste voor De Veranda en de stad Rotterdam. Beter een goede buur dan een verre vriend!

Gebruik van deze informatie.

Deze informatie wordt u aangeboden door de stichting BewonersBelangen De Veranda 010 (BBV). BBV stimuleert het delen van informatie vanuit de gedachte dat samenwerking betere kennis en inzichten oplevert.

Het verwijzen naar of citeren uit dit document is toegestaan. Bronvermelding wordt op prijs gesteld. Bij publicaties met inhoudelijke gebruikmaking van (delen van) deze informatie is overleg vooraf verplicht.

Indien er vragen rijzen naar aanleiding van dit document, dan kunt u terecht bij de Stichting BewonersBelangen De Veranda 010. Onze contactgegevens staan bovenaan iedere pagina van dit document.

Rotterdam, april 2019.

Helmich Rigter, voorzitter

1.2 Aanleiding

Aanleiding is de voorlichtingsbijeenkomst van 4 maart 2019 in het Walhalla-theater op Katendrecht. Daar werd verslag gedaan van de stand van zaken en de pré-verkenning. Daar werd ook een presentatie gegeven over het komende traject. Niet duidelijk is of er in de periode tot juni 2019, als de nota R&D (de startnotitie voor de MER) wordt vastgesteld, nog ruimte is voor daadwerkelijke participatie door bewoners en belanghebbenden.

Met andere woorden: of de projectorganisatie nog andere varianten en alternatieven onderzoekt dan die welke men zelf heeft geformuleerd. Wij zijn er niet gerust op dat de organisatie daarvoor openstaat en daarom hebben we besloten zelf een onderzoeksalternatief te formuleren om dit in te dienen bij de projectorganisatie.

1.3 Doel

Doel van dit onderzoekvoorstel is om bij te dragen aan het formuleren van een goed te onderzoeken alternatief dat een oplossing biedt voor het capaciteitsprobleem op de Van Brienoordbrug en tevens bijdraagt aan de oplossing van een aantal andere problemen en vraagstukken waar Rotterdam tegenaan loopt. Kortom een beter alternatief dan de brugvariant waar de organisatie op aanstuurt.

2 Inleiding en samenvatting

Dit onderzoeksvorstel geeft een invulling van de gewenste oeververbinding De Esch – De Veranda. Wij willen dit voorstel inbrengen in het aangekondigde participatietraject dat in het eerste half jaar van 2019 in het vooruitzicht is gesteld.

Uiteraard gaan wij ervan uit dat participatie ook écht participatie betekent en dat onderbouwde en beargumenteerde voorstellen op serieuze wijze zullen worden meegenomen in het onderzoek. En niet alleen 'meegenomen', maar ook daadwerkelijk op voet van gelijkwaardigheid worden onderzocht.

Wij willen een bijdrage leveren aan een oplossing die ook op lange termijn recht doet aan de problematiek op velerlei terreinen (milieu, mobiliteit, sociaal, ruimtelijk, duurzaamheid), en die op lange termijn structureel bijdraagt aan een duurzame ontwikkeling van Rotterdam. Wij hebben bedenkingen bij het proces tot nu toe (de zogeheten pré-verkenning) en vrezen dat de projectorganisatie toewerkt naar een 'oplossing' die geen oplossing is, namelijk een brug met een busverbinding. Dat zou de verkeerde oplossing zijn voor het verkeerde probleem op basis van de verkeerde vraagstelling.

BBV wil structureel bijdragen aan duurzame mobiliteit in onze stad.

In dit voorstel geven wij onderbouwd en beargumenteerd aan waarom een tunnel met een metroverbinding zowel voor de korte als de lange termijn een betere optie is (die ook past binnen het Rotterdamse collegeprogramma). Maar ook waarom deze op zowel de lokale schaal (de direct aangrenzende woonwijken ter weerszijden van de rivier en ook op grotere schaal (stadsdelen, agglomeratie) de betere oplossing is. Tot slot vragen we aandacht voor een integrale benadering van dit vraagstuk, waarbij milieu, economie, ruimtelijke ordening, sociale vraagstukken en milieuvraagstukken in relatie tot elkaar en in samenhang worden bekeken.

Wij nemen in dit voorstel de ruimte om tot een wat uitgebreidere onderbouwing te komen, juist om de onderlinge samenhang van de diverse problematieken en kwesties goed over het voetlicht te krijgen en om te beargumenteren dat het afwegingskader voor de besluitvorming over een oeververbinding niet enkel een sectoraal verkeerskundig kader kan zijn.

Het voorstel is opgebouwd uit de volgende onderdelen:

- De Omgevingswet.
- De Vraagstelling.
- Het Proces.
- Het Onderzoeksvorstel.

3 Het voorstel

3.1 Omgevingswet

In januari 2021 treedt de nieuwe Omgevingswet in werking. Deze wet vervangt enige tientallen sectorale wetten en meer dan 100 AMvB's (Algemene Maatregelen van Bestuur) in één integraal wettelijk kader. Een wet die o.a. streeft naar vereenvoudiging en versnelling van besluitvorming en vergunningverlening, maar ook, als één van de voorwaarden daartoe, naar betere bewonersparticipatie en vergroting van het draagvlak voor ruimtelijke projecten.

De voorgenomen aanleg van een oeververbinding tussen De Veranda en De Esch zal één van de eerste grote projecten zijn die vallen onder de werking van de Omgevingswet. We mogen de Omgevingswet dan ook beschouwen als het juridisch kader waarbinnen dit project gerealiseerd zal worden. Het is dan ook interessant om te bekijken, wat daarbij op het vlak van participatie zoal aan de orde is.

Aan de slag met de Omgevingswet

Participatie, co-creatie en draagvlak zijn een aantal centrale begrippen in de Omgevingswet. Het is zelfs één van de 4 pijlers waarop de Omgevingswet rust. Eén van de achterliggende doelstellingen van de Omgevingswet is om omwonenden, belanghebbenden en andere betrokkenen vroegtijdig bij het proces te betrekken om zodoende bezwaarprocedures en de gang naar de Raad van State achteraf zoveel mogelijk te beperken en om draagvlak te creëren door middel van gelijkwaardige participatie. Populair gezegd: door de belanghebbenden van meet af aan bij het proces te betrekken, worden zij mede-eigenaar van het probleem en de oplossing. Dat versnelt de besluitvorming en de vergunningverlening. Dit werkt natuurlijk alléén als de bewoners als serieuze overleg- en ontwerppartner aan tafel zitten en daadwerkelijk de ruimte krijgen om met voorstellen te komen, ook als die afwijken van de ambtelijke voorstellen.

Om dat streven vorm te geven dient er in de toekomst, bij de aanvraag voor een bouwvergunning, naast alle andere verplichte onderzoeksrapporten (milieu, verkeer, kosten e.d.), tevens een zogeheten Participatierapport te worden ingediend. Een rapportage die laat

zien of, en hoe, de betrokkenen op voldoende en juiste wijze bij het proces zijn betrokken geweest en of ze in staat zijn gesteld om gedurende het gehele proces inbreng te leveren en wat er met die inbreng gedaan is. Met andere woorden: of er sprake is van daadwerkelijke co-creatie en daadwerkelijke invloed op het proces en de uitkomst.

Dat is in essentie wezenlijk anders dan in het verleden. Daarbij werd er – kort door de bocht gezegd - door de ambtelijke projectorganisatie een probleem geformuleerd en een aantal oplossingen (varianten) bedacht, zeg A, B en C. Daar werd dan een inspraakavond over georganiseerd waarop kon worden gereageerd en dan werd bijvoorbeeld variant B gekozen. Maar al te vaak hadden dit soort inspraakprocessen de functie van stoom afblazen, en leidde de geleverde inbreng soms wel en vaak niet tot aanpassingen – de door de ambtelijke organisatie gekozen oplossing werd sowieso niet aangepast, hooguit werden er wat flankerende en mitigerende maatregelen aan toegevoegd – een extra geluidsscherm of wat 'inpassingsmaatregelen'.

Participatie-nieuwe-stijl gaat er echter van uit, dat de belanghebbenden niet enkel mee mogen denken over de (uitvoeringswijze van de) oplossing, maar óók over de vraagstelling die aan het probleem ten grondslag ligt. Dus niet: er is een mobiliteitsprobleem tussen X en Y, en daarvoor zijn 3 wegvarianten ontwikkeld, welke vindt u? Maar: er is een mobiliteitsprobleem tussen X en Y, welke mogelijkheden zijn er om dit aan te pakken? Dat kunnen dus ook andere oplossingsrichtingen zijn dan een wegverbinding.

Dat betekent, dat er al op het niveau van de vraagstelling sprake dient te zijn van serieuze en betekenisvolle inbreng vanuit de belanghebbenden en dat serieuze en onderbouwde voorstellen voor onderzoekbare oplossingen volwaardig dienen te worden meegenomen in het onderzoeks- en ontwerpproces. En: dat daar in het Participatierapport verantwoording over afgelegd dient te worden.

3.2 De vraagstelling

De vraagstelling die in dit gebied aan de orde is, is er niet één van enkel een capaciteitsprobleem op de Van Brienoordbrug.

Zoals bekend is de Van Brienoordbrug één van de drukst bereden wegvakken van Nederland en zelfs één van de drukste oeververbindingen in Europa, en is er ondanks de verdubbeling van de brug naar 2 x 6 rijstroken opnieuw sprake van een verkeersknelpunt dat aan het ontstaan is. Reden voor Rijkswaterstaat om na te gaan denken over een oplossing. En dan dient zich al snel het denk-keurslijf aan: de oplossing voor een verkeersknelpunt op een oeververbinding is een extra oeververbinding. De volgende stap is dan: waar komt deze te liggen (het A, B en C uit de vorige alinea). Daar worden dan bewonersavonden over georganiseerd, en mogen belanghebbenden zich uitspreken over de aangedragen oplossingen. Dit alles lijkt verdacht veel op de 'oude' manier van werken, met een vorm van inspraak die door velen als een fopspeen zal worden gekarakteriseerd. Niet voor niets hebben velen het idee dat er wordt toegewerkt naar één bepaalde oplossing (die ook nog eens budgettair bepaald is).

Bewoners zijn een kennisbron en willen meedenken.

Zoals hiervoor betoogd, begint het proces, indachtig de letter en de geest van de Omgevingswet, met het formuleren van de juiste vraagstelling. Hierbij doen wij een poging om in elk geval een aantal essentiële bouwstenen te formuleren, die helpen bij het construeren van een onderzoekbare en realiseerbare oplossingsrichting.

Aan de basis van het onderzoek dient de vraagstelling te liggen: wat heeft Rotterdam nodig, en hoe kan een oeververbinding daaraan bijdragen? En niet: wat kunnen we realiseren voor een budget van 480 miljoen? De oeververbinding is geen doel op zich. Als we niet beginnen met de juiste vragen, krijgen we zo meteen de verkeerde oplossing voor het verkeerde probleem.

3.2.1 *Bouwstenen voor de juiste vraagstelling*

De juiste vraagstelling bevat een aantal elementen, die elk bijdragen aan het formuleren van de juiste oplossing. Wij behandelen hieronder kort een aantal van deze bouwstenen – zonder de indruk van volledigheid te willen wekken. Deze bouwstenen hebben, in willekeurige volgorde, te maken met milieu, verkeer en mobiliteitstransitie, ruimtelijke ordening, maatschappelijk participatie en de emancipatie van Zuid. En uiteindelijk met de vraag: wat voor soort stad wil Rotterdam in de toekomst zijn.

3.2.2 *Milieu*

Dat Rotterdam een aantal milieuproblemen heeft zal voor niemand een verrassing zijn. Ondanks dat strikt genomen (vrijwel) nergens de wettelijke normen voor luchtkwaliteit en fijnstof worden overschreden, is het beeld wel dat streven naar verbetering dringend wenselijk is. Naast de zogeheten achtergrondwaarden (waar Rotterdam zelf geen invloed op heeft) levert met name het verkeer een belangrijke bijdrage aan de lokale luchtkwaliteit. De knelpunten die er zijn liggen stevast langs drukke verkeersaders. Zie de monitoring-tool NSL van het RIVM.

Datzelfde geldt voor geluid: uit de geluidskarten die de DCMR elke 4 jaar maakt blijkt dat 95% van het geluid in de stad (op de gevels van woningen) wordt veroorzaakt door het wegverkeer – de overige 5% door industrie, railverkeer en de luchtvaart. Het behoeft dan ook geen betoog dat het toevoegen van een oeververbinding, met als belangrijke taak het afleiden van veel stedelijk wegverkeer van de Ring (de Van Brienoordbrug) naar het onderliggend (stedelijk) wegennet als belangrijk neveneffect heeft dat ook de

problematiek van luchtkwaliteit, fijnstof en geluid wordt verplaatst naar het onderliggend stedelijk wegennet en de daaraan gelegen stedelijke omgeving. Dat geldt in de huidige situatie, dat zal des te meer gelden in een toekomstige situatie waarin er, als gevolg van zowel

autonome groei van het wegverkeer alsook ten gevolge van de stedelijke verdichting (daarover verderop meer) sprake zal zijn van een volumegroei van het wegverkeer. We weten daarbij tegelijk, dat het wegverkeer één van de meest bepalende 'knoppen' is waaraan gedraaid kan worden om de stedelijke milieukwaliteit en het geluidsniveau te beïnvloeden.

3.2.3 Verkeer en mobiliteitstransitie

Verkeer is een gevolg van economische ontwikkeling en verstedelijking. Mensen verplaatsen zich van A naar B. Ten tijde van de afgelopen economische recessie was er tijdelijk sprake van een stagnatie van de volumegroei in het verkeer; inmiddels draait de economie alweer een aantal jaren goed, en stijgt het verkeersaanbod navenant. Iedereen ziet dat het de laatste jaren steeds drukker is geworden op de weg, in de trein en ook in het stedelijk OV. De files nemen hand over hand toe, de treinen puilen uit en in het stedelijk OV staan de mensen als haringen in een ton. De files en de congestie nemen weer toe, en liggen boven het niveau van vóór de crisis. Op nationaal niveau wordt daarop gereageerd door (voornamelijk) de aanleg van meer asfalt. Nieuwe stukken rijksweg (denk in de Rotterdamse regio aan

de A4, de A13-16 en de Blankenburgtunnel) en verbreding van snelwegen. Mondjesmaat vindt daarnaast uitbreiding van het spoorwegennet plaats (stukjes 4-sporigheid) en verbetering van het stedelijk OV. De ervaring leert echter ook dat het aanpakken van een knelpunt op het rijkswegennet vrijwel altijd leidt tot het ontstaan van een nieuw knelpunt verderop – waardoor er automatisch weer nieuwe wegenmaatregelen nodig zijn. Daarnaast is het ook zo dat verruiming van de wegcapaciteit ook leidt tot extra groei van de automobiliteit – de latent mobiliteitsvraag heet dat. Ook dat is een wezenlijk aspect dat bij het kijken naar een nieuwe oeververbinding in het oog moet worden gehouden. Zeker als het gaat om het verplaatsen van verkeersstromen vanaf het rijkswegennet (de A16) naar het onderliggend wegennet.

Het verplaatsen van verkeersstromen vanaf de Ring naar het onderliggend wegennet zorgt, ook in de huidige situatie, noodzakelijkerwijs voor méér verkeer op het stedelijk wegennet.

Daarnaast zal, door de bevolkingsgroei en het grootschalige binnenstedelijk bouwprogramma het verkeersaanbod verder toenemen. Ook de verdere economische groei blijft zorgen voor stijging van de mobiliteit. Het wordt kortom heel veel drukker op het stedelijk wegennet. Voeg daarbij nog eens de piekbelastingen als gevolg van grootschalige evenementen (in het nieuwe Ahoy, de nieuwe Kuip) en een verkeersinfarct ligt op de loer. Met alle gevolgen voor milieu, leefbaarheid en stedelijke kwaliteit van dien. En dat terwijl de inzet juist zou moeten zijn, om een mobiliteitstransitie, een modal-shift, teweeg te brengen. Omwille van het milieu en de stedelijke kwaliteit zou een substantieel hoger aandeel van de verplaatsingen plaats dienen te vinden per OV en

fiets, en een substantieel lager aandeel per auto. Het vigerende beleid op nationaal, regionaal en stedelijk niveau is vooral het faciliteren van het autoverkeer. Terwijl er juist dringend behoefte is aan een omslag. Een omslag die er niet vanzelf zal komen. Daartoe zullen eerst de voorwaarden gecreëerd moeten worden, in de vorm van méér en betere fietsvoorzieningen, en

vooral in de vorm van méér en beter OV-aanbod. Als het juiste alternatief wordt aangeboden, maken mensen er ook gebruik van en passen hun reisgedrag aan. Het juiste alternatief voor een stadsregio van – straks – 1,5 miljoen inwoners heeft ook een naam: metro.

3.2.4 Een mooi voorbeeld

In de Rotterdamse regio hebben we een mooi voorbeeld van hoe effectief een goed alternatief kan zijn: sinds de ombouw van de Hofpleinlijn tot metro is het aantal reizigers op die lijn grofweg vertienvoudigd. Iedereen die wel eens in lijn E zit (of staat) kent het succes ervan. Het omvormen van de Hoekse Lijn tot metro zal naar verwachting een soortgelijk effect hebben – als alles mee zit komt deze lijn dit jaar in dienst. Daarmee is de metro een bewezen goed alternatief voor de auto, en ook de enige techniek die in staat is om voldoende capaciteit te leveren.

Een groot zorgpunt is echter tegelijk dat, na de Hoekse Lijn, Rotterdam geen metro-agenda heeft. Er ligt een plan om op de Oude Lijn (tussen Leiden en Dordrecht) met hogere frequenties te gaan rijden. Echter, dat is in wezen een al bestaande verbinding (daarmee overigens wel een goed plan). Maar waar Rotterdam vooral behoefte aan heeft zijn nieuwe metroverbindingen. Die nieuwe relaties bedienen in de stad. En daar zijn op dit moment geen plannen voor. Zo komt er van de noodzakelijke mobiliteitstransitie niets terecht!

Rotterdam heeft dringend behoefte aan een Masterplan Metro. Een uitbreidingsgericht plan voor de komende 25 jaar dat voorziet in het systematisch uitbreiden van het metronet, in samenhang met de ruimtelijke verdichtingsopgave van de stad.

3.2.5 Ruimtelijke Ordening

Het project Oeververbinding vindt niet plaats in een statische omgeving. De komende 10–15 jaar zullen aan weerszijden van het plangebied (zowel op Rotterdam Zuid als in het gebied langs de A16 in Alexander) grote transformaties plaatsvinden. Zoals bekend groeit Rotterdam enorm qua bevolking (van 640.000 nu naar 700.000 in 2040), en al die mensen moeten wonen, werken, recreëren en naar school. Een groot deel van de 50.000 extra woningen die nodig zijn, en een groot deel van de arbeidsplaatsen en voorzieningen, zullen terechtkomen in Rotterdam Zuid en in het gebied langs de A16 tussen Brainpark en Terbregge. Op dit moment wordt er druk gebouwd langs de Laan op Zuid (afmaken Parkstad) en bij Ahoy en Zuidplein (Hart van Zuid). Ook op Katendrecht zijn vele honderden woningen in aanbouw. Over een paar jaar komt daar op Zuid nog het project Stadionpark bij (onder andere Feyenoord City met een nieuw stadion, maar ook een programma van een paar duizend woningen). Op de andere rivieroever zullen Brainpark en Rivium worden (her-)ontwikkeld (Capelle heeft hier een plan voor enkele duizenden woningen), maar ook langs de A16 tussen Brainpark en Terbregge is ruimte voor enkele

duizenden woningen in de strook tussen de rijksweg en de Boszoom. Ook de EUR (Erasmus Universiteit) breidt steeds verder uit en ook voor De Esch zijn er nieuwbouwplannen (nieuw winkelcentrum met appartementen). Op nog langere termijn komt ook het gebied Waalhaven Oost en Sluisjesdijk aan de orde als woningbouwlocatie, evenals het gebied Merwehaven-Vierhaven tussen het Marconiplein en Schiedam. In dit gebied worden nu de eerste transformaties uitgevoerd, maar hier zullen op termijn duizenden woningen een plek krijgen. Naast al deze woningen zullen in de genoemde gebieden ook duizenden nieuwe arbeidsplaatsen ontstaan in winkels, kantoren, hotels en horeca. En zal het aanbod aan opleidingsmogelijkheden fors toenemen. Duidelijk zal zijn, dat al dat extra programma fors meer mobiliteit op gaat leveren, zowel richting stadscentrum alsook binnen Zuid. Zuidplein en omgeving wordt een stadscentrum voor heel Zuid en de zuidelijke regio. Kralingse Zoom wordt hét knooppunt tussen de binnenstad en Alexander. Al die woningen en bedrijven en voorzieningen moeten ontsloten worden, liefst zonder te veel extra milieubelasting, verkeersdrukke en stedelijke congestie.

3.2.6 Infrastructuur als integraal onderdeel van Ruimtelijke Ontwikkeling

Let wel: deze ontwikkelingen komen boven op de min of meer autonome ontwikkelingen die hierboven beschreven staan. Anderzijds vragen al deze ruimtelijke ontwikkelingen ook om een 'dragerstructuur' in de vorm van infrastructuur. De huidige infrastructuur loopt nu al tegen zijn capaciteitsgrenzen aan. Er zal dus nieuwe infrastructuur toegevoegd moeten worden om al deze ontwikkelingen mogelijk te maken – het een kan niet zonder het ander. Wie alle bovengenoemde ontwikkelingen intekent op een stadsplattegrond, ziet een kralensnoer ontstaan van ruimtelijke investeringen en programma's, lopend van Terbregge via Kralingse Zoom en Stadionpark, via Zuidplein en Sluisjesdijk naar Merwehaven-Vierhaven en Schiedam. Het ligt uitermate voor de hand om de noodzakelijke nieuwe infrastructuur dan ook in dat ruimtelijk kader te bezien – en te constateren dat de gewenste nieuwe oeververbinding daar precies een onderdeel van is (en ook niet meer dan dat). Ook valt te constateren dat deze infra-lijn een tangent vormt, die op de belangrijkste knooppunten kruist met belangrijke radialen richting stadscentrum (oost-west-metro, Maasboulevard, spoorlijn Rotterdam-Dordrecht, noord-zuid-metro) en dat precies op de plek van die kruisingen de grootste ontwikkelingen zijn gepland.

3.2.7 Maatschappelijke participatie

Alweer een aantal Jaren kent Rotterdam het zogeheten Nationaal Plan Rotterdam Zuid, het NPRZ, bedoeld om Rotterdam Zuid (en meer bepaald de oudere wijken) op te stoten in de vaart der volkeren. Reden: op Rotterdam Zuid ligt, in vergelijking met de rest van Nederland, maar ook ten opzichte van Rotterdam Noord, het gemiddelde opleidingsniveau lager, de lonen zijn er lager, de uitkeringsafhankelijkheid groter, de arbeidsparticipatie lager, de levensverwachting korter, is er meer bewegingsarmoede en overgewicht etc. etc.

Kortom Rotterdam Zuid voert de verkeerde lijstjes aan. En dat op een schaal die de mogelijkheden van Rotterdam om daar iets aan te doen te boven gaan. Zuid heeft 200.000 inwoners, vandaar dat nationaal programma. Een belangrijke constatering is, dat vanuit Zuid de kans op het vinden van betaald werk fors kleiner is dan

vanuit andere delen van de stad en de regio. Reden: de verbindingen vanuit Zuid met de rest van de Randstad (want daar zitten de banen) zijn van mindere kwaliteit. Mobiliteits-armoede heet dat. Vanuit grote delen van Zuid zijn binnen een redelijke reistijd veel minder banen te bereiken dan vanuit de noordelijke delen van de stad. Als we Zuid vooruit willen helpen is het aanbieden van goede verbindingen een zeer belangrijke randvoorwaarde. Zoals hiervoor geconstateerd is, met name op Zuid, is de oost-westverbinding ondermaats. En juist op die oost-westverbinding liggen – zagen we zojuist – de belangrijkste nieuwe projecten, en daarmee de banen. Een nieuwe oeververbinding zou daarnaast een belangrijke bijdrage kunnen leveren aan het verbinden van Zuid met de EUR en de nieuwe ontwikkelingen op Noord. En Zuid zou interessant kunnen worden als woonplaats voor studenten. En dat zou weer gunstig zijn voor het tegengaan van eenzijdige bevolkingssamenstellingen in bepaalde wijken op Zuid.

3.2.8 Emancipatie van Zuid

Vanaf de jaren '90 is met de aanleg van de Erasmusbrug en de opening van metrostation Wilhelminaplein de randvoorwaarde gecreëerd voor de ontwikkeling van de Kop van Zuid. En met succes: het gebied heeft zich in 25 jaar tijd ontwikkeld van een achtergebleven havengebied tot een deel van het centrum.

Met op dit moment duizenden woningen, arbeidsplaatsen en voorzieningen. En met een positieve uitstraling op de omliggende wijken. Met enige vertraging hebben uiteindelijk ook de Afrikaanderwijk en Katendrecht kunnen meeprofiteren van deze ontwikkelingen. En is de ontwikkeling van de Laan op Zuid op gang gekomen als 'drager' voor nieuwe woongebieden op Zuid. Je zou kunnen zeggen: dankzij de investering in Erasmusbrug en Wilhelminaplein is het noordelijk deel van Zuid geëmancipeerd – niemand zal ontkennen dat deze wijken er nu veel beter aan toe zijn dan 25 jaar geleden. Een vergelijkbaar effect mag verwacht worden van de

aanleg van een nieuwe oeververbinding tussen De Esch en De Veranda. De geschiedenis herhaalt zich nooit 100%, maar het is reëel te veronderstellen dat soortgelijke effecten kunnen optreden in Feijenoord, Hillesluis, Bloemhof, Tarwewijk etc. En dat draagt weer bij aan het realiseren van de doelstellingen van het NPRZ.

3.2.9 De vraagstelling

Samenvattend kan men constateren dat er een groot aantal vraagstukken is dat enerzijds te maken heeft met de wens om te komen tot een nieuwe oeververbinding, en anderzijds is er een groot aantal vraagstukken dat voortkomt uit de ontwikkeling van de stad, en die alles te maken hebben met vraagstukken van milieu, mobiliteit, duurzaamheid en sociale emancipatie. Hiervoor is alles noodgedwongen kort en puntsgewijs aangeduid. Het gaat er echter vóór alles om de ontwikkeling

van een nieuwe oeververbinding niet als een separate ingreep te zien (een verbinding tussen 2 oevers) maar als onderdeel van een groter ruimtelijk-economisch-sociaal vraagstuk. Waar de juiste keuzes over een oeververbinding een belangrijke slaag- of faalfactor zijn. Nogmaals: de vraag moet niet zijn: wat kunnen we realiseren voor een budget van 480 miljoen? Maar: wat heeft Rotterdam nodig gezien de bovengenoemde ontwikkelingen en vraagstukken en hoe kan een oeververbinding daaraan bijdragen?

De onderzoeksvraagstelling zou dan ook als volgt geformuleerd moeten worden:

Op welke wijze, hoe uitgevoerd, en met welke OV-techniek:

- kan een nieuwe oeververbinding op de meest duurzame en verantwoorde wijze bijdragen aan een betere spreiding van verplaatsingen tussen beide stadsdelen en aan mobiliteitstransitie;
- kan een nieuwe oeververbinding maximaal bijdragen aan de noodzakelijke economische en sociale ontwikkeling van Zuid en de stad als geheel;
- kan een nieuwe oeververbinding maximaal bijdragen aan de gewenste en noodzakelijke dragerstructuur om de binnenstedelijke verdichting van de stad (het genoemde kralensnoer van nieuwe stedelijke ontwikkelingen) gestalte te geven;
- kan een nieuwe oeververbinding er maximaal toe bijdragen dat de milieu- en geluidbelasting van het bestaand stedelijk gebied niet verder verslechtert;
- kan een nieuwe oeververbinding maximaal bijdragen aan een noodzakelijke mobiliteitstransitie naar structureel méér OV en fietsgebruik, en structureel minder autogebruik.

3.3 Het Proces

Op de recente bewonersavond op 4 maart 2019 in theater Walhalla, ten behoeve van de omwonenden van o.a. De Esch en De Veranda, werd onder andere het verdere proces om tot besluitvorming over de oeververbinding te komen, toegelicht.

In het procesplan is ruimte voor participatie; we gaan er daarbij van uit dat de verrichte pré-verkenning tot doel had om het aantal mogelijke locaties in beeld te brengen en een eerste inzicht op te leveren in mogelijke effecten. We gaan er ook van uit dat het komende participatietraject tot doel heeft om belanghebbenden uit te nodigen tot het doen van voorstellen voor onderzoekbare oplossingen en om actief mee te denken aan mogelijke oplossingen – precies zoals de Omgevingswet dat voor ogen heeft. Zo niet, dan heeft het participatietraject geen nut, en wordt de vrees van velen, dat de uitkomst al vast staat, bewaarheid.

We constateren in dat geval dat niet wordt voldaan aan een belangrijke doelstelling van de Omgevingswet (nl. daadwerkelijke participatie, en verslaglegging daarvan in een participatierapport). En dat een bezwaar- en beroepstraject kansrijk is. We gaan er echter van uit dat er wel degelijk sprake is van daadwerkelijke participatie (is dus iets anders dan inspraak), met als uitgangspunten:

- ingebrachte en onderbouwde/beargumenteerde onderzoeksvoorstellen worden meegenomen als volwaardig alternatief in de projecten MER (milieueffectrapportage)-studie;
- indien de ingebrachte voorstellen leiden tot nieuwe inzichten of nog niet eerder onderzochte effecten zo nodig opnieuw uitvoeren van een MKBA (Maatschappelijke Kosten Baten Analyse);
- effectbeschrijving niet enkel op het vlak van mobiliteit, maar ook van effecten op verstedelijking, sociale doelstellingen en duurzaamheid/milieu;
- uitgevoerde pré-verkenning vormt basismateriaal, maar is geen grond om andere voorstellen uit te sluiten;
- budgettaire afspraken zijn geen showstopper voor nieuwe inzichten.

Daarnaast zal het van belang zijn om alle, tijdens het participatieproces gemaakte afspraken en geproduceerde stukken te documenteren. Dit lijkt een open deur. Maar het zou zonde zijn als er tijdens het proces, of achteraf, verschillende interpretaties ontstaan van resultaten en afspraken, of als de status van de producten ter discussie zou komen te staan. Voor de inzichtelijkheid en transparantie is een terdege boekhouding daarom van groot belang.

3.4 Het onderzoeksvoorstel

Dit voorstel gaat uit van een gecombineerde tunnel met gescheiden buizen voor autoverkeer, fietsverkeer, een metro en een buis voor het warmtenet. Door een gecombineerde tunnel, in één keer te bouwen, kunnen de aanlegkosten worden gereduceerd ('werk met werk maken') en kan de overlast voor de omgeving tijdens de bouw beperkt worden. Rotterdam heeft ervaring met tunnels voor meerdere modaliteiten. De 2e Beneluxtunnel is daar een mooi voorbeeld van (auto, metro, fiets). Als nieuw element komt daarbij een buis voor het warmtenet, dat een groot deel van de provincie zal bestrijken. Dit gecombineerde tunnelpakket komt globaal te liggen tussen de Nesserdijk (t.p.v. de zand- en grindoverslag) en de kruising Stadionweg-Olympiaweg (het huidige parkeerterrein bij de benzinepomp). De wegen en fietsverbindingen komen boven de grond en sluiten aan op de bestaande auto- en fietsinfrastructuur c.q. de aanpassingen daaraan die zijn voorzien a.g.v. het plan voor Feyenoord City. Qua dimensionering van het wegendeel kan men denken aan de oplossing die ook op de Erasmusbrug is toegepast, namelijk 2 x 1,5 rijstrook. Bij lage rijksnelheden functioneert dat als 2 smalle rijstroken, bij hogere snelheid als 1 brede. De buisleiding voor het warmtenet blijft ondergronds, evenals de metro. Omdat een tunnel veel nautische bezwaren (en daaraan gekoppelde bezwaren met betrekking tot externe veiligheid) wegneemt t.o.v. een brug (met name voor de binnenvaartsector een belangrijk probleem) dienen de effecten daarvan mee gecalculeerd te worden in de berekeningen. Goede argumentatie op dat vlak wordt geleverd door Chr. van Eijmeren in de Visie Brug versus Tunnel Openbaar Vervoer en Oostelijke Oeververbinding.

De metro is gedacht als eerste fase van een later te realiseren verdere uitbreiding. Mede afhankelijk van het tempo en de locatie van latere verstedelijking.

De eerste fase van de metro wordt gedacht als lopend van Kralingse Zoom (haakse kruising met het bestaande metrostation), via een station bij de wijk De Esch (bij eindpunt tram) en een station bij de huidige Kuip/station Stadion, via de stations Breeplein, Sandelingplein, Zuidplein-laag, Pleinweg/Wolphaertsbocht naar voorlopig eindpunt Karel de Stoute plein. Hiermee wordt de gewenste OV-dragerstructuur op Zuid gerealiseerd, en worden belangrijke binnenstedelijke verdichtingslocaties ontsloten. Door de verknoping met de bestaande radiale OV-lijnen (metro en tram) ontstaat een netwerk-verbetering en wordt de overwegend radiale OV-structuur op Zuid aangevuld met een hoogwaardige tangent. Deze eerste fase is in zijn geheel onderdeel van dit onderzoeksvoorstel.

Figuur 1 Dit huidige net van de metro laat duidelijk zien hoe weinig verbindingen er op Zuid zijn.

Een basislijn van ongeveer 7 kilometer, met 8 stations. Zo klein is ook ooit de metro tussen CS en Zuidplein begonnen, in 1968. Dat was destijds het kortste metrolijntje ter wereld, maar was voorbedacht op latere uitbreiding. Zo ook deze lijn.

BBV

BewonersBelangen DeVeranda010

Cor Kieboomplein 302
3077 MK ROTTERDAM
Facebook Bewoners Belangen De Veranda 010
Email burenrf@gmail.com
KvKnummer 70421889

Vanuit Kralingse Zoom kan de lijn in noordelijke richting, langs de Boszoom worden uitgebreid richting Terbregge, wanneer daar grootschalige verstedelijking plaatsvindt. Stations zijn denkbaar bij Victoria, Prinsenlaan en Terbregge/Hoofdweg. Dit deel is eventueel uit te voeren als sneltram op maaiveld. In westelijke richting is dit traject toekomstig uit te bouwen tot Schiedam Koemarkt en Schiedam Centraal, met tussenstations ter hoogte van de huidige RET-busremise op Sluisjesdijk, station Sluisjesdijk, station Hudson bij het Diepenveengebouw, een tweede station Marconiplein, en een station Marconistraat. Dit laatste in samenhang met de toekomstige verstedelijking van het gebied Sluisjesdijk en Merwehaven-Vierhaven.

Bij verlenging naar het noorden (richting Terbregge) en het Westen (richting Koemarkt en Schiedam Centraal) ontstaat een volwaardige tangentlijn van 16 kilometer met 17 stations. De mobiliteits-en netwerkeffecten van deze lijn worden uiteraard mee gecalculeerd in het onderzoek. De voorgestelde lijnvoering levert daarbovenop 5 knooppunten van regionaal/nationaal OV op. Dat zijn belangrijke locatievoordelen t.b.v. verstedelijking en economische investeringen. Het behoeft geen betoog dat dit in een MKBA (Maatschappelijke Kosten Baten Analyse) belangrijke inverdien-elementen zijn.

4 Indicatie Vervoerwaarde Metro Tangent

4.1 Inleiding

Naast een indicatie van de kosten-baten-kant van de aanleg en exploitatie van de nieuwe metrolijn (aanlegkosten, exploitatiekosten en -opbrengsten, extra generatie grondopbrengsten door locatiemeerwaarde en bereikbaarheidsprofiel) is ook inzicht nodig in de bestaande en potentiële vervoerwaarde van de lijn. Voor een eerste indicatie daarvoor de inwoners en arbeidsplaatsen nodig die zijn gelegen binnen de directe invloedssfeer van een metrostation, bij een straal van 750 meter. Dat is een belangrijke input-factor voor een vervoerwaarde berekening. Naast de direct aangrenzende inwoners en werkplekken rondom de stations zijn ook nog heel veel andere kwantitatieve aspecten van belang: de netwerkwaarde (verknoping met het overig OV, overstapweerstand, frequentie, attractiebonus snelheid etc.) en de aspecten die doorgaans minder prominent een rol spelen in modelberekeningen, zoals de aanwezigheid van grootschalige voorzieningen (zoals grote winkelcentra) en onderwijsclusters (zoals in onze casus Kralingse Zoom en omgeving Zuidplein). Ook grootschalige evenementen (voetbalwedstrijden, concerten, Zomercarnaval) hebben invloed op de piekbelastingen en de bereidheid van bezoekers (ook van ver buiten de stad) om niet met de auto te komen maar met het OV. De kwaliteit van het aangeboden OV is hierbij van groot belang! De metro wordt algemeen aanvaard als een volwaardig alternatief; voor een bus laat niemand zijn auto staan. Ook aspecten van sociale veiligheid spelen een rol. Dit zijn allemaal aspecten die in de rekenmodellen niet of onvoldoende zijn verdisconteerd, maar die mede doorslaggevend zijn voor gebruikers om te kiezen voor het OV.

Deze indicatieve vervoerwaarde verkenning wordt uitgevoerd aan de hand van kengetallen, die zijn afgeleid uit ervaringscijfers (tellingen) van de RET. Dus geen berekeningen met een verkeersmodel, maar de daadwerkelijk gerealiseerde cijfers in de bestaande praktijk. Op dit moment vervoert de metro in Rotterdam gemiddeld 310.000 reizigers/dag. Verdeeld over plm. 60 stations (variërend van drukke overstapstations tot relatief rustige stations in woonwijken). Dat is inclusief de onderliggende verknopingen met het tram- en busnet, hetgeen op Zuid hetzelfde is. De station liggingen zijn hierop ontworpen in dit voorstel. Daardoor ontstaat op Zuid een optimale verknoping tussen metro, tram en bus. En daarmee een optimale netwerkontwikkeling. Over het gehele bestaande netwerk een gemiddelde van 5.000 per station/dag. Bij uitbreiding met de Hoekse Lijn zal het aantal reizigers toenemen met 10% en het aantal stations stijgt naar 70. Het netgemiddelde aantal reizigers/station/dag blijft daarmee hetzelfde. Hoe groter het netwerk, en hoe meer stations, hoe meer het gemiddelde van alle stations maatgevend wordt voor toekomstige uitbreidingen in vergelijkbare stadsdelen. Om het in statistische termen te zeggen: bij een aantal van 70 stations is het gemiddelde 'representatief'. En kunnen we daar in indicatieve zin mee rekenen. Het centrale deel van de oost-west-lijn tussen Schiedam en Capelsebrug vervoert zelfs gemiddeld 120.000 reizigers/dag, verdeeld over 13 stations. Daarin zitten wel een aantal belangrijke overstapstations, zoals Capelsebrug (bus), Kralingse Zoom (bus), Blaak (trein), Beurs (metro) en Schiedam (trein). Gemiddeld op dit deel 9.000 reizigers per station/dag.

4.2 Fase 1 De stamlijn Kralingse Zoom - Charlois

Inwoners en arbeidsplaatsen binnen direct invloed gebied van de metro (R=750)

Buurt/wijk	Aantal inwoners (2018/2019)	Aantal arbeidsplaatsen (2018/2019)
Oud Charlois 0,5	7.000	1.300
Tarwewijk 0,5	6.000	1.933
Carnisse	11.370	1.607
Zuidplein	1.250	3.338
Hillesluis	11.910	2.157
Bloemhof	14.030	2.270
Vreewijk	14.050	7.038
De Esch	4.490	2.438
Kralingen Oost 0,5	4.000	10.458
's Graveland 0,3	2.500	1.000
Totaal fase 1	76.600	33.539

Fase 1 is de verbinding Kralingse Zoom – De Esch – Stadionpark – Zuidplein – Charlois op basis van de in 2018 – 2019 bekende aantallen inwoners en arbeidsplaatsen **zonder nieuwe ontwikkelingen**.

Dit is vergelijkbaar met de eerste fase destijds van de oost-west-lijn tussen Coolhaven en Capelsebrug. Die ging destijds ook 'van niks naar nergens', maar won snel aan belang bij de stapsgewijze uitbreiding richting Marconiplein en Ommoord/Zevenkamp. Destijds was de lijn Coolhaven - Capelsebrug ook de basislijn waarop in beide richtingen kon worden 'voortgeborduurd'. Datzelfde geldt voor de eerste fase Kralingse Zoom – Charlois.

De geprojecteerde stations in de eerste fase Kralingse Zoom - Charlois zijn qua aantallen en dichtheden aan inwoners en arbeidsplaatsen te vergelijken met die langs de stations van de Oost-West-Lijn in Kralingen, Oostplein, Blaak en de stations in Delfshaven.

4.2.1 Een indicatieve berekening

In de eerste fase zal de metro-tangent tussen Kralingse Zoom en Charlois 8 stations kennen, waarvan een aantal gelegen is in gewone woonbuurten, maar waarvan er ook een aantal knooppunten zijn: Kralingse Zoom (metro, bus), Stadion (trein), Zuidplein (metro, bus). In de eerste fase zou dat, op basis van gemiddelde vuist-rekenregels (5.000 gemiddeld per station voor het gehele net), uitkomen op een totaal van 40.000 op een gemiddelde werkdag. Daarbovenop komen dan nog de piekaantallen van grote evenementen in het nieuwe stadion en Ahoy'.

4.3 Fase 2. Uitbreiding naar Terbregge en Schiedam

Inwoners en arbeidsplaatsen binnen direct invloed gebied van de metro (R=750)

Buurt/wijk	Aantal inwoners (2018/2019)	Aantal arbeidsplaatsen (2018/2019)
Schiemond	5.265	3.568
Witte Dorp	585	13
Bospolder	7.055	1.176
Oud Mathenesse	7.085	998
Spangen 0,5	5.000	800
Tussendijken 0,5	3.600	700
Schiedam *	14.715	10.000
Het Lage Land 0,5	5.000	2.600
Prinsenland 0,3	3.300	700
Terbregge	3.470	604
Totaal fase 2	55.075	21.159

*Voor Schiedam is samengevoegd het aantal inwoners en arbeidsplaatsen voor 2018 in de buurten Centrum, Stationsbuurt, Wetenschappersbuurt, Newtonbuurt, Rotterdamsedijk, Plantage, Singelkwartier, Hollandia, Natuurkundigenbuurt en Nieuw Mathenesse.

Fase 2 is de verbinding Terbregge - Kralingse Zoom – De Esch – Stadionpark – Zuidplein – Charlois – MH/4H – Koemarkt – Schiedam Centraal op basis van de in 2018 – 2019 bekende aantallen inwoners en arbeidsplaatsen **zonder nieuwe ontwikkelingen**, dus op basis van de bestaande woningaantallen.

Op basis van de basislijn uit fase 1 wordt hier in noordelijke richting uitgebouwd richting Terbregge. In westelijke richting wordt uitgebreid naar MH/4H, Koemarkt en knooppunt Schiedam Centraal.

In de tussenfase, bij realisering van de doortrekking vanaf Charlois naar Schiedam, en de aanleg van het gedeelte langs de Boszoom naar Terbregge, is de lijn qua lengte, aantal stations en bedieningsgebied vergelijkbaar met het centrale deel van de oost-west-lijn tussen Schiedam en Capelsebrug.

Inwoners en arbeidsplaatsen binnen direct invloed gebied van de metro (R=750)

Buurt/wijk	Aantal inwoners (potentieel)	Aantal arbeidsplaatsen (potentieel)
A16-zone / EUR	5.000	1.000
De Esch	1.000	pm
Stadionpark / FC	8.000	1.000
Hart van Zuid	2.000	1.000
MH/4H	7.000	1.000
Schieveste e.o.	1.000	1.000
Totaal fase 3	24.000	5.000

4.4 Fase 3. De verdichtingsplannen

Fase 3 is de verbinding Terbregge - Kralingse Zoom – De Esch – Stadionpark – Zuidplein – Charlois – MH/4H – Koemarkt – Schiedam Centraal **plus** nieuwe woningbouw op basis van de in 2018 – 2019 bekende/potentiële aantallen inwoners en arbeidsplaatsen op basis van **nieuwe ontwikkelingen**. Deze worden genoemd en beschreven in plandocumenten als de Omgevingsvisie en het Omgevingsplan Rotterdam, de Stadsvisie Rotterdam en plandocumenten van de gemeente Schiedam voor ruimtelijke intensiveringen in de Schieveste-

zone langs de A20 bij station Schiedam Centraal. Let wel: veel van deze locaties zijn nog in studie; daarom is hier uitgegaan van afgeronde aantallen op basis van een metro-scenario (hoge dichtheden).

In totaal bedient de metro-tangent in de eindfase binnen het directe invloedgebied (afgerond) 155.000 inwoners en 60.000 arbeidsplaatsen. Daarbij komt nog het passagierspotentieel van grootschalige evenementen (in Ahoy en Feijenoord City) en de toegenomen netwerkwaarde van het complete OV-net (overstappers van/naar tram, metro en trein) plus de 'voeding' door busverbindingen (vanuit verder weg gelegen wijken). En het feit dat deze lijn een groot winkelcentrum ontsluit alsmede enkele onderwijsclusters.

In dit overzicht is nog **geen** rekening gehouden met toekomstige herstructurering op en rond Sluisjesdijk.

In dit overzicht is ook **geen** rekening gehouden met de extra effecten die de aanleg van de metro zou kunnen hebben op het project Stadionpark.

Daarnaast wordt opgemerkt dat dit permanente cijfers zijn die zich prima laten vertalen naar dag-, week- en jaargemiddelden (en daarmee de basis voor de exploitatie). Piekbelastingen (voetbalwedstrijden, grootschalige evenementen e.d.) alsmede flankerend beleid (stimulering OV-gebruik, beperkende maatregelen autogebruik, parkeerbeleid, prijsbeleid e.d.) zijn **evenmin** meegenomen.

4.5 Totaalbeeld

In de eindfase, bij verlenging naar Terbregge en Schiedam, en de ontwikkeling van nieuwe bouwlocaties, ontstaat een lijn met 17 stations, met nog extra knooppunten bij Marconiplein (metro) en Schiedam (trein, metro). Dan zou de lijn, wederom op basis van vuist-rekenregels (5.000 gemiddeld per station voor het gehele net), kunnen doorgroeien naar 85.000 reizigers op dagbasis. Wanneer de vergelijking wordt gehanteerd met het centrale deel van de oost-west-lijn (Schiedam-Capelsebrug) met gemiddeld 9.000 reizigers per station/dag, zou het totaal zelfs uitkomen op ruim 150.000 per dag. Dit is echter een overschatting. Maar méér dan aannemelijk is, dat de werkelijke vervoerwaarde op een gemiddelde werkdag rond de 100.000 zou kunnen liggen.

Dat is aannemelijk, omdat de tangentlijn vergelijkbare gebieden bedient als de oost-west-lijn buiten het directe centrum (Beurs is echt van een andere categorie). Zowel qua bevolkingsdichtheid, als clusters van werkgelegenheid en voorzieningen, als van bijzondere locaties (FC, Hart van Zuid).

Uiteraard is dit een grove benadering, maar wel op basis van een vergelijking met de reeds bestaande situatie zoals we die kennen elders in Rotterdam. Het voedt de gedachte dat deze lijn zeker 'levensvatbaar' kan zijn. En dat een serieuze nadere studie op z'n plaats is!

Deze metrolijn de Zuid Tangent is een zeer levensvatbare lijn.

5 De rivier in de bocht van De Esch

5.1 Nautisch onderzoek verplaatsen vaargeul Nieuwe Maas

De probleemstelling van dit onderzoek was:

- Nieuw stadion met langsdam en getijddeparken in de rivier.
- Ontwerpvaargeul (gegarandeerde vaargeul) 35m naar het noorden verplaatsen.

Het doel was:

- Beoordelen nautische veiligheid en vlotheid in de nieuwe situatie.

Uit bovengenoemde onderzoek is o.a. naar voren gekomen dat de bouw van het nieuwe stadion in de Nieuwe Maas in de bocht van De Esch geen hinderlijk of noemenswaardig effect heeft op de scheepvaart.

- Padbreedte uit AIS (automatic identification system) is groter dan volgens RVW (Richtlijnen vaarwegen 2017 uitgegeven door Rijkswaterstaat).
- Effecten van grotere padbreedte van de afvaart is wel meegenomen in AIS-gegevens.
- Qua ruimte voor de scheepvaart wordt voldaan aan de eisen in de RVW (Richtlijnen Vaarwegen 2017) voor de bocht van De Esch in vergelijking met de overeenkomstige rivierbochten van Nijmegen in de Waal en Heerjansdam in de Oude Maas.

Dit moge blijken uit deze gegevens:
 Voor de scheepvaart is in de bocht van De Esch 250 m vaarbreedte beschikbaar, waarvan onder normale omstandigheden 225 m gebruikt wordt voor een veilige en vlotte doorvaart!
 Zie de tabel uit het hierboven genoemde onderzoek hiernaast.

	Dimensie	Breedte
Veiligheidsstroken totaal	m	46
Padbreedte afvaart (AIS)	m	69
Padbreedte opvaart (AIS)	m	57
Intensiteitstoeslag	m	54
Totaal	m	225
Beschikbaar in bocht	m	250

5.2 De oeververbinding Oost in de bocht van De Esch

In de bocht van De Esch is de gegarandeerde vaarbreedte 250 m na de bouw van het nieuwe stadion met veiligheidsdam. Uit die onderzoeken blijkt dat de scheepvaart hiervan tenminste 225 m nodig heeft om veilig en vlot deze bocht te doorvaren.

Wordt hier een brug gebouwd dan moet daar een doorvaart opening in komen voor zeevaart en andere hoge varende objecten die niet onder het vaste deel van de brug door kunnen varen. Een dergelijke doorvaaropening heeft minimaal 75 - 80 m ruimte

(inclusief pijler en machinekamer) nodig welke van de huidige vaarbreedte wordt afgenomen (zie afbeelding hierboven).

Conclusie: er blijft maximaal slechts 175 m voor de doorvarende scheepvaart over. Dit voldoet niet meer aan de RVW (Richtlijnen Vaarwegen 2017 Rijkswaterstaat) waarbij uit wordt gegaan van een veilige breedte van tenminste 225 m. Een brug in de bocht van De Esch belemmert de veilige en vlotte doorvaart van schepen op de Nieuwe Maas en wordt dan ook niet wenselijk geacht.

De onderzoeken die hebben geleid tot deze eindconclusies in het voornoemde rapport hebben plaatsgevonden in de jaren 2016 t/m 2018 en waren doelgericht op de huidige situatie zonder rekenschap van toekomstige ontwikkelingen op milieugebied, groei en ontwikkeling van de binnenscheepvaart etc.

Op milieugebied kunnen we vaststellen dat de bodem daalt en de waterspiegel stijgt

Bezien we de economische groei in Nederland en dan met name in de binnenvaart zoals voorgesteld in het "Deelrapport Vaarwegen voor de Nationale Markt- en Capaciteitsanalyse (NMCA) van 19 april 2017", dan is er een lage en hoge verwachting van groei in de

binnenscheepvaart van 13% (laag) tot 28% (hoog) tot 2040, met een gemiddelde groei van 0,5% (laag) tot 1% (hoog) per jaar.

Deze groei zal de intensiteit van de scheepvaart in de bocht van De Esch alleen maar doen toenemen, zoals ook het toenemen van meer 135 m schepen (huidige maximale lengte van een alleen varend motorschip op de grote rivieren) en dus meer lading vervoer.

In de RVW, Richtlijnen Vaarwegen 2017 wordt in hoofdstuk 3.5.6 duidelijk omschreven met welke intensiteitstoelage onder andere in de bocht van De Esch gerekend dient te worden. Het e.e.a. wordt verduidelijkt in tabel 18 in de RVW 2017. Zie hieronder. (Gegevens van 2015)

aantal passages op jaarbasis	gemiddeld laadvermogen [ton]						
	1950	2150	2350	2550	2750	2950	3150
30.000	0	0	3	9	18	29	44
60.000	16	16	19	25	34	45	59
90.000	32	32	35	41	49	61	75
120.000	48	48	51	57	65	77	91
150.000	64	64	67	73	81	93	107

Tabel 18: Intensiteitstoelage klasse VIa en VIb vaarwegen (m)

Situatie 2018	Dimensie	Breedte	Situatie 2024	Dimensie	Breedte
Veiligheidsstroken totaal	m	46	Veiligheidsstroken totaal	m	46
Padbreedte afvaart (AIS)	m	69	Padbreedte afvaart (AIS)	m	69
Padbreedte opvaart (AIS)	m	57	Padbreedte opvaart (AIS)	m	57
Intensiteitstoelage	m	54 55	Intensiteitstoelage	m	54 56
Totaal	m	225 226	Totaal	m	225 227
Beschikbaar in bocht	m	250	Beschikbaar in bocht	m	250

Men is bij de voornoemde onderzoeken uitgegaan van de huidige gegevens en omstandigheden, waarbij afgelopen jaar ongeveer 130.000 schepen op jaarbasis (356 per dag) de bocht van De Esch passeren, met een gemiddeld tonnage van 2000 ton. Dit heeft met de cijfers van 2015 geleid tot het intensiteitscijfer 54 m, eerder weergegeven in de tabel van de Bocht van De Esch. Zouden we deze berekening doen met de gegevens van 2018, dan krijgen we een intensiteitstoelage van 55 m!

Als in 2024 het stadion geopend zou worden, dus 9 jaar na de groeicijfers van 2015 zou de intensiteitstoeslag uitkomen op 56 m. Er is nu nog maar 23 m vrije ruimte over voor brugpijlers, klepopening en machinekamer! Onmogelijk om hier een brug te bouwen.

Gaan we verder in de toekomst, bijvoorbeeld naar 2040 waar de binnenvaart in het model laag zeker met 13% is gegroeid, dan komt het intensiteitstoeslagcijfer, uitgaande van nog steeds gemiddeld 2000 ton per schip, op 63 m!

De beschikbare ruimte voor brugpijlers, klepopening en machinekamer is nu slechts 15 m!

Situatie 2040	Dimensie	Breedte
Veiligheidsstroken totaal	m	46
Padbreedte afvaart (AIS)	m	69
Padbreedte opvaart (AIS)	m	57
Intensiteitstoeslag	m	54 63
Totaal	m	225 235
Beschikbaar in bocht	m	250

Figuur 2: Voorgestelde situatie met het nieuwe Feyenoordstadion 1/3 in de rivier met veiligheidsdam.

In 2040 zien we dus dat de ruimte die de scheepvaart werkelijk nodig heeft, is opgelopen tot minimaal 235 m!

Zoals eerder beschreven is er voor een brug met een beweegbaar te openen gedeelte minimaal 75 tot 80 m nodig (zie gegevens van Brienoordbrug en Erasmusbrug). Voor de doorgaande scheepvaart blijft dan slechts maximaal 175 m doorvaartbreedte over terwijl de Richtlijnen Vaarwegen dan minimaal 235 m eisen.

De scheepvaartverkeerswet

De scheepvaartverkeerswet (SVVW) schrijft voor in:

Artikel 2

- 1 Voor de toepassing van deze wet en de daarop berustende bepalingen is dan wel zijn, tenzij daarin anders is bepaald, het bevoegd gezag:
 - a. indien het betreft een scheepvaartweg in beheer bij het Rijk: Onze Minister;

Artikel 3

- 1 Toepassing van de [artikelen 4](#), [11](#) en [12](#) kan, behoudens het bepaalde in het tweede lid, slechts geschieden in het belang van:
 - a. het verzekeren van de veiligheid en het vlotte verloop van het scheepvaartverkeer;
 - b. het instandhouden van scheepvaartwegen en het waarborgen van de bruikbaarheid daarvan;
 - c. het voorkomen of beperken van schade door het scheepvaartverkeer aan de waterhuishouding, oevers en waterkeringen, of werken gelegen in of over scheepvaartwegen;
 - d. het voorkomen of beperken van externe veiligheidsrisico's in verband met schepen;
 - e. het voorkomen of beperken van verontreiniging door schepen.

5.3 Eindconclusie

De beheerder van de vaarweg, in dit geval de Nieuwe Maas, is de Minister van IWW!
Zij moet een veilige en vlotte doorvaart ten alle tijden garanderen.

- Bruikbare vaarwaterbreedte in de gehele bocht van De Esch = 250 m.
- Minimale breedte te openen brugdeel (klep, pijlers en machinekamer) = 75 m.
- Bij de bouw van een brug blijft er maximaal een vaarbreedte over van = 175 m.
- Minimaal nodig voor een vlotte en veilige doorvaart = 225 m.
- Voor een veilige en vlotte doorvaart is bij de bouw van een brug = **50 m te kort!**

Een brug in de bocht van De Esch is onmogelijk, dus no go!

Door de bouw van een brug hier in de bocht van De Esch is er op dit moment en in de voorziene toekomst (2040) geen garantie voor een veilige en vlotte doorvaart van de scheepvaart, het is dus nu en in de toekomst volgens de huidige regelgeving niet toegestaan een brug als oeververbinding aan te leggen tussen de woongebieden De Esch en De Veranda, de zogenaamde oost-versie.

6 Financiering

6.1 Inleiding

De financiële middelen van rijk, provincie en gemeenten zijn nu eenmaal beperkt zo wordt vaak gesteld. Het BO-MIRT heeft eind 2018 afgesproken, dat er een budget van 480 miljoen is met 'zicht op 75% financiering'. Daarmee lijkt het financiële kader vastgelegd en de scope van mogelijke oplossingen gelimiteerd. Penny wise, pound foolish, denken velen dan. Deze bestuurlijke afspraken zijn gestoeld op het klassieke denken over de financiering van overheidsinvesteringen zoals (OV-)infrastructuur. Ook onze bestuurders zijn zich hiervan inmiddels bewust.

k0277048 fotosearch ©

Sinds korte tijd vindt er overleg plaats tussen de minister-president (MP) en de burgemeesters van de 4 grote steden over alternatieve investeringsmodellen voor infrastructuur. Het feit dat de MP daarin de lead neemt, toont aan dat dit inmiddels, zoals de Duitsers zeggen, Chef-Sache is geworden. Een belangrijke rol is daarbij weggelegd voor institutionele beleggers zoals pensioenfondsen. Nu de rente al lang historisch laag is, zoeken deze fondsen naar alternatieve vastrentende beleggingsmogelijkheden. Die vinden ze vooral in het buitenland, maar nog weinig in Nederland.

Van OPEX naar CAPEX

Financiering van overheidsactiva maakt gebruik van het kasstelsel, zoals alle overheidsuitgaven; de OPEX-boekhoudtechniek (OPERational Expenditure). In het bedrijfsleven wordt voor investeringen, die langer meegaan dan 1 jaar een andere CAPEX-techniek toegepast; Capital EXpenditure. Al deze investeringen worden als activa op de balans opgenomen. Zo kan een scheiding worden aangebracht tussen uitgaven met een looptijd korter (OPEX) en langer (CAPEX) dan 1 jaar. De waardevermindering van de meerjaren investering wordt ieder jaar ten laste van de kosten gebracht. Daardoor blijft de boekhouding een goede afspiegeling van de werkelijkheid geven.

Nederlandse overheid: rijker dan gedacht

Sinds 2001 publiceert de Nederlandse overheid een bescheiden balans (12). Indirect wordt hier dus al beperkte CAPEX-rapportage toegepast. We zien een bedrag van 728 miljard Euro aan vooral interne middelen en gebouwen gespecificeerd. Hiervan is 199 miljard eigen vermogen en 529 miljard vreemd vermogen (staatschuld). Van belang is, dat lang niet alle bezittingen van de Nederlandse overheid op deze balans staan. We zijn dus rijker dan we denken! Niet tot uitdrukking gebracht is onder andere de infrastructuur. Deze wordt op honderden miljarden Euro's geschat. Het eigen vermogen van de overheid is dus veel groter dan vermeld op deze balans. Dit is van groot belang voor verdere CAPEX-financiering.

PPS-financiering OV-infra

© Can Stock Photo

BBV pleit dan ook voor het uitbouwen van de beperkte CAPEX-toepassing binnen Nederlandse overheidsorganen. Indien volledige balansen gaan worden opgesteld, kunnen financieringsrisico's worden beheerst met solvabiliteitsparameters (45%). Een ruwe schatting maakt dan duidelijk dat zo voor vele honderden miljarden extra publieke werken kunnen worden gefinancierd.

Publiek Private Samenwerking (PPS) is daarbij een goede en snelle stap. De overheid heeft hier al eerder beperkte en positieve ervaring mee

opgedaan. Bij PPS blijft de overheid te allen tijde 'in control'. Apocalyptische denkbeelden met PPS als Trojaans privaat paard zijn niet aan de orde! De concrete casus van de Oeververbinding Oost in de regio Rotterdam-Rijnmond is een **fantastische pilot** om deze financieringstechniek in het publieke domein verder uit te bouwen.

Hoe nuttig zou het zijn, wanneer Nederlandse pensioenfondsen naast Duitse ook Nederlandse tunnels zouden financieren? Met 4% specific bonds kom je een heel eind. BBV gelooft dan ook in deze innovatieve financieringsmogelijkheden.

Nadenken over PPS-financiering dient onderdeel te zijn van het MIRT-proces.

PPS-financiering van publieke middelen biedt de samenleving extra mogelijkheden.

6.2 Stichtingskosten Rotterdam Metro Zuid Tangent

Zoals in hoofdstuk 3 beschreven onderzoekt dit document de mogelijkheden van het realiseren van de zogenaamde Zuid Tangent voor het Rotterdamse metronetwerk. Hiermee zou het Rotterdamse metronetwerk uitgroeien tot een volwaardig grit van hoog volume OV-vervoer in Rotterdam. Het verwerft daarmee ook een flexibiliteit waarmee alle toekomstige ontwikkelingen van hoog volume in Rotterdam kunnen worden ondervangen.

Zuid Tangent: basislijn investering en dekking

Eveneens in hoofdstuk 3 is onderbouwd, dat de Zuid Tangent Metro 3 fases gaat beslaan. Zoals bekend is er veel discussie over de financiering van deze lijn. Het zou inmiddels te duur zijn om met publieke middelen te financieren. Iedere discussie over investeringen beginnen met een goed inzicht in:

- Wat is precies nodig in functionele zin?
- Welke investering is noodzakelijk?
- Welke dekking (opbrengsten) kan worden verwacht?

6.2.1 De stamlijn Zuid tangent: Charlois – Erasmus

In eerste aanleg beslaat de metro Zuid tangent welke loopt van Charlois naar de Erasmus Campus. In totaal is hier sprake van een achttal stations: Karel de Stouteplein, Pleinweg, Zuidplein, Sandelingenplein, Breeplein, Feyenoord City, De Esch en Kralingse Zoom. Het betreft een zestal nieuwe stations. En de uitbreiding van twee stations; Zuidplein en Kralingse Zoom. Schematisch gezien ziet de lijn er dan uit, zoals hiernaast is weergegeven.

Zuid tangent: geboorde tunnel

Bij dit onderzoek naar een Zuid tangent voor het metronetwerk van Rotterdam wordt uitgegaan van een volwaardige, dus ondergrondse, lijn zoals inhoudelijk eerder in dit document is beschreven. De stamlijn zal een lengte van 7 kilometer kennen. Er is bij de berekeningen uitgegaan van een geboorde tunnel met volledig ondergrondse stations.

6.2.2 OV: graag appels met appels vergelijken

Over de kosten van het OV worden al tijdenlang discussies gevoerd. Velen zien door de bomen het bos niet meer. Inzicht in feitelijkheid is dus van groot belang. Door de ingevoerde marktwerking in het OV (verzelfstandiging) worden er jaarcijfers gepubliceerd. Om tot goed inzicht te kunnen komen is vergelijking van belang. Vergelijkingen kunnen worden gemaakt via de zogenaamde kostendekkingsgraad (KDG).

Kostendekkingsgraad (KDG)

Helaas publiceren Openbaar Vervoerbedrijven nog lang niet alle cijfers. Zo wordt er bijvoorbeeld niet gerapporteerd naar modaliteit (metro, tram, bus). Door onderzoek van veel digitale bronnen is dit onderzoek er toch in geslaagd om een complete analyse voor het Rotterdamse Openbaar Vervoerbedrijf RET te maken. De jaarrekeningen 2016, 2017, 2018 en de KDG zijn hierbij leidend geweest.

Eind 2015 laat de RET aan de media weten (15, 16) dat de kostendekkingsgraad (KDG) voor de Rotterdamse metrolijnen boven de 100% (positief) is gekomen. Let wel: KDG kijkt naar alle operationele kosten en opbrengsten voor het OV. Dit is dus uitgezonderd investeringen in infrastructuur. Het OV-beeld is hiermee zeer vergelijkbaar met andere vervoersmodaliteiten zoals trein, scheepvaart en auto. Ook daar worden investeringen in infrastructuur separaat afgehandeld.

OV-infrastructuur: wie zal dat betalen?

De bekostiging van OV-infra is tot nu toe een overheidsaangelegenheid. Rail gebonden infra is in eerste aanleg kostbaar. Dit vormt veelal een barrière bij discussie, dossier- en besluitvorming van rail gebonden infra-projecten. Dit onderzoek wil bijdragen aan evenwichtig inzicht. En wijzen op alternatieve opties om planontwikkeling Metro Zuid Tangent Rotterdam op de juiste wijze te hanteren.

6.2.3 De stamlijn Zuid tangent: investering

De basis voor de berekening van de bouwkosten van de stamlijn Zuid tangent vormt het project 'aansluiting Hofpleinlijn op Rotterdam CS' uit de periode 2005-2010. De bouwkosten hier bedroegen 770 miljoen Euro. Het project is op tijd en conform begroting opgeleverd. Deze begroting is modulair geanalyseerd per gemiddeld station en per gemiddelde kilometer tunnel. Hierbij is een prijs spreiding van 15% gehanteerd, zoals gebruikelijk in de bouwsector (13). Vervolgens zijn de prijzen geïndexeerd naar het prijspeil van 2019 (14). Daarmee kunnen de volgende componentprijzen worden vastgesteld.

- Bouwkosten gemiddeld ondergronds metrostation 100 miljoen Euro
- Bouwkosten 1 kilometer ondergronds geboorde metrotunnel 200 miljoen Euro

Metro Zuid tangent: projectkosten

De in deze paragraaf bepaalde kengetallen leiden tot de volgende, ruwe projectbegroting.

Aanleg 6 nieuwe en uitbreiding 2 bestaande metrostations	800 miljoen Euro
Aanleg 7 kilometer ondergronds geboorde metrotunnel	<u>1.400 miljoen Euro</u>

Totaal projectkosten metro Zuid tangent stamlijn 2.200 miljoen Euro

EU subsidiemogelijkheden

In de bijlagen van dit onderzoekdocument zijn een drietal voorbeelden opgenomen van subsidiemogelijkheden binnen de EU. Daaruit valt af te leiden, dat het project Metro Zuid Tangent Rotterdam goede kansen heeft op substantiële EU-ondersteuning in budgettaire zin. De EU ondersteunt infrastructurele (stads)netwerken en kent structuurfondsen om regionale economische verschillen weg te werken (18). Daar is een relatie met NPRZ te maken. Ook de uitvoering van het Parijse klimaatakkoord wordt financieel ondersteund.

Een EU-bijdrage aan de Metro Zuid Tangent Rotterdam van 15% lijkt zeer haalbaar.

Metro Zuid Tangent: financieringsbronnen

Voor de financiering van de stichtingskosten van de Rotterdam Metro Zuid Tangent zijn 4 financieringsbronnen ter beschikking. De Nederlandse overheid; ministerie van I en W, Gemeente Rotterdam, de EU als subsidiegever en een op te zetten PPS-consortium.

Metro Zuid Tangent Financiering	
NL-overheid Min IenW	€ 650.000.000
Gemeente Rotterdam	€ 350.000.000
EU-subsidies	€ 330.000.000
PPS-consortium	€ 870.000.000
Totaal project	€ 2.200.000.000

De toedeling van de stichtingskosten zou kunnen worden opgezet zoals in de tabel hiernaast weergegeven. Bij deze opzet is uitgegaan van toedelingen zoals deze in de achterliggende decennia in Nederland bij vergelijkbare werken is toegepast.

Toepassing PPS: vastrentende waarden

Publiek Private Samenwerking (PPS) is een constructie, die al vaker bij infrastructurele werken van de Nederlandse overheid is toegepast. Zoals bijvoorbeeld de tunnel De Noord bij Alblasterdam. Een wezenlijk onderdeel is het betalen van rente aan de kapitaalverschaffer. De rentecomponent is bij klassieke overheidsfinanciering van infrastructurele werken alleen indirect aanwezig (staatsobligaties). Bij PPS dienen de rentekosten aan het project zelf te worden toegerekend.

Een goede constructie zou kunnen zijn de inzet van vastrentende waarden. Er worden afspraken gemaakt met Nederlandse, institutionele beleggers om tegen de gouden standaard van 4% voor meerdere overheidsprojecten kapitaal ter beschikking te stellen in de vorm van uitlootbare obligaties. Per project wordt door PPS-partijen ingeschreven. Eventueel kunnen hier ook particulieren aan deelnemen. Zo ontstaat per project een PPS-consortium.

Metro Zuid Tangent Rotterdam kan met 870 miljoen Euro PPS-kapitaal.

6.2.4 Metro: financiële parel van het OV

Eind 2015 heeft OV-magazine verder onderzoek gedaan naar de KDG's van de RET per vervoersmodaliteit over de periode 2010-2017. Het betreft een analyse van de gerealiseerde cijfers in de periode 2010-2015. Tevens wordt een projectie gemaakt van de jaren 2016-2017.

Daaruit valt een gezonde ontwikkeling van de KDG bij metrovervoer te zien. De KDG stijgt van ruwweg 70% naar ruim 110%. Tram stijgt van ongeveer 70 naar 80%. Bus is het zorgkind van stads OV; KDG van 35 naar 50%. Dit KDG-beeld van busvervoer is ook zichtbaar bij andere OV-stadsvervoerders in Nederland. De tabel hiernaast geeft de KDG-ontwikkeling Metro Rotterdam weer.

De schattingen KDG 2016 en 2017 zijn getoetst aan de hand van de jaarrekeningen 2016 en 2017 van de RET (17). En er is een berekening 2018 gemaakt.

De KDG 2018 wordt gesteld op 110%. Deze ratio wordt als invoer gebruikt bij de financiële calculatie voor de aanleg van de infra voor de stamlijn van de Zuid Tangent Metro Rotterdam.

Conclusie:
Aan Metro OV wordt geld verdiend: er is dus ruimte voor investering in Metro-infra.

De stamlijn Zuid tangent: opbrengsten

Metro Zuid Tangent Rotterdam Opbrengsten Schatting				
	Reisafstand	5,14	KDG-1	110,0%
	Prijsindex	100,8%	KDG-8	112,5%
	Instapindex	102,5%	KDG-15	115,0%
			KDG-20	120,0%
Periode	Instappers	Kaartverkoop	Resultaat-Jr	Resultaat-Cm
Jaar 1	40.000	€ 18.877.610	€ 1.887.761	€ 1.887.761
Jaar 2	41.000	€ 19.524.667	€ 1.952.467	€ 3.840.228
Jaar 7	46.388	€ 22.011.848	€ 2.201.185	€ 14.352.670
Jaar 12	52.483	€ 24.643.013	€ 3.080.377	€ 29.068.641
Jaar 17	59.380	€ 27.556.794	€ 3.444.599	€ 45.545.518
Jaar 27	76.012	€ 34.562.781	€ 4.320.348	€ 84.663.701
Jaar 28	77.912	€ 35.351.850	€ 4.418.981	€ 89.082.682
Jaar 29	79.860	€ 36.160.647	€ 4.520.081	€ 93.602.763
Jaar 30	81.856	€ 36.989.663	€ 4.623.708	€ 98.226.471

Voor de berekening van de opbrengst van de stamlijn van de Zuid Tangent is gebruik gemaakt van de aantallen zoals in eerdere hoofdstukken van dit document bepaald aan de hand van demografische parameters en vergelijkbaar metrogebruik. Deze cijfers zijn geëxtrapoleerd over een tijdvak van 30 jaar. Dit om een goed verloop van financiering en exploitatie van deze lijn te kunnen maken.

De gebruikte parameters voor extrapolatie staan vermeld bij de tabel hiernaast. De KDG's komen uit

het onderzoek van OV-magazine (par 5.2.3) en komen rechtstreeks uit de praktijk.

Dekking financieringskosten

PPS brengt 2 nieuwe financieringselementen met zich mee, waarvoor dekking dient te worden gevonden.

- **Aflossing-uitloting PPS-obligaties.** Dit kan geschieden uit de opbrengsten van de exploitatie van de Zuid Tangent. Zoals uit bovenstaande tabel blijkt, is aflossing van het gehele kapitaal groot 870 miljoen Euro in een looptijd tussen de 65 en 85 jaar zeer haalbaar.
- **Rentebetaling op PPS-obligaties.** Aanvankelijk bedraagt de jaarlijkse rentesom 34,8 miljoen Euro, na 10 jaar 33,8 miljoen, na 30 jaar 30,8 miljoen en na 60 jaar 14,8 miljoen Euro. Het voorstel van BBV is om via ABM (Anders Beprijzen Mobiliteit) jaarlijks 35 miljoen aan extra heffingen te gebruiken om de rentebetalingen aan het PPS-consortium te doen. De jaarlijkse renteverlagingen worden gebruikt om het leenkapitaal versneld in te lossen door uitloting. ABM wordt toegelicht in het volgende hoofdstuk van dit document.

6.3 Metro Zuid Tangent: projectrisico's

Grote, ingewikkelde projecten zijn per definitie hoog risico projecten. Helaas zijn er veel voorbeelden van projecten met een maatschappelijk belang, die problemen hebben gekend. Uiteraard zijn er ook genoeg voorbeelden van projecten, die wel goed gaan. Naar de risico's van projecten en de gevolgen (fouten) bij projecten wordt veel onderzoek gedaan. Over de gevolgen is het volgende bekend.

**Faalkosten in de bouw bedragen al tijdenslang 10%, (8).
Slechts 30% van de projecten verloopt op tijd en binnen begroting, (9).
16% van de projecten heeft meer dan 200% kosten, (9).**

Risico management verlaagt faalkans

In de afbeelding hiernaast (8) is te zien, hoe risico management faalkansen aanzienlijk vermindert en voor beheersing van mogelijke vertragingen, problemen en oplopende kosten zorgt.

Het gerenommeerde instituut PMI draagt deze boodschap al decennialang uit bij al haar opleidingen, zoals ook projectopleiders in Nederland doen.

Quick scan realisatierisico's Zuid Tangent. Bij het mogelijke bouwproject Metro Zuid Tangent Rotterdam zijn de volgende mogelijke risicofactoren op voorhand te onderkennen:

1. Ondertunneling bebouwde omgevingen. Hoewel het grootste deel van de bouwlocatie bestaande laagbouw betreft is vooral de aanlanding bij Feyenoord City qua ondergrondse infrastructuur zeer complex (5). Hier tegenover staat, dat kan worden geprofiteerd van het reeds ontwikkelde plan Stadionpark – Feyenoord City.

Risk Tolerance Concept

2. Softwareproblemen nieuwe metrolijnen. Bijna bij alle recente projecten van nieuw railvervoer (Noord-Zuidlijn Amsterdam, Hoekse Lijn MRDH, HSL Rotterdam-Amsterdam) hebben bij oplevering te kampen gehad met enorme softwareproblemen. Deze hebben voor vertragingen en enorme budgetoverschrijdingen gezorgd. Gebruik van zoveel als mogelijk standaard software en de inzet van ervaren ICT-programmamangers kunnen deze risico 's beheersbaar maken.
3. Op voorhand oormerken als hoog risicoproject. Alle betrokken overheden kennen procedures om kritische projecten van goede periode rapportage te voorzien.

**Kritische projectrapportage is een must
voor het project Rotterdam Metro Zuid Tangent.**

7 Relevante ontwikkelingen mobiliteit

Dit document onderzoekt de haalbaarheid van de Rotterdamse Metro Zuid Tangent. Naast onderzoek van de haalbaarheid sec, wil het onderzoek ook bijdragen aan het analyseren van gerelateerde onderwerpen. Dit betreft onderwerpen die het resultaat van het onderzoek in gunstige of minder gunstige zin kunnen beïnvloeden.

Mobiliteitsmantra: van meer, meer naar beter, beter

7.1 Ontwikkelingen Rotterdamse Mobiliteit

Als gevolg van mondiale ontwikkelingen (Parijs, klimaatakkoord 2015) en nationale ontwikkelingen (Urgenda arrest, naderend klimaatpact) is Rotterdam in beweging gekomen. Zo is er een lidmaatschap van de alliantie C-40 cities. Sinds 2018 heeft de stad een wethouder duurzaamheid, luchtkwaliteit en energietransitie. Dit is hard nodig. Rotterdam is al decennialang slecht in fijnstof indexen (20).

De VN heeft een lijst aangelegd van 'secondary cities'. Een lijst van steden, die de verwachte groei van de wereldbevolking in combinatie met invoering van noodzakelijke verduurzaming kan opvangen. Rotterdam staat op deze lijst. En heeft woningbouwplannen ontwikkeld om de stad in de komende periode met 50.000 woningen te laten groeien (1). Deze verdichting betekent een forse aanslag op de bestaande woon- en leefomgeving. De centrumfunctie zal daardoor uitbreiden onder andere naar Rotterdam-Zuid (Stadionpark en Hart van Zuid), zie overzicht hiernaast (21).

Rotterdam heeft als gevolg van deze ontwikkelingen een beleid in gang gezet om mobiliteit in het centrum autoluw te maken. Zie onder andere de herinrichting van het Coolsingelgebied.

Modal Shift Rotterdamse mobiliteit

Het huidige gebied Stadiondriehoek (drukste NL-voetbalstadion) en evenementengebied De Veranda (drukste NL-bioscoop) leunt zwaar op automobiliteit (85%). Bij de besluitvorming tot realisatie van het Stadionpark met als hart Feyenoord City is besloten tot een modal shift; evenementenmobiliteit in het gebied zal in 2023 nog 25% automobiliteit kennen (22). BBV

wijst er met klem op dat dit in gang gezette mobiliteitsbeleid bittere noodzaak is om de doelstellingen op het gebied van duurzaamheid te realiseren.

Oostoevertunnel of brug met auto's is een no go voor het milieu en gezondheid

7.2 Anders Beprijzen Mobiliteit (ABM)

De aanbevelingen in bovenstaande paragraaf dienen vooral niet te worden beschouwd als 'anti-auto'-voorstellen. BBV onderkent de dominante plaats, die automobilititeit in zal blijven nemen. Wel worden hier suggesties gedaan om sneller van 'meer, meer'- naar 'beter, beter'-beleid voor mobiliteit te komen.

ABM vormt hierbij een uitstekend hulpmiddel om snel tot resultaten van de modal shift te raken. De opbrengsten van ABM kunnen direct worden aangewend ter dekking van projecten om mobiliteit te verduurzamen, zoals het project Rotterdam Metro Zuid Tangent.

- **Extra heffingen verduurzaming.** Net zoals bij energie al gebeurt, kan dit ook bij mobiliteit, bijvoorbeeld een opslag op de motorrijtuigenbelasting van enkele Euro's per maand. Regionaal kan dit worden gedaan met provinciale opcenten. De heffingen moeten niet te hoog zijn om maatschappelijk draagvlak te houden. Een andere optie is een kleine accijnsverhoging op autobrandstof.
- **Vignet voor niet-NL-weggebruikers.** Deze maatregel wordt al toegepast in ons omringende landen. Door middel van digitale techniek steeds beter hanteerbaar. Deze mogelijkheid kan ook helpen om groeiende stromen (auto)toeristen in betere banen te leiden. Europa als nieuwe museum van de wereld en Nederland als toeristische hotspot. Als economische ontwikkeling prima. Maar moeten we iedere (budget)-toerist verwelkomen? Of is een redelijke bijdrage aan de ontwikkelingen een beter idee?
- **Sector parkeren Rotterdam uitbreiden.** Hierin zitten nog steeds veel onevenwichtigheden. Er kan nog te makkelijk gratis worden geparkeerd in drukke gebieden in Rotterdam. In het gebied Stadionpark is het essentieel deze maatregel snel uit te breiden om de modal shift te laten slagen. Dit zal al snel 2,5 miljoen Euro per jaar opleveren. Een mooie bijdrage aan de PPS-rentelasten.
- **Brienoordpassage spitsbeprijzing.** De Van Brienoordbrug is de drukste brug van West-Europa zo stellen de autoriteiten. BBV stelt in plaats van kwantitatieve maatregelen, kwalitatieve maatregelen voor. Beprijzen in de spits via kentekenherkenning. Van 0,10 cent voor ZEV's 'zero emission vehicles' tot 2,00 Euro voor 'heavy impact vehicles'. Opbrengst al snel 200 miljoen Euro per jaar. Ten gunste van nadere verduurzaming van Nederlandse mobiliteit.

ABM en PPS brengen duurzame mobiliteit en slagvaardig OV snel tot leven.

7.3 Oostoever Rotterdam Combitunnel Mobiliteit

Het pleidooi voor een Metro Tangent Rotterdam Zuid is tevens de meest logische keuze binnen BO-MIRT Oostoever. De Oostoever wordt dan voorzien van een tunnel voor de metro. Multimodaliteit kan voorzien in langzaam verkeer zoals voetgangers, fiets en elektrisch langzaam verkeer. Zie de afbeelding hiernaast.

Oost-tunnel
dwarsdoorsnede

Multimodale bonussen

Warmtenet oeverkruising. De Oostoevertunnel zou kunnen worden gecombineerd met de oeverkruising van het warmtenet van Rotterdam. Deze kruising staat op deze locatie al gepland voor 2021. Kosten bij aanleg en onderhoud (betere toegankelijkheid) kunnen zo worden bespaard.

Waterleiding oeverkruising. Ook deze 3 hoofdbuizen(!) van het Rotterdamse waterleidingnetwerk kruisen op deze locatie de rivier. Er zullen aanpassingen gedaan moeten worden bij de realisatie van Feyenoord City. Combineren met een Oostoevertunnel zou eveneens besparingen bij aanleg en onderhoud (toegankelijkheid) tot stand kunnen brengen.

Een multimodale Oosttunnel is de enige logische keuze voor BO-MIRT.

8 Bijlagen

8.1 Bronvermeldingen

#	Naam van de bron	Eigenaar	Datum
Bij hoofdstuk 4			
1	Rotterdam.buurtmonitor.nl beleidsthema's / economie		
2	Allecijfers.nl gemeente overzicht Schiedam		2019
3	Kenniscentrum MVS Monitor economie		2018
4	Gemeente Rotterdam OV-visie 2018-2040	Gemeente Rotterdam	2017
Bij hoofdstuk 5			
1	https://bodemdalingkaart.nl/portal/index		
2	zie het rapport DP2019+B+Rapport+Deltares.		
Bij hoofdstuk 6 en 7			
1	Woonvisie Rotterdam, versie College B&W	Gemeente Rotterdam	1 maart 2016
2	Toolkit participatie bij fysieke projecten	dS+V Wonen, Gemeente Rotterdam	2010 (?)
3	Stromingspatronen Nieuwe Maas bij Steenplaat	Chr. van Eijmeren	31 januari 2017
4	De hele wereld praat over Rotterdam	Chr. van Eijmeren	24 januari 2017
5	Regionaal Risicoprofiel Rotterdam, Rijnmond	Veiligheidsregio Rotterdam-Rijnmond	19 juli 2016
6	Economische Verkenning Rotterdam 2016	Gemeente Rotterdam	14 april 2016
7	SWV-visie op De Veranda	Marije van der Tol	februari 2017
8	Faalkosten in de bouw	Bouwkennis.nl	juni 2012
9	Project failure Analysis	Pmchat.net	30 maart 2016
10	Practice standard for project risk management	Pmi.org	27 jan 2016
11	Mobiliteitsplan Stadion Feyenoord	Gemeente Rotterdam	11 december 2017
12	Staatsbalans 2016; https://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=82790NED&D1=a&D2=a&VW=T	CBS Statsonlie	4 juli 2017
13	Faalkosten in de bouw	Bouwkennis.nl	juni 2012
14	Prijnsindex-ontwikkeling; https://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=81808ned&D1=a&D2=l&D3=0,2,5,9&D4=16,33,50,67,84,101,118,135,152,169,186,203,210-220&HDR=T&STB=G1,G2,G3&VW=T	CBS Statsonlie	maart 2018

BBV

Cor Kieboomplein 302
3077 MK ROTTERDAM
Facebook Bewoners Belangen De Veranda 010
Email burenrf@gmail.com
KvKnummer 70421889

BewonersBelangen DeVeranda010

15	RET Metro kostendekkingsgraad 2016; https://www.volkskrant.nl/nieuws-achtergrond/poortjes-rotterdamse-metro-en-tram-maken-subsidie-overbodig~bee21d43/?referer=https%3A%2F%2Fwww.ecosia.org%2F	Volkskrant.nl	30 december 2015
16	Subsidievrij OV: het kan in Rotterdam	VRT.be	30 december 2015
17	Jaarrekeningen 2016, 2017 en 2018	RET	april 2016, april 2017 en april 2018
18	EU-subsidiewijzer	Vereniging van Nederlandse Gemeenten	februari 2014
19	BBV bewonersenquête inzake Oostoever	Stichting BBV	februari 2019
20	Quality of life index https://www.numbeo.com/quality-of-life/rankings_current.jsp	Numbeo.co	29 april 2019
21	Stadionpark, Gebiedsvisie	Gemeente Rotterdam	maart 2016
22	Moties 10,11,12, 17, 23 en 28	Gemeenteraad van Rotterdam	11 mei 2017

8.2 EU-subsidie-mogelijkheden

Home • ... • Actualiteiten • Nederland krijgt EU-subsidie voor infrastructuur

NEDERLAND KRIJGT EU-SUBSIDIE VOOR INFRASTRUCTUUR

Miljoenen euro's voor truckparkeerplaatsen en goederenoverslag naar binnenvaart en spoor

25-03-2019 Nederland krijgt dit jaar 23 miljoen euro subsidie uit Brussel voor infrastructuurprojecten, waarvan 4 miljoen euro voor truckparkeerplaatsen in Zuid-Holland, Noord-Brabant en Limburg en 10 miljoen euro om de overslag van goederen in de binnenvaart en op het spoor te verbeteren. Dit maakt het ministerie van Infrastructuur en Waterstaat bekend.

EU-SUBSIDIE VOOR NEDERLANDSE INFRASTRUCTUURPROJECTEN

6 JULI 2015 **REGIONAAL BELEID EN STRUCTUURFONDSEN**

Diverse Nederlandse infrastructuurprojecten krijgen de komende jaren subsidie van de Europese Commissie. Onder andere een nieuwe zeesluis in IJmuiden en twee studies naar een verbetering voor de spoorverbinding Groningen – Bremen en Limburg met de buurlanden zijn geselecteerd voor medefinanciering.

82,8 miljoen Europese subsidie voor infrastructuur

dinsdag 12 december 2017, 16:41

DEN HAAG ([ANP](#)) - Nederland krijgt een [EU](#)-subsidie van 82,8 miljoen euro voor infrastructuurprojecten. Het geld gaat onder meer naar spoorbeveiligingssysteem ERTMS voor goederenlocomotieven (32 miljoen), Nederlandse binnenvaart (11 miljoen) en het vergroenen van de scheepvaart (7 miljoen). Daarnaast krijgt Rotterdams vervoerbedrijf RET 3,3 miljoen om 74 oplaadstations te bouwen en 105 elektrische bussen aan te schaffen.

Europa Nu

Bron: © European Union, 2017

CONNECTING EUROPE FACILITY

Het Connecting Europe Facility (CEF) budget van 13.1 miljard euro wordt verdeeld over 276 infrastructuurprojecten. Alle projecten moeten cofinanciering hebben. In totaal wordt 28.8 miljard euro door overheden en het bedrijfsleven bijgelegd.

BBV**BewonersBelangen DeVeranda010**

Cor Kieboomplein 302
3077 MK ROTTERDAM
Facebook Bewoners Belangen De Veranda 010
Email burenrf@gmail.com
KvKnummer 70421889

Versies van dit document

Versie	Inhoud	Opsteller	Status	Datum
1.0	Onderzoek oeververbinding	Jaap van der Want Yvonne Cornelis	definitief	26-03-2019
2.0	Onderzoek variant oeververbinding	Jaap van der Want Chris van Eijmeren Marco van den Berg Yvonne Cornelis	definitief	07-05-2019