

Vlaams
Parlement

stuk **1778** (2012-2013) – Nr. 1
ingediend op 23 oktober 2012 (2012-2013)

Beleidsbrief

Mobiliteit en Openbare Werken

Beleidsprioriteiten 2012-2013

ingediend door mevrouw Hilde Crevits,
Vlaams minister van Mobiliteit en Openbare Werken

Met de Beleidsbrief Mobiliteit en Openbare Werken 2012-2013 worden de basisopties van het regeerakkoord en van de Beleidsnota Openbare Werken 2009-2014 verder uitgewerkt. De beleidsbrief vormt de basis vooreen debat in het Vlaams Parlement. In voorkomend geval zullen uitvoeringsmaatregelen ter goedkeuring aan de Vlaamse Regering of het Vlaams Parlement worden voorgelegd.

Uitwerking gevend aan de bepalingen van het reglement van het Vlaams Parlement (artikel 74) en aan het samenwerkingsprotocol tussen het Vlaams Parlement en de Vlaamse Regering dat op 16 juni 2000 werd goedgekeurd, bevat deze beleidsbrief de volgende onderdelen:

- Een overzicht van de uitvoering van de beleidsnota tijdens het begrotingsjaar 2012 en vooruitzichten voor 2013.
- Een samenvatting van de beleidsopties en initiatieven voor het volgende begrotingsjaar.
- Een overzicht van de wijze waarop de regering gevolg heeft gegeven aan de resoluties en moties die door het parlement aangenomen zijn.
- Een overzicht van de uitvoering van de belangrijkste decreetgeving.

INHOUD

Inleiding	7
Omgevingsanalyse.....	10
Uitvoering van de beleidsnota tijdens het begrotingsjaar 2012 en vooruitzichten voor 2013 ..	16
1. EEN KWALITATIEVE DIENSTVERLENING VOOR VLOT EN VEILIG	
VERKEER OP HET TRANSPORTNET.....	16
1.1 Vlot en veilig verkeer	16
1.1.1 De bestaande wegnetwerken optimaal benutten	16
Dynamisch verkeersmanagement (DVM)	16
Slimme verkeerslichten	18
Incident Management	19
Vervoersmanagement	19
1.1.2 De bestaande maritieme en waterwegnetwerken optimaal benutten	21
Veilige en vlotte maritieme scheepvaartafwikkeling garanderen.....	21
Continue modernisering van de overheidsvloot	24
Een moderne en performante loodsorganisatie.....	25
Hydrografie.....	25
Doelmatige, veilige en vlotte binnenscheepvaartafwikkeling garanderen	27
1.1.3 De verkeersveiligheid en -leefbaarheid verhogen	29
Opleiding en ervaring als een solide basis voor elke verkeersdeelnemer	30
Bevorderen en afdwingen van veilig verkeersgedrag.....	35
Een hoogwaardig verkeerssysteem ingebed in een duurzame ruimtelijke ordening	37
Een doeltreffend juridisch en organisatorisch kader	39
Onderzoek en betrouwbare data voor een doeltreffend beleid	40
1.2 Een kwaliteitsvol, volledig, (kosten)efficiënt en geïntegreerd openbaarvervoeraanbod	41
1.2.1 De kwaliteit van de dienstverlening van het openbaar vervoer verhogen	41
Doorstroming.....	41
Een eengemaakt vervoerbewijs voor de verschillende vervoersaanbieders	42
Tariefbeleid bij De Lijn	43
Dienstverlening aanpassen waar nodig.....	43
Leerlingenvervoer.....	44
Beter communicatie met de klant	44
1.2.2 De (kosten)efficiëntie van het openbaar vervoer verhogen	45
Een hogere kostendekkingsgraad	45
Marketingacties evalueren.....	46
1.2.3 Een veiliger openbaarvervoeraanbod in Vlaanderen.....	47
1.2.4 Een beter (openbaar) vervoeraanbod voor minder mobiele	48
Beter toegankelijkheid van het openbaar vervoer voor personen met een handicap	48
Garanderen van vervoersmogelijkheden voor mindermobiele	48
1.2.5 Een afgestemd spooraanbod	51
Naar een beter overleg.....	51
Streekgebonden personenvervoer per spoor	51
Capaciteitsuitbreiding voor het goederenvervoer	51
Capaciteitsuitbreiding voor het reizigersvervoer	52
1.3 Logistiek Vlaanderen als slimme draaischijf van Europa	53
1.3.1 Logistieke ketens versterken en in Vlaanderen verankeren	53
Logistieke ketens optimaliseren, onder meer via bundeling en clustering.....	53
Comodaliteit	54

Lange Zware Voertuigen (LZV's).....	54
Vrachtroutenetwerk	54
Stedelijke distributie – vlottere fijnmazige distributie.....	55
Promotie van de scheepvaart, shortsea shipping en estuaire vaart	56
1.3.2 Innovatie in de logistieke ketens stimuleren.....	57
Promotie van Vlaanderen als logistieke regio	58
Draagvlak bij de bevolking.....	58
1.3.3 Logistiek Vlaanderen – ‘Samen sterk’	59
1.4 Bepanking van de impact van de vervoerssector op mens en milieu.....	60
1.4.1 We beperken de geluidshinder door het verkeer	60
1.4.2 We beperken de lichtpollutie	61
1.4.3 Een masterplan voor groen vervoer: groen vervoer door groene energie	62
1.4.4 3-E convenant binnenvaart	63
1.4.5 Milieuvriendelijk transport opleggen/stimuleren a.d.h.v. vergunningenbeleid	64
1.5 Efficiënte en kostenbewuste overheid	64
1.5.1 Een toekomstgericht mobiliteitsbeleid	64
Een nieuw Mobiliteitsplan Vlaanderen als integratie- en toetsingskader.....	64
Een nieuw Vlaams Mitigatieplan (VMP)	65
Een mobiliteitsbeleid gericht op kennisopbouw en beleidsmonitoring.....	66
1.5.2 Beheersovereenkomsten	67
1.5.3 De regelgeving voor de realisatie van infrastructuurwerken wordt vereenvoudigd	67
Algemeen	67
Onteigeningen.....	67
Een projectleider en een projectgroep voor grote infrastructuurprojecten	68
1.5.4 Mobiliteit tegen de juiste prijs	68
Slimme kilometerheffing voor vrachtwagens.....	69
Verkeersbelasting op basis van de milieuprestaties van voertuig	69
1.5.5 Efficiënte inzet van het overheidsapparaat en het vervoerssysteem:.....	69
Het lokale mobiliteitsbeleid versterken	69
Scheepvaartdecreet: bevoegdheden regionaliseren voor een beter beheer	70
Wegendecreet	71
Staatshervorming	71
1.5.6 Mobiliteit en het verenigingsleven	71
1.5.7 Gelijke kansen	72
Duurzame mobiliteit voor mensen in armoede.....	72
1.5.8 Internationale samenwerking uitbouwen.....	73
Europees	73
Internationaal	73
2. EEN KWALITATIEF HOOGSTAANDE EN GOED DOORDACHTE	
INFRASTRUCTUUR.....	75
2.1 De schakels van het vervoernetwerk optimaal beheren en uitbouwen	75
2.1.1 Het wegennet onderhouden en gericht uitbreiden.....	75
Een goed onderhouden wegennet	75
Winterdienst.....	77
Investeren in capaciteitsuitbreiding en wegwerken van missing links.....	77
Toeristische functie van de wegen verbeteren.....	80
Minder hinder en optimale planning en afstemming van wegenwerken.....	80
Nevenbedrijven.....	81

2.1.2	Fiets- en voetpaden die veilig stappen en trappen mogelijk maken	82
	Meer fietspaden met het Bovenlokaal Functioneel Fietsrouten netwerk (BFF) als uitgangspunt.....	82
	De kwaliteit van bestaande en nieuwe fietsvoorzieningen verhogen	84
	Interregionaal beleid	85
	Comodaliteit niet-openbaar vervoer	86
	Trage Wegen.....	86
2.1.3	Het openbaar vervoernetwerk verder uitbouwen.....	86
	Tram- of lightrail-projecten in alle Vlaamse provincies.....	86
	Voorstadnetten versterken	89
	Snelbussennetwerk uitbouwen.....	91
	Stationsomgevingen en halteplaatsen uitbouwen tot multimodale knooppunten.....	91
	Het gemeenschappelijk gebruik van privévoertuigen stimuleren.....	92
	Grotere inspraak en betrokkenheid bij het investeringsprogramma van de NMBS-groep.....	93
2.1.4	Het waterwegennet beheren en gericht uitbreiden.....	93
	Investeren in het vervolledigen van het netwerk van waterwegen	93
	Baggerwerken.....	95
	Onderhouden en vernieuwen van het netwerk van waterwegen	96
	Kaaimuren/overslagpunten.....	97
2.1.5	Veilige infrastructuur	97
2.2	De economische poorten – de zeehavens en de luchthavens – versterken	97
2.2.1	Multimodale terminals/hotspots ontwikkelen.....	97
	Inland terminals waterwegen.....	97
	Concept Extended gateways.....	98
	Concept/visie consolidatiepunten	98
2.2.2	Zeehavens versterken – toekomstgerichte maritieme toegankelijkheid.....	98
	Toegankelijkheid maatgevende schepen	98
	Ontdubbeling van de maritieme toegangen	100
	Voldoende investeren in onderhoud van de maritieme toegangen	101
	Flankerend milieubeleid bij havenuitbouw	103
2.2.3	De werking van de luchthavens verzekeren.....	105
	Een geïntegreerd luchthavenbeleid, binnen een Europese en internationale context.....	105
	Vlaamse regionale luchthavens worden beter beheerd.....	105
	De luchthaven van Zaventem en de luchthavenregio	106
3.	OPENBARE WERKEN MEER DAN MOBILITEIT	107
3.1	Duurzaam kustbeheer.....	107
3.1.1	Multifunctionaliteit van de kust.....	107
	Kust.....	107
	Kustjachthavens.....	108
	Masterplan uitbreiding Nieuwpoort.....	108
3.1.2	Veiligheid tegen overstroming vanuit zee	108
3.1.3	Project Vlaamse Baaien 2100.....	110
3.2	Integraal waterbeleid.....	111
3.2.1	Van een integraal waterbeleid naar een geïntegreerd waterbeleid	111
3.2.2	De Europese kaderrichtlijn Water, de Europese Overstromingsrichtlijn en het Vlaams decreet Integraal Waterbeleid verder implementeren.....	112
3.3	Inzetten op het beheersen van de waterkwantiteit	112
	Overstromingen tegengaan	113
	Droogteproblematiek aanpakken en laagwaterscenario's opmaken.....	114
	Rationeel watergebruik stimuleren	115
	De ontwikkelingsschets voor het Schelde-estuarium 2010 uitvoeren	115
	Instaan voor crisiscommunicatie	115

3.4 Multifunctionaliteit	116
3.4.1 Naar een milieugeïntegreerde functie	116
De waterwegen en de Noordzee kunnen een bron zijn van hernieuwbare energievoorziening	116
De inpassing in het omgevende milieu	117
3.4.2 Naar een nieuwe ruimtelijke–landschappelijke functie	121
3.4.3 Architecturale en stedenbouwkundige kwaliteit	122
Wegen	122
Waterweg	123
Water in de stad	123
3.4.4 Uitbouwen van het toeristisch potentieel van de waterwegen en de kust	123
Kustweerbericht	123
Uitwerken beleidsplan waterrecreatie en –toerisme	124
Promotie waterrecreatie	125
Bijlage 1. Samenvatting van de beleidsopties en initiatieven voor het volgende begrotingsjaar	126
Bijlage 2. Moties en resoluties	131
Bijlage 3. Overzicht van de uitvoering van de belangrijkste decreten	145
Bijlage 4. Overzicht van de geplande nieuwe regelgeving of aanpassingen aan bestaande regelgeving.	146
Bijlage 5. Opvolging van de aanbevelingen van het Rekenhof	158
Bijlage 6: Arresten van het Grondwettelijk Hof en van het Hof van Justitie die betrekking hebben op de Vlaamse regelgeving	160
Bijlage 7: Grafieken omgevingsanalyse	161
Lijst met gebruikte afkortingen	163

Inleiding

Mobiliteit gaat elk van ons aan. Iedereen wil graag vlot en veilig naar school of naar het werk, naar de supermarkt of op vakantie. Voor onze economie is het van levensbelang dat personen, grondstoffen en goederen vlot op hun bestemming geraken. Van de overheid wordt verwacht dat die dat in goede banen leidt: nu, maar ook in de toekomst in 2020 en later. Vlaanderen wil de beschikbare transport- en vervoersmogelijkheden zo goed mogelijk benutten en ervoor zorgen dat onze wegen niet dichtslibben. Vlaanderen in Actie wil met de doorbraak ‘slimme draaischijf van Europa’ de centrale ligging van Vlaanderen zo veel mogelijk uitspelen en de impact van het verkeer op ons milieu en onze gezondheid tot een minimum beperken.

Het kader voor het mobiliteitsbeleid wordt gevormd door het Mobiliteitsplan Vlaanderen. Na de publieke consultatie van 2012 wordt de goedkeuring van dit mobiliteitsplan in het komende jaar verwacht. Met de nieuwe gemeentelijke legislatuur, bieden we de gemeenten ook nieuwe samenwerkingsovereenkomsten aan in het kader van de uitvoering van het mobiliteitsdecreet. Het nieuwe mobiliteitsdecreet legt het zwaartepunt van het overlegproces bij de gemeenten en betekent een vereenvoudiging van de vroegere mobiliteitsconvenants.

Deze beleidsbrief bevat de vrij gedetailleerde beschrijving van de prioriteiten voor het komende werkjaar, met linken naar de begroting. De structuur van de beleidsbrief werd opgesteld volgens de richtlijnen van het parlement. Hij bouwt logisch voort op het regeerakkoord en de beleidsnota 2009-2014.

Binnen dit kader lopen er drie rode draden door het beleid: sterk, slim en snel. Een sterk en een slim infrastructuurnetwerk en een goed uitgebouwd mobiliteitssysteem zijn cruciale bouwstenen voor welvaart en welzijn van mensen. Het meest recente onderzoek verplaatsingsgedrag toont aan dat onze verplaatsingen een stuk duurzamer kunnen. Ook op het vlak van verkeersveiligheid is er nog een lange weg te gaan. Deze Vlaamse Regering is met grote investeringsoperatie bezig voor wie zich te voet, met de fiets, de auto, de bus, tram, vrachtwagen, schip of het vliegtuig wil verplaatsen. Deze inspanningen zijn noodzakelijk om ons infrastructuurnetwerk sterk en slim te maken en dan ook snel te maken.

Sterk

In een sterk verkeers- en vervoersnetwerk heeft iedere weggebruiker zijn plaats. Vertrekkende van het STOP principe dienen investeringen in fietspaden onverminderd te worden volgehouden om ons fietsroutenetwerk stelselmatig uit te bouwen. Een nieuw Integraal Fiets Investeringsprogramma moet dit ondersteunen.

Een sterk netwerk is ook goed onderhouden en verkeersveilig. De achterstand wordt stelselmatig ingehaald. Het meerjarenfietsinvesteringsprogramma is in uitvoering. In Antwerpen werd 7 kilometer nieuwe tramlijn in gebruik genomen. Om de autosnelwegen tegen 2015 terug in een goede staat te brengen werd in 2012 140 km autosnelwegen aangepakt. Een goede coördinatie van de wegenwerken heeft de hinder beperkt.

Ook in de havens en de binnenvaart wordt geïnvesteerd: de grootste sluis ter wereld wordt gebouwd op Linkeroever in de haven Antwerpen en voor een vlotte binnenvaart zijn er nieuwe kaaimuren, stuwen en sluizen gebouwd.

Daarnaast worden ook de knelpunten en de ontbrekende schakels in het netwerk aangepakt. In het kader van de aanpak van missing links is er één missing link uitgevoerd, zijn er twee ander in uitvoering en naderen ook andere missing links de uitvoeringsfase. Ook een verhoogde inzet van binnenvaart in het goedertransport zal een gunstig effect hebben op de verkeersdruk op ons wegennet. Zo zijn er de werken

aan Seine-Schelde, de Ringvaart in Gent, de Dender en het Albertkanaal. De modale netwerken worden zo beter geïntegreerd, zodat de troeven van intermodaal transport maximaal worden uitgespeeld.

Een sterk netwerk is ook een veilig netwerk. Het verkeersveiligheidsbeleid zet onverminderd in op de 3 E's. Investerings in onze infrastructuur leveren een sterke basislaag, waarop we via opleiding en handhaving ook inzetten. Op het vlak van opleiding en sensibilisering ben ik verheugd dat we het project van de verkeersgetuigen in heel Vlaanderen kunnen uitrollen. Deze aanpak, specifiek op doelgroepen gericht, confronteert weggebruikers met de mogelijke gevolgen van onveilig verkeersgedrag. De inzet van Weigh in motion systemen en de uitbouw van trajectcontroles staan voor een correctere handhaving. Deze vormen van handhaving zijn daarnaast ook efficiënter, omdat de pakkans vergroot voor zij die bewust de verkeersregels met de voeten treden.

Slim

Een slim netwerk laat ons toe om de bestaande capaciteit op de meest optimale manier te benutten. Dankzij spitsstroken en slimme verkeerslichten slagen we erin om zonder omvangrijke infrastructuurwerken toch de capaciteit en de doorstroming te verbeteren. Om de weggebruiker beter en sneller te informeren over aansluitingen op het openbaar vervoer, wegenwerken, ongevallen op de weg, files en capaciteit op de waterwegen wordt geïnvesteerd in systemen voor realtime informatie. Nu het netwerk uitgebouwd is, is het tijd voor de volgende stap. De stap waarbij die verschillende netwerken ook met elkaar gaan communiceren en ons de mogelijkheid bieden om slim reisadvies te geven of nog sneller in te spelen op de omstandigheden. Een slim netwerk stimuleert multi-modaliteit. Ik plan in dit verband een conferentie, in samenwerking met de ITS sector, om samen vooruit te kijken naar het mobiliteitssysteem van morgen.

Slimme logistiek houdt naast een performante infrastructuur ook in dat voor elk transport de juiste transportmodus wordt gekozen. Volgens de Europese commissie zal het vrachtvervoer in Europa groeien met 32% tegen 2020. Om deze toename te kunnen opvangen is het belangrijk dat elke vervoersmodus optimaal wordt gebruikt. De Flanders Logistics-consulenten en de transportdeskundigen van de waterwegbeheerders moeten de transportsector ervan overtuigen dat deze transportmodi volwaardige alternatieven kunnen zijn. Samen met de bedrijven gaan ze na hoe de logistiek groener en efficiënter kan worden door de clustering en bundeling van goederenstromen, comodaliteit, samenlading en de optimalisatie van transportbewegingen in de tijd.

Ook een meer duurzame stadsdistributie is een uitdaging. In 2012 werd het PIEK-project positief geëvalueerd. Een reeks gemeenten tekenden in op onze oproep voor het vervolg, piek 2 project. Dit project is erop gericht om transporten in de dagrand te organiseren, maar dit tegelijk met aangepast materiaal om die leveringen zo stil mogelijk te realiseren. Het enthousiasme bij leveranciers en gemeenten toont aan dat er ruimte is voor vernieuwende initiatieven in logistiek, die tegelijk duurzaam zijn.

Snel

Sterke en slimme verkeers- en vervoersnetwerken zijn de randvoorwaarden om ook tot een snel netwerk te komen. Een snel netwerk staat garant voor betrouwbare reistijden en optimale informatie op een goed uitgebouwd netwerk en kan dus niet zonder sterk en slim te zijn.

Daarom zetten we in op investeringen, die de co- en multimodaliteit bevorderen. Het shuttledecreet en de diensten aangepast vervoer moeten in dit kader hun uitwerking krijgen de komende jaren.

Een snel netwerk staat ook voor een aantrekkelijk netwerk, dat verkeersveilig en duurzaam uitgebouwd is. Duurzaamheid bij de projectaanpak van openbare werken, door toepassing van de principes van

natuurtechnische milieubouw of de uitvoering van flankerend beleid bij belangrijke infrastructuurnetwerken, maar ook duurzaamheid als belangrijke functie van onze verkeers- en vervoersnetwerken.

Zo investeren we ook in het komende jaar in de uitvoering van het Geïntegreerd Kustveiligheidsplan en in maatregelen die ons moeten beveiligen tegen overstromingen. De uitvoering van het sigmaplan combineert de beveiliging tegen overstromingen met het herstel van natuurwaarden in het stroomgebied van de Schelde.

Omgevingsanalyse¹

Personenvervoer

De personenauto blijft het meest gebruikte vervoermiddel. In 2010 zijn met de auto 63,4 miljard personenkilometers gereden tegenover 62,8 miljard personenkilometers in 2009. In vergelijking met het niveau van 1995 betekent dat een stijging van bijna 15 %. Die past in de algemene evolutie van een gestaag stijgend aantal personenkilometers met de auto (zie ook de grafiek in bijlage 7). De eenmalige daling in 2008 door de hoge brandstofprijzen en het begin van de economische crisis, was een uitzondering. De modale verdeling van alle verplaatsingen bleef de laatste jaren nagenoeg ongewijzigd.

De auto neemt het leeuwendeel van het aantal gemotoriseerde personenkilometers voor zich met 80,6 % van het totaal. Bus- en treinvervoer zijn goed voor een aandeel van respectievelijk 11,4 en 8 %. Als we de gerealiseerde personenkilometers (uitgezonderd verplaatsingen van meer dan 1.000 km) over alle hoofdvervoerswijzen² verdelen, overtreft de auto opnieuw de andere modi: 55,2 % van het totaal als autobestuurder en 24,1 % als autopassagier. De modale fracties van de andere modi bedragen respectievelijk 7,8 % voor de trein, 2,9 % voor de bus, tram of (pre)metro, 4,1 % voor de fiets, 1,2 % te voet en 4,6 % op andere manieren³ (zie ook de grafiek in bijlage 7).

Tussen 2007 en 2010 stagneerde het collectief wegvervoer op een niveau van 9 miljard personenkilometers met autobussen en –cars. In 2011 is het aantal reizigers van De Lijn gestagneerd⁴. Het geschatte reizigersaantal daalde niet even sterk als het aantal gereden kilometers. Dat toont aan dat de aanpassingen van het aanbod doordacht zijn doorgevoerd. Ook de toenemende nettovervoersontvangsten en de afname van de tussenkomen van het Vlaamse Gewest in 2011 moeten in dat licht worden gezien (zie hoofdstuk 1.2.2.).

Het spoorvervoer in Vlaanderen was in 2010 goed voor 6,3 miljard personenkilometers (+ 3,3 % t.o.v. 2009). In 2010 maakten 224 miljoen reizigers gebruik van het vervoersaanbod van de NMBS. In 2011 waren dat er 229 miljoen (+ 2 %)⁵.

Ondanks de populariteit van het individuele autogebruik, is het een belangrijke beleidsdoelstelling om woon-werkverkeer in toenemende mate via andere modi te laten verlopen. Het Pact 2020 (Vlaanderen In Actie) wil bereiken dat tegen 2020 40 % van de woon-werkverplaatsingen te voet, per fiets of met het collectief vervoer (waaronder openbaar vervoer) gebeurt. Het Pendelfonds zorgt voor de financiële ondersteuning van duurzame initiatieven op dat gebied. Dat alles is conform het Vlaams regeerakkoord 2009-2014 en het STOP-principe (voorrang in het Vlaamse beleid aan respectievelijk Stappers, Trappers, Openbaar vervoer en als laatste Privé-vervoer).

De huidige situatie wijkt echter af van dat wensbeeld. Uit het Onderzoek Verplaatsingsgedrag Vlaanderen 4.3 (2010-2011) blijkt dat woon-werktrips in de eerste plaats met de auto gebeuren (72,4 %) en in mindere mate met de fiets (10,8 %) of het openbaar vervoer (9,5 %). Voor het woon-schoonverkeer wordt de fiets als hoofdvervoerswijze (30,5 %) het meest gebruikt, gevolgd door de auto (27 %) en het openbaar vervoer (26,7 %). Korte trips tot 5 kilometer maken meer dan de helft van alle verplaatsingen uit (53,3 %). Toch kiest de Vlaming voor die korte verplaatsingen vaak de auto (56,8 % autogebruik voor afstanden kleiner dan 5 kilometer). Er is dus nog een groot potentieel voor fietsgebruik in Vlaanderen, en er zijn ook veel gedane en geplande investeringen voor fietsers (hoofdstuk 2.1.2).

¹Tenzij anders vermeld is de bron van deze omgevingsanalyse: Studiedienst van de Vlaamse Regering i.s.m. Beleidsdomein MOW. (2012). *VRIND 2012. Deel 5 Slimme draaischijf van Europa* (ontwerpversie). Brussel: Ministerie van de Diensten voor Algemeen Regeringsbeleid, Vlaamse overheid.

²Bron: OVG Vlaanderen 4.3 (2010-2011) – Tabel 20Bbis: Verdeling van het gemiddeld aantal afgelegde kilometers per persoon per dag volgens hoofdvervoerswijze uitgezonderd verplaatsingen groter dan 1000km.

³Declercq, K., D. Janssens, S. Reumers, G. Wets. (2012). *Onderzoek Verplaatsingsgedrag Vlaanderen 4.3 (2010-2011). Verkeerskundige interpretatie van de belangrijkste tabellen (Analyserapport)*. Hasselt: Instituut voor Mobiliteit.

⁴Jaarverslag De Lijn 2011.

⁵Jaarverslag NMBS 2011.

Goederenvervoer

Vlaanderen is een logistieke topregio. België bekleedt de zevende plaats ter wereld op de Logistics Performance Index van de Wereldbank⁶. Vlaanderen is logistiek de op twee na aantrekkelijkste Europese regio volgens het European Distribution Report 2009 van Cushman & Wakefield⁷. Het dankt die positie aan zijn centrale ligging in de Europese Blauwe Banaan, de aanwezige knowhow en aan het dichte netwerk van transportinfrastructuur.

Dat Vlaanderen een logistieke hotspot is, blijkt uit het significante economische belang⁸ van logistiek. De transportsector vertegenwoordigde de voorbije jaren bij benadering 6 % van het Vlaamse BBP en 5 % van de werkgelegenheid. Als daarbij ook rekening wordt gehouden met de vervoerslogistieke activiteit van andere bedrijfstakken en het 'inhouse' gerealiseerde vervoer, zou de totale impact ongeveer 9 % van het Vlaams BBP en 8 % van de tewerkstelling bedragen.

Met een doordacht beleid, waar duurzaamheid deel van uitmaakt, wil onze regio zich verder ontwikkelen als slimme draaischijf van Europa om zo extra toegevoegde waarde en werkgelegenheid te creëren. Om die rol te spelen, moeten de economische poorten vlot bereikbaar zijn via de verschillende transportmodi. We moeten inzetten op nog meer performante infrastructuur en hoogwaardige logistieke activiteiten. Het European Distribution Report ziet ruimtegebrek en toenemende congestie immers als de belangrijkste bedreigingen voor logistiek in Vlaanderen. Bovendien moeten goederenstromen worden geoptimaliseerd en gebundeld om alternatieve transportmodi, zoals de binnenvaart of het spoor, zo veel mogelijk in te schakelen. Ook het imago van onze regio als duurzaam logistieke regio dient te worden verstevigd. Deze thematiek komt aan bod in de hoofdstukken 1.3. en 2.2. van deze beleidsbrief.

De modal split van het vervoer over land in 2010 wordt gedomineerd door het wegvervoer (38,8 miljard tonkilometer en 84,3 % van alle tonkilometers - zie ook de grafiek in bijlage 7). De stijging van het aantal tonkilometers is gedeeltelijk een compensatie voor het crisisjaar 2009. Vooral het internationale transitverkeer groeide na de crisis. Doorvoer was in 2010 goed voor 20 % van alle wegvervoer.

Het dalende belang van het spoorvervoer is echter het opvallendst. Het spoor maakte in 2010 6,1 % uit van de gebruikte vervoersmodi. Dat is een verlies van 4 procentpunten in vergelijking met tien jaar eerder. Het aandeel van het spoorvervoer is echter een onderschatting. De bovenvermelde cijfers houden geen rekening met de vervoersstromen van privé-spooroperatoren. Die spelers komen opzettend door de liberalisering van het Europese spoorvervoer en hebben een marktaandeel van grosso modo een vijfde⁹. De binnenvaart is als derde landmodus, naast weg- en spoorvervoer, goed voor 9,6 % in de modal split¹⁰.

NMBS Logistics vervoerde 39 miljoen ton en realiseerde 5,8 miljard tonkilometers in 2010. Voor het Vlaamse Gewest komt dat neer op 2,8 miljard tonkilometers, een daling van 1 % tegenover 2009. Het jaar voordien daalde het NMBS-spoorvervoer spectaculair met 22 %. De terugval van de staalindustrie en het bijbehorende bulktransport is een van de oorzaken. Vlaanderen beschikt over het dichtste spoorwegennetwerk in de EU. In 2011 steeg het aantal ton dat door NMBS Logistics werd vervoerd tot 41,1 miljoen¹¹.

Na de krimp in 2009 en het herstel van de crisis in 2010, groeide de binnenvaart opnieuw met 2 % tot 4,5 miljard tonkilometers in 2011. In 2011 werd 72 miljoen ton goederen per binnenschip vervoerd. Ook de containerisatietrend zet zich door in 2010 (+ 11 % t.o.v. 2009) en 2011 (+ 4 % t.o.v. 2010). De tien containerterminals aan de waterwegen kwamen vorig jaar samen uit op een recordtrafiek van 518.000 TEU.

⁶Arvis, J.-F., M.A. Mustra, L. Ojala, B. Shepherd, D. Saslavsky. (2012). *Connecting to compete 2012. Trade Logistics in the Global Economy. The Logistics Performance Index and Its Indicators*. Washington: Wereldbank..

⁷Cushman & Wakefield. (2009). *Comparison of Prime Locations for European Distribution and Logistics 2009*. Londen: Cushman & Wakefield.

⁸Langeaux, F. (2008). *Economic importance of Belgian Transport Logistics* (working paper 125). Brussel: Nationale Bank van België.

⁹De Tijd. (03/04/2012). 'Onze trein was op weg zonder toelating'. Brussel: De Tijd.

¹⁰Door onderregistratie op de Zeeschelde en de tijgebonden waterwegen is dit een onderschatting.

¹¹Jaarrapport NMBS 2011.

De maritieme trafiek¹² in de vier Vlaamse zeehavens nam voor het tweede jaar op rij toe. In 2010 en 2011 steeg het verscheepte tonnage met respectievelijk 13,6 % en 1,9 % tot 265 miljoen ton. Dat staat gelijk met een marktaandeel van 24 % in de *range* Hamburg–Le Havre. De hoeveelheid behandelde goederen in die Europese havencluster groeide het voorbije jaar wel sterker dan in Vlaanderen, met een groeivoet van 3 % tot 1.102 miljoen ton. De Vlaamse groei staat bovendien volledig op het conto van de Antwerpse haven (+5 % tot 187 miljoen ton), terwijl de havens van Zeebrugge (-5 % tot 47 miljoen ton), Gent (-1 % tot 27 miljoen ton) en Oostende (-22 % tot 3,8 miljoen ton) teruglopen. Dezelfde trend zien we in 2011 voor de containeroverslag: Antwerpen gaat erop vooruit (+ 2,3 % tot 8.662.035 TEU) en Zeebrugge verliest trafiek (- 11,7 % tot 2.206.681 TEU).

De Vlaamse zeehavens blijven belangrijke economische spelers¹³. Samen waren ze in 2010 goed voor een directe toegevoegde waarde van 14,7 miljard euro (+11 % t.o.v. 2009), 101.769 directe banen (-3 %) en 3,4 miljard euro directe investeringen (-12 %). De Vlaamse havens genereren ook indirecte toegevoegde waarde (13,2 miljard euro) en indirecte werkgelegenheid (131.388 voltijdse equivalenten). In 2011 investeerde het Vlaamse Gewest 329,3 miljoen euro in de vier zeehavens en hun maritieme toegankelijkheid.

Ten slotte is er het transport per pijpleiding van voornamelijk aardgas en -olie. De Rotterdam-Antwerpen Pijpleiding leverde in 2011 26,48 miljoen ton ruwe aardolie aan de Antwerpse petrochemische cluster¹⁴. Die hoeveelheid is het equivalent van meer dan 2.400 tankwagens per dag. In heel België is in 2010 1,5 miljard tonkilometer aardolie vervoerd, tegenover 120,6 miljard in de EU.

Luchtvervoer

De luchthaven van Zaventem behandelde in 2011 18,7 miljoen passagiers tegenover 17,2 miljoen in het jaar daarvoor. Dat is een stijging van ongeveer 9 %. Daarmee is Zaventem de negentiende luchthaven voor personenvervoer in de EU. De Vlaamse regionale luchthavens (Oostende-Brugge, Antwerpen en Kortrijk-Wevelgem) groeiden samen met 6 % tot 469.000 passagiers.

De vrachtluchthaven Brucargo, de vrachtzone van Brussels airport, en de Vlaamse regionale luchthavens behandelden samen 537.000 ton goederen in 2011 (-1 % tegenover 2010). De meeste vracht passeert via Brucargo in Brussels airport (476.000 ton in 2010, stabiel in 2011, negende vrachtluchthaven in Europa in 2010). Op de tweede plaats komt Oostende-Brugge (-10 % in 2011 tot ongeveer 57.400 ton¹⁵).

Net als de zeehavens hebben ook de luchthavens een groot economisch belang¹⁶. De nationale luchthaven in Zaventem bracht in 2009 3,3 miljard euro aan directe en indirecte toegevoegde waarde op. 39.060 voltijdse jobs zijn direct of indirect aan deze luchthaven te danken. De drie Vlaamse regionale luchthavens samen genereerden in datzelfde jaar een toegevoegde waarde van 152 miljoen euro en een tewerkstelling van 2.408 voltijdse jobs (direct en indirect).

Vlot verkeer

De verkeersdrukke blijft toenemen. Het totale voertuigenpark is in de periode 2000-2011 zelfs sneller gestegen (21 %) dan de bevolking (5,6 %). De 57 miljard voertuigkilometers in 2010 liggen nipt hoger dan het recordcijfer van 2007. Sinds 1990 is de hoeveelheid verkeer met een derde gestegen. Vooral de verkeersintensiteit op de snelwegen is de voorbije decennia sterk gegroeid. Het verkeersvolume hangt ook in sterke mate af van de bezettingsgraad van de personenwagens. Na een terugval van de bezettingsgraad vóór de eeuwwisseling, is die nu gestabiliseerd op 1,35 personen per auto.

¹² Merckx, J.-P., D. Neyts. (2012). *De Vlaamse havens. Feiten, statistieken en indicatoren voor 2011*. Brussel: Vlaamse Havencommissie.

¹³ Merckx, J.-P., D. Neyts. (2012). *De Vlaamse havens. Feiten, statistieken en indicatoren voor 2011*. Brussel: Vlaamse Havencommissie.

¹⁴ Merckx, J.-P., D. Neyts. (2012). *De Vlaamse havens. Feiten, statistieken en indicatoren voor 2011*. Brussel: Vlaamse Havencommissie.

¹⁵ Luchthaven Oostende-Brugge. (2012). http://www.ost.aero/nederlands/frameset_b2b.htm.

¹⁶ Deville, X., S. Vennix (2011). *Economic importance of Air Transport and Airport Activities in Belgium – Report 2009* (working paper 218). Brussel: Nationale Bank van België.

Een multimodaal verkeers- en vervoersmanagement is essentieel om de bestaande infrastructuur optimaal te benutten. Files ontstaan immers door piekbelasting, ongevallen of wegenwerken. Ook de toename van het personen- en goederenvervoer doet de files aangroeien en zet het vlote verkeer steeds vaker onder druk. De kwalijke gevolgen zijn een stijging van de verliesuren, met de bijbehorende economische schade en emissies.

Ten opzichte van 2007 is in 2011 de filezwaarte (gemeten in kilometeruren per dag) met 18 à 36 % gestegen. De filezwaarte in de regio Antwerpen steeg sneller dan die in de regio Brussel. Sinds medio 2011 is de filezwaarte rond Antwerpen even groot als die rond Brussel.

Het bestaande wegennet optimaal benutten zal op zichzelf niet volstaan om de Vlaamse economische knooppunten bereikbaar te maken (hoofdstuk 1.1.1.). Vlot verkeer voor alle transportmodi is uiterst belangrijk. Het bestaande transportnetwerk moet daarom ten volle worden benut en de knelpunten en ontbrekende schakels in het netwerk moeten worden weggewerkt. Ook een verhoogde inzet van binnenvaart en spoorvervoer in het goedertransport zal een gunstig effect hebben op de verkeersdruk op ons wegennet. De modale netwerken moeten ook beter worden geïntegreerd, zodat de troeven van intermodaal transport maximaal kunnen worden uitgespeeld. De missing links in weg-, spoorweg-, waterweg- en fietsinfrastructuur die moeten worden aangepakt, staan in het Ruimtelijk Structuurplan Vlaanderen en het Mobiliteitsplan Vlaanderen. Ze worden gefaseerd weggewerkt. De werken bevinden zich in verschillende stadia van uitvoering: nog op te starten, ter studie, ter aanbesteding, in uitvoering of voltooid (zie ook de hoofdstukken 2.1.1. tot 2.1.4.).

Verkeersveiligheid

Een betere verkeersveiligheid blijft een permanente prioriteit voor de Vlaamse overheid. De overheid legt zichzelf strenge verkeersveiligheidsnormen op, investeert verder in oplossingen om de verkeersveiligheid te verbeteren en wil haar inspanningen voortzetten voor een betere opvang en begeleiding van verkeersslachtoffers. Die beleidsdoelstelling wordt verder uitgediept in hoofdstuk 1.1.3.

Het Verkeersveiligheidsplan Vlaanderen (2007) en het Pact 2020 formuleren concrete doelstellingen voor de veiligheid op Vlaamse wegen. Het Verkeersveiligheidsplan wil tegen 2015 het aantal doden en dodelijk gewonden op onze wegen doen dalen tot 250 en het aantal zwaargewonde slachtoffers tot 2000. Volgens het Pact 2020 moet het jaarlijks aantal doden tegen 2020 op minder dan 200 worden gebracht, en het aantal zwaargewonden op 1.500.

Hoewel het aantal afgelegde voertuigkilometers alsmaar stijgt en het voertuigenpark groter wordt, nam tussen 2000 en 2010 het aantal doden (-52 %) en zwaargewonden (-45 %) sterk af¹⁷. Voor 2011 wordt het aantal doden en dodelijk gewonden op 445 geschat (voorlopige cijfers¹⁸). Die schatting zou een toename van 6% tegenover 2010 betekenen. Ook het aantal licht- en zwaargewonden zou in 2011 opnieuw zijn toegenomen.

Fietsers zijn bijzonder kwetsbaar. Het risico op een dodelijk ongeval voor een fietser is vier keer hoger dan voor een automobilist. Het doden- en gewondencijfer bij fietsers daalde in de periode 2000-2010 veel minder sterk dan bij andere weggebruikers. Promotie van de fiets moet dus samengaan met een betere verkeersveiligheid en fietsinfrastructuur (zie hoofdstuk 2.1.2). Ook motorrijders zijn sterk oververtegenwoordigd in de ongevallenstatistieken.

Het Vlaamse Gewest scoort met 67 verkeersdoden per miljoen inwoners in 2010 rond het EU-gemiddelde van 62 verkeersdoden per miljoen inwoners. In vergelijking met andere Europese economische topregio's doet Vlaanderen het eerder slecht. De bovenvermelde evolutie van 2000 tot 2010 stemt wel hoopvol (-54 % aantal verkeersslachtoffers). Het bewijst dat een geïntegreerde aanpak op basis van de drie E's (Education, Enforcement en Engineering) vruchten afwerpt. Onder meer de gevaarlijke punten op Vlaamse wegen moeten verder worden aangepakt (zie hoofdstukken 1.1.3. en 2.1.5.).

¹⁷Bron: VRIND 2012, Vlaamse Regionale indicatoren, oktober 2012, Bron: ADSEI, FOD Economie

¹⁸Bron: VRIND 2012, Vlaamse Regionale indicatoren, oktober 2012, Bron: BIVV, verkeersveiligheidsbarometer

Milieu

Het Vlaamse mobiliteitsbeleid streeft ernaar om de impact van de vervoerssector op mens en milieu te beperken. Die doelstelling wordt besproken in hoofdstuk 1.4. Uit de onderstaande indicatoren komt de nood aan een blijvende aandacht voor de verschillende facetten van het leefmilieu duidelijk naar voren.

Het aandeel van het verkeer in het Bruto Binnenlands Energieverbruik lag in 2011 op 12,6 %. Dat is een stijging van één procentpunt tegenover het jaar daarvoor. 95 % van het energieverbruik van de transportsector komt van het wegverkeer.

Het drukke verkeer zorgt ook voor meer broeikasgasemissies. De Vlaamse overheid streeft naar een emissiereductie. De Europese Commissie heeft immers een voorstel tot verordening aangenomen om de CO₂-emissies van nieuwe verkochte personenwagens te beperken tot 130 g/km in 2015 en 95 g/km in 2020. In 2011 bedroeg de gemiddelde CO₂-uitstoot van nieuwe verkochte wagens in Vlaanderen 130g/km. Ten tweede stelde het MINA-plan 3+ tegen 2010 een uitstoot door de transportsector voorop van maximaal 15.300 kiloton CO₂-equivalenten. Met een uitstoot van 14.685 kiloton is die doelstelling gehaald. Voorts legt de Kyoto-doelstelling Vlaanderen op om in de periode 2008-2012 gemiddeld 5,2 % minder broeikasgassen (waaronder CO₂) uit te stoten ten opzichte van 1990. De CO₂-emissies zijn tussen 1990 en 2010 echter met 9 % gestegen. In het kader van zowel het in opmaak zijnde Vlaams mitigatieplan als het ontwerp Mobiliteitsplan Vlaanderen wordt onderzocht hoe de CO₂-emissies voor transport kunnen beperkt worden. Bij het uitwerken van kosteneffectieve maatregelen om binnen de transportsector te komen tot een beperking van de CO₂-emissies wordt ook het maatschappelijk middenveld betrokken.

De transportsector was in 2010 verantwoordelijk voor 17 % van alle broeikasgasemissies in Vlaanderen. Auto's met een dieselmotor maakten in 2011 62 % van het volledige wagenpark uit. Voor de nieuw ingeschreven voertuigen ging het zelfs om 73,6 % dieselmotoren. In het eerste kwartaal van 2012 daalde het aandeel van de ingeschreven dieselmotoren tot 69,5 %. Een mogelijke oorzaak is het wegvallen van de ecopremies.

De milieuprestaties van een gemiddelde dieselwagen (ecoscore 49,4/100) zijn slechter dan die van een gemiddelde benzinewagen (ecoscore 60,3/100) in 2011. Het MINA-plan 4 schrijft voor dat tegen 2015 de gemiddelde ecoscore van het personenwagenpark 61 zou bedragen. In 2011 was dat nog 53,4. De vernieuwing van het wagenpark zal het totale personenwagenpark milieuvriendelijker maken. Nieuwe dieselwagens moeten bijvoorbeeld sinds 2009 over een roetfilter beschikken om te kunnen voldoen aan de strengere Euro 5-standaard voor fijn stof. Hybride wagens zijn aan een opmars bezig, met bijna 4.000 wagens in 2011. Dat is een explosieve groei tegenover 2009, toen slechts 25 hybride wagens geregistreerd waren. Het aandeel van energie uit hernieuwbare bronnen ten opzichte van de totale hoeveelheid transportbrandstoffen in Vlaanderen bedroeg 4 % in 2011. Het effect van de accijnsvrije productiequota (eind 2006) en van de verplichting om 4 % biobrandstoffen bij te mengen in benzine en diesel (sinds juli 2009) is duidelijk merkbaar. In 2011 waren 77 personenwagens volledig aangedreven met elektriciteit tegenover 20 één jaar eerder.

Al die maatregelen hebben een positieve invloed op de eco-efficiëntie van de transportsector. In de periode 2000-2010 was er een absolute ontkoppeling tussen de personenkilometers en de emissies door personenvervoer. Dat wil zeggen dat de activiteiten toenemen (meer personenkilometers) maar dat de milieudruk daalt. In het goederenvervoer steeg tussen 2000 en 2010 het aantal gerealiseerde tonkilometers van vrachtwagens sneller dan de toename van broeikasgasemissies. In dat geval spreken we van een relatieve ontkoppeling tussen vervoersactiviteit en milieudruk.

De luchtverontreiniging door uitstoot is niet het enige negatieve externe effect van het transport. Ook geluids- en geurhinder, trillingen, parkeeroverlast, het gebruik van smeltmiddelen, ruimtetekort voor zwakke weggebruikers en een gebrekkige belevingswaarde reduceren de kwaliteit van het leefmilieu. Het deel van de bevolking dat overdag wordt blootgesteld aan geluidsniveaus van meer dan 65 dB(A) is gedaald van 33 % in 2007 tot 27,6 % in 2010. Het MIRA-rapport¹⁹ van de Vlaamse Milieumaatschappij (VMM) analyseert welke milieueffecten de meest nefaste gevolgen hebben op het aantal gezonde levensjaren van de Vlaming.

¹⁹ Van Steertegem M. (eindred.). (2012). *MIRA Indicatorenrapport 2011*. Erembodegem: Vlaamse Milieumaatschappij.

Uit dat rapport komt naar voren dat fijn stof (PM10 en PM2,5) het schadelijkst is voor onze gezondheid, gevolgd door geluidshinder.

Door een modale verschuiving te stimuleren in de richting van personen- en goederenvervoer per fiets, trein of binnenvaart, kan Vlaanderen de impact op mens en milieu beperken. De milieudoelstelling is een van de vijf basisdoelstellingen van het mobiliteitsplan Vlaanderen, dat op dat punt dient te worden afgestemd met het klimaatbeleidsplan. Met betrekking tot geluidsoverlast wordt het mobiliteitsbeleid afgestemd op de geluidsactieplannen. De ruimtelijke impact van mobiliteit wordt daarnaast afgestemd op het Beleidsplan Ruimte Vlaanderen.

Beschermen tegen overstromingen

Het overstromingsrisico aan de Noordzeekust en de Vlaamse waterwegen blijft een belangrijke natuurlijke dreiging. De dichte bewoning, de laaggelegen polders en de klimaatsverandering met de bijbehorende stijging van de zeespiegel, maken Vlaanderen nog kwetsbaarder. Een voldoende hoge bescherming tegen overstromingen is dan ook een centraal aandachtspunt in het Vlaamse beleid. De zeekering van de kust (als integraal deel van een duurzaam kustbeheer) en de waterbeheersing in het volledige Gewest worden besproken in de hoofdstukken 3.1. tot 3.3. van deze beleidsbrief.

Uitvoering van de beleidsnota tijdens het begrotingsjaar 2012 en vooruitzichten voor 2013

1. EEN KWALITATIEVE DIENSTVERLENING VOOR VLOT EN VEILIG VERKEER OP HET TRANSPORTNET

1.1 Vlot en veilig verkeer

1.1.1 De bestaande wegennetwerken optimaal benutten

Dynamisch verkeersmanagement (DVM)

Met behulp van Dynamisch verkeersmanagement (DVM) kan de wegbeheerder het verkeer sturen in functie van het tijdstip en de omstandigheden. DVM kan ook worden ingezet om de weggebruiker te informeren over vervoersalternatieven.

DVM verhoogt de verkeersveiligheid omdat het de weggebruiker snel informeert over gevaar op de weg (bijvoorbeeld als filestaartbeveiliging) en de maximumsnelheid kan aanpassen aan de verkeerssituatie. Daardoor vermindert de kans op ongevallen en komt er een betere doorstroming.

Een efficiënt DVM is pas mogelijk als we een volledig en betrouwbaar beeld hebben van de verkeerssituatie. Die informatie wordt via een hele waaier aan kanalen aangeleverd. Zo is het hoofdwegennet stelselmatig voorzien van een basismetnet met meetlussen en een camerabewakingssysteem. Nu het basismetnet afgewerkt en operationeel is, kan op het volledige hoofdwegennet informatie worden ingewonnen over het verkeersvolume en de verkeerssamenstelling.

Waar operationele maatregelen als dynamische signalisatieborden mogelijk zijn, worden het meetnet en de camerabewaking stelselmatig verdicht. De transportassen in de grootstedelijke gebieden rond Antwerpen, Brussel en Gent komen het eerst aan bod.

De beleidsvisie *Uitbouw van dynamisch verkeersmanagement op het Vlaamse autowegennet* vormt de leidraad om de dynamische verkeersinfrastructuur te implementeren en te optimaliseren. Als een bepaald wegvak versneld wordt aangepakt in functie van de verkeersveiligheid, kan van het implementatietraject worden afgeweken. Andere projecten worden vervroegd uitgevoerd als ze kunnen worden gecombineerd met grote wegenwerken.

De Vlaamse Regering en het Brusselse Hoofdstedelijke Gewest hebben afspraken gemaakt over de uitbouw van een geïntegreerd verkeersmanagement en een gemeenschappelijke DVM-aanpak voor de Ring rond Brussel en de aansluitende snelwegen.

Realisaties 2012

In 2012 heeft het Agentschap Wegen en Verkeer (AWV) de plaatsing van 18 dynamische informatieborden (type VMS, Variable Message Sign) en de bijbehorende portieken en camera's in de Brusselse regio afgewerkt. In de regio's Kortrijk en Brugge zijn 10 nieuwe dynamische informatieborden, portieken en bijbehorende camera's geplaatst. In het voorjaar van 2012 is de omgeving van de Craeybeckxtunnel uitgerust met 10 portieken voor 24 rijstrooksignalisatieborden en 1 dynamisch informatiebord. Aan de aansluiting van de N16 met de A12 en de E19 zijn kort na de zomer telkens twee VMS-borden in dienst genomen ter hoogte van de complexen Breendonk en Mechelen-Noord. Het wegvak Wetteren-Drongen van de E40 in de richting van de kust is in september 2012 uitgerust met rijstrooksignalisatie: 21 portieken voor 65 rijstrooksignalisatieborden. In het najaar van 2012 zijn de voorbereidingen gestart om het traject Destelbergen-De Pinte van de E17 in de richting van Kortrijk uit te rusten met rijstrooksignalisatie: 19 portieken voor een 70-tal rijstrooksignalisatieborden.

In 2012 is ook het basismetnet Meten in Vlaanderen (MIV) vervolledigd met de laatste 49 installaties. Daarmee is de basislaag van het meetnet met 277 meetlocaties volledig afgewerkt en is het hoofdwegennet volledig gedekt om gegevens in te winnen over verkeersvolume en –samenstelling.

Onder de noemer basisonderzoek is het hoofdwegennet in 2012 uitgerust met beweegbare CCTV-camera's (closed-circuit television) ter hoogte van complexen, knooppunten en strategische locaties. Het cameratoezicht wordt gebruikt voor verkeersmanagement. De 70 gerealiseerde installaties bevinden zich hoofdzakelijk in de provincies Antwerpen, Limburg en Vlaams-Brabant.

In 2012 is ook de uitbouw gestart van een netwerk van nummerplatherkenningscamera's (ANPR) op het hoofdwegennet. Eind 2012 zijn op 21 locaties ongeveer 100 camera's geïnstalleerd. De installaties kunnen de reistijden berekenen en geven per voertuigcategorie een beeld van de herkomst en bestemming van het wegverkeer.

De spitsstrook E313 (Antwerpen–Ranst) heeft het aantal voertuigverliesuren doen dalen met maar liefst 25 %, met een totaal netto-effect op het Antwerpse hoofdwegennet van -14 %. Op basis van die evaluatie is beslist om twee bijkomende spitsstroken aan te leggen op de E19 (Antwerpen-Noord – St-Job-in-'t-Goor, 2014) en op de E40-E314 (Sterrebeek–Heverlee–Holsbeek, fase 1 in 2013 – fase 2 in 2015).

Om kop-staartaanrijdingen in de file van grote werven te voorkomen is ook in 2012 een mobiel filedetectie- en -beveiligingssysteem ingezet op:

- de werf E313 in Geel, richting Hasselt,
- de werf E40 Affligem-Wetteren, richting Gent (tekstkarren op E40, R0 en A12),
- de werf E40 Nieuwpoort-Middelkerke, beide richtingen,
- de werf E313 in Geel, richting Antwerpen (tekstkarren voor waarschuwing afgesloten afrit),
- de werf E40 in Kraainem (viaduct), beide richtingen,
- de werf N49/E34 in Zelzate.
- de werf E403 te Roeselare
- de werf A12 te Meise

Medio 2012 zijn de operatoren van het Vlaams Verkeerscentrum en het Vlaams Tunnel- en Controlecentrum verhuisd van het dienstgebouw in Wilrijk naar een nieuwe locatie op de site Lange Kievit. De nieuwe locatie is uitgerust met de modernste apparatuur en vormt de ideale uitvalsbasis om de toekomstige uitdagingen op het vlak van mobiliteit en verkeersveiligheid het hoofd te kunnen bieden.

Om het openbaar vervoer naar het stadscentrum van Gent een vlottere doorgang te geven, is een systeem voor toeritdosering richting stadscentrum geïnstalleerd op het kruispunt van de Kortrijksepoortstraat met de stadsring (R40). Op piekmomenten wordt het verkeer mondjesmaat toegelaten zodat de tram vlotter kan doorrijden naar het centrum. Een camera controleert of de toeritdosering wordt nageleefd.

Te realiseren 2013

In 2013 wordt gestart met de uitbouw van twee spitsstroken op het traject van de E19 tussen Antwerpen-Noord en Sint-Job-in-'t-Goor (indienstname 2014) en op het traject E40-E314 van Sterrebeek tot Heverlee. Ook het wegvakmanagement tussen Sint-Stevens-Woluwe en Sterrebeek en tussen Heverlee en Wilsele wordt uitgebouwd.

Het wegvakmanagement (meten en observeren van het verkeer) wordt uitgebouwd op de trajecten Beerse–Ranst van de E34, op het traject E17 Destelbergen–De Pinte in beide richtingen, en op de R2. Op de E314 ter hoogte van Zolder en de E313 ter hoogte van Beringen wordt een RVMS-bord (Roadside Variable Message Sign) geplaatst.

In 2013 start de volgende fase van Meten in Vlaanderen. Ongeveer veertig parkings met nevenbedrijven zullen worden uitgerust met meetlussen.

Er komen meer tunneluitrustingen voor dynamisch verkeersbeheer. De Craeybeckx- en Kennedytunnel worden uitgerust met detectieapparatuur en dynamische signalisatie. In de Vierarmentunnel in Tervuren worden de voorbereidingen gestart voor wegvakmanagement in beide richtingen.

Ook het cameranetwerk op de Vlaamse hoofdweggen wordt verder uitgebreid met CCTV-camera's en ANPR-camera's. De parkings aan de E34 in Postel richting Nederland en de E34 in Vosselaar worden uitgerust met camerabewaking (CCTV en ANPR). In 2013 zal bijzondere aandacht gaan naar de integratie van de bestaande ANPR-camera's in een netwerk met extra politionele functionaliteiten.

De beveiliging van werven krijgt ook in 2013 bijzondere aandacht wat handhaving en beveiliging van de filestaart betreft.

Slimme verkeerslichten

De beheersovereenkomst van AWW voor 2011-2015 bepaalt dat bepaalde verkeerslichten zullen worden ingeschakeld in een netwerk van slimme verkeerslichten.

De individuele regeling van verkeerslichten kan in veel omstandigheden nog worden verbeterd. Een nieuwe methodiek om de groentijden voor alle rijrichtingen te bepalen, maakt tijdwinst mogelijk voor het openbaar vervoer en voor alle weggebruikers.

Door een coördinatie van verschillende verkeerslichten kan de doorstroming verbeteren. Een dergelijke *groene golf* kan op kleine of grote schaal gebeuren (zoals in Antwerpen).

Realisaties 2012

Het proefproject Slimme Verkeerslichten Leuven onderzoekt een adaptief verkeersregelsysteem met coördinatie tussen zeven kruispunten in Leuven. In een eerste fase is in 2009 een computersimulatie gemaakt van het verkeersregelsysteem. In een tweede fase wordt het geïmplementeerd. Momenteel zijn alle kruispunten uitgerust met nieuwe detectoren. In 2012 is het leerproces gestart en draait het verkeersregelsysteem passief mee (zonder de verkeersregeling effectief te beïnvloeden). Na een leerproces wordt het regelsysteem in dienst genomen voor actieve regeling.

Het proefproject Slimme Verkeerslichten Antwerpen wil de doorstroming van tramlijn 15 bevorderen met een verkeersregelsysteem dat vijf kruispunten in Antwerpen op elkaar afstemt. Sinds medio 2011 zijn er nieuwe randvoorwaarden, die door de Taskforce Doorstroming geëvalueerd worden in functie van de uitvoering van het project.

In Gent is in 2012 het contract gegund voor een verkeerscoördinatiesysteem om de verkeersregelaars op de stadsring R40 te regelen. In 2012 is de studie- en testfase uitgevoerd en is een eerste segment van de stadsring uitgerust met het systeem.

Het Groene Golf Team, een extern expertteam van de KU Leuven, onderzocht hoe een klassieke voertuigafhankelijke verkeerslichtenregeling kan worden geoptimaliseerd. De belangrijkste aanbevelingen betroffen het aanbrengen van meer detectielussen per rijstrook en het aanpassen van de ontruimingstijden. Er is voor gekozen om deze aanbevelingen in de praktijk te testen op het lichtengeregelde kruispunt van de N17 met de N41 in Dendermonde.

De verkeerscomputer van Antwerpen, die verschillende kruispunten van de stad en van het Vlaamse Gewest aanstuurt, is aan vernieuwing toe. De nieuwe installatie zal het mogelijk maken om alle verkeerslichten op elkaar af te stemmen en te regelen. Het doel is om in het stedelijk gebied in en rond Antwerpen het openbaar vervoer en het gewone verkeer vlotter te doen doorstromen. In 2011 is de voorbereiding begonnen van de allesomvattende studie die de technische aspecten van de nieuwe installatie beschrijft, samen met de verkeersregeling op het terrein. De studie hanteert het STOP-principe en bekijkt voor elk kruispunt, elke as en elk gebied welke weggebruiker wanneer moet worden bevoordeeld. De duurtijd van het project is geraamd op 5 jaar.

Investerings in slimme verkeerslichten hebben voornamelijk impact op het artikelnummer MDU/3MH-E-2-D/WT.

Te realiseren 2013

In 2012 is hiervoor een bestek opgemaakt en is er gestart met de uitvoering van dit bestek. De concrete studieopdracht bestaat uit twee fasen. Fase 1 betreft het opmaken van de verkeerslichtenregeling volgens de aanbevelingen van het Groene Golf Team Vlaanderen en fase 2 betreft de evaluatie na implementatie van de nieuwe verkeerslichtenregeling.

In het kader van de samenwerking tussen de projectpartners (AWV, de Lijn, de stad Antwerpen en de politie Antwerpen) wordt een protocol afgesloten. Het bestek voor de verkeerskundige studies voor de slimme(re) verkeerslichten en de nieuwe verkeerscomputer in Antwerpen wordt in 2013 aanbesteed en in uitvoering gebracht.

De verkeerscomputer voor de stadsring Gent wordt in gebruik genomen.

Incident Management

Incidentmanagement, in het bijzonder op het hoofdwegennet, wordt geconfronteerd met een veelvoud aan mogelijke scenario's voor incidenten en - wat veel belangrijker is - bij incidentmanagement zijn er een groot aantal actoren betrokken van verschillende beleidsdomeinen en verschillende overheidsniveaus (federaal, gewestelijk en gemeentelijk). Elk van die actoren heeft zijn specifieke discipline, verantwoordelijkheden en taken in geval van een incident. Daarbij dienen prioriteiten gesteld te worden in het uitoefenen van die verantwoordelijkheden en moeten we vaststellen dat die uiteenlopende verantwoordelijkheden niet steeds gelijk lopende belangen dienen (bv. de veiligheid van de verkeersslachtoffers tegenover de doorstroming van het verkeer). Het merendeel van deze actoren zijn overheidsinstanties die onder de bevoegdheid van verschillende regeringen vallen en ook van verschillende ministers afhangen, voornamelijk op federaal niveau. Een gedegen aanpak op het terrein kan dus enkel via een goed overleg.

Realisaties 2012

Als Vlaams minister van Mobiliteit en Openbare Werken heb ik zelf het initiatief genomen om dit proces rond incidentmanagement te versterken en te verbeteren, in nauw overleg met de betrokken (federale) diensten. Op mijn initiatief is de Werkgroep Incidentmanagement meermaals bijeengewees en worden er verschillende sporen bewandeld om het incidentmanagement nog beter uit te werken, tot op het operationele niveau.

Te realiseren 2013

De werkgroep incident management organiseert haar werkzaamheden rond de bestaande nood- en interventieplannen. De diensten van MOW sluiten aan op deze plannen van de veiligheidsdiensten. Daarnaast wordt werk gemaakt van een proefproject in Oost-Vlaanderen. De provinciale wegpolitie werkt, in overleg met AWV en het verkeerscentrum, alarmprocedures uit rond zogenaamde "hot spots". Dit zijn locaties in het snelwegennetwerk, die een bijzonder risicoprofiel vertonen (tunnels, nevenbedrijven...).

Vervoersmanagement

Conform de doelstellingen in het Pact 2020 streven we ernaar om tegen 2020 minstens 40 % van de woon-werkverplaatsingen te laten gebeuren te voet of per fiets, en via collectief vervoer.

Het strategisch belang van bedrijfsvervoerplanning en van concrete projecten is groot. Daarom willen we ondernemingen en werknemers beter informeren over mobiliteit en reiken we middelen aan om de huidige of toekomstige mobiliteits- en bereikbaarheidsproblemen aan te pakken.

Woon –werkverkeerprojecten

Het Pendelfonds subsidieert projecten die een duurzaam woon-werkverkeer bevorderen. Bedrijven, bedrijvengroepen, overheden of instellingen kunnen een subsidie aanvragen die maximaal de helft van de kosten bedraagt.

Realisaties 2012

In 2012 formuleerde de Begeleidingscommissie een advies over de dossiers van de zesde oproep (lancering op 15 juni 2011 en uiterste indieningsdatum op 15 oktober 2011) en de zevende oproep (lancering op 16 november 2011 en uiterste indieningsdatum op 16 maart 2012).

De eerste cijfers van bedrijven die in de laatste fase van hun project zitten, tonen aan dat het Pendelfonds een gunstige invloed heeft op de vervoerskeuze van de werknemers. De genomen maatregelen zouden het woon-werkverkeer van meer dan 100.000 werknemers beïnvloeden. Dat is ongeveer de helft van het aantal werknemers van de deelnemende ondernemingen.

Het Pendelfonds raakt stilaan bekend bij de ondernemingen. Bij de eerste 7 projectaanvragen zijn 192 dossiers in totaal ingediend. De zevende oproep inbegrepen is er al voor meer dan 21 miljoen euro aan subsidies vrijgemaakt voor het pendelfonds voor in totaal 85 goedgekeurde en weerhouden projecten (11 bij de 1ste, 6 bij de 2de, 20 bij de 3de, 12 bij de 4de, 16 bij de 5de, 9 bij de 6de en 11 bij de 7de oproep). De zevende projectoproep wordt afgerond en de achtste en de negende projectoproep worden voorbereid.

In het najaar van 2012 wordt de rondetafel gefinaliseerd die eind 2010-begin 2011 werd opgestart. Op basis van de conclusies kan de werking van het Pendelfonds worden geoptimaliseerd.

Te realiseren 2013

Voor het pendelfonds worden in 2013 de afronding van de achtste en negende projectoproep voorzien. De opstart van de tiende en elfde projectoproep wordt voorbereid. Daarnaast wordt er met de sociale partners gezocht naar een consensus over de optimalisatie van de werking van het pendelfonds. De hieruit resulterende afspraken worden vervolgens in reglementaire bepalingen opgenomen.

Shuttledecreet

Het Shuttledecreet creëert een kader voor shuttlediensten tussen openbaarvervoerknooppunten en afgelegen, moeilijk te ontsluiten bedrijventerreinen die niet kunnen worden bediend via het geregelde openbaar vervoer.

Realisaties 2012

Op basis van een studie over de alternatieve bediening van (perifere) tewerkstellingszones onderzoekt De Lijn de haalbaarheid van de concepten ‘vanpool’ en ‘shuttle’, en de rol die De Lijn daarin kan spelen.

Realisaties 2013

De Lijn vergelijkt de concepten met bestaande vervoersvormen en onderzoekt welke middelen bij welke partners kunnen worden gemobiliseerd en of een afzonderlijke juridische entiteit binnen De Lijn haalbaar is. Wanneer dit alles afgerond is, kunnen de verschillende mogelijkheden, de rechtstreekse subsidiëring van projecten en andere zaken voor advies worden voorgelegd aan de Mobiliteitsraad van Vlaanderen (MORA). Ook andere relevante actoren zullen hierbij worden betrokken.

Mobiliteitsbudget

VOKA, organisaties uit het mobiliteits- en milieumiddenveld en een aantal logistieke partners hebben samen een proefproject uitgewerkt om het multimodale mobiliteitsbudget te promoten. Met dat mobiliteitsbudget kunnen werknemers hun bedrijfswagen aanvullen met of volledig vervangen door duurzame vervoersmodi.

Realisaties 2012

Het proefproject werd opgestart in het najaar van 2011 en in de loop van 2012 geïmplementeerd in 5 pilootbedrijven. Een bijkomend subsidiebesluit creëert de mogelijkheid om de problematiek verder uit te diepen, onder meer via fiscaal advies. Een digitale tool werd ontwikkeld om de kosten van de verschillende vervoerswijzen fiscaal en financieel te vergelijken.

Realisaties 2013

In 2013 loopt het pilootproject ten einde. Op basis van de resultaten gaan we na welke beleidsmaatregelen en regelgeving de toepassing van het mobiliteitsbudget kunnen stimuleren.

Van zodra er een concreet zicht is op deze concrete resultaten en beleidsaanbevelingen zal er een voorstel voor de verdere verduurzaming van het woon-werkverkeer en een mogelijke veralgemening van het mobiliteitsbudget verder onderzocht en uitgewerkt worden.

Voor de uitvoering van de krachtlijnen inzake vervoersmanagement wordt gebruikgemaakt van de volgende artikels: begrotingsartikel MB0/1MF-E-2-C/WT (basisallocaties MB0 MF008 3300 -519.000 euro, MB0 MF012 3122 – 0 euro) en MB0/1MF-E-2-Z/IS (basisallocatie MB0 MF006 4140 – 2.454.000 euro).

1.1.2 De bestaande maritieme en waterwegnetwerken optimaal benutten

Veilige en vlotte maritieme scheepvaartafwikkeling garanderen

Realisaties 2012

Havencoördinatieplatforms

Op 27 mei 2011 besliste de Vlaamse regering om een havencoördinatiecentrum Antwerpen te bouwen: het ACC of Antwerps Coördinatie Centrum. Verschillende pistes van externe financiering worden afgewogen en besproken met het havenbedrijf. Dit wordt concreet uitgewerkt in overleg met PMV.

In Zeebrugge is in 2012 een gerenoveerde werkruimte voor de havenkapiteinsdiensten opgeleverd. De werken kunnen nu starten om een gemeenschappelijke werkvloer te bouwen voor alle lokale scheepvaartverkeersdiensten op de zesde verdieping in het Vandamme Sluisgebouw.

Het is de bedoeling om ook voor het Kanaal Gent-Terneuzen de verschillende diensten op één gemeenschappelijke werkvloer samen te brengen. Er is op niveau van de Permanente Commissie van toezicht op de Scheldevaart een intentieverklaring afgesloten voor een verregaande samenwerking tussen Rijkswaterstaat Nederland, het agentschap voor Maritieme Dienstverlening en Kust (MDK) en de havenbedrijven Zeeland Seaports en Gent. In afwachting van die langetermijnaanpak is de kapiteinskamer in 2012 uitgerust met nieuwe werkplekken.

In Oostende werken de Vlaamse overheidsdiensten van het Maritiem Reddings- en Coördinatiecentrum (MRCC) samen met vele externe kustwachtpartners. In 2012 is een principeverklaring ondertekend tussen MDK en de Radio Maritieme Diensten op de marinebasis Zeebrugge van Defensie voor meer operationele synergie.

Studie Ketenbenadering

Voortbouwend op de resultaten van de studie Ketenbenadering is in 2012 aandacht besteed aan een optimalere planning van de scheepvaart naar de Scheldehavens. Alle ketenactoren hebben een consensus bereikt over een nieuwe systematiek die wordt uitgewerkt in concrete procedures. Dat is intussen gebeurd voor de procedure *Bezwaar tot vervolg van de reis* die wordt aangemeld door de scheepsagent.

Voor de scheepvaart van en naar het kanaal Gent-Terneuzen is de planningstool GTi (Gent-Terneuzen informatie) verder verfijnd. De scheepvaart kan zo optimaal gebruikmaken van de beschikbare capaciteit van de sluisen in Terneuzen.

De Permanente Commissie van Toezicht op de Scheldevaart heeft inmiddels de verantwoordelijkheid voor het onderhoud en de verdere ontwikkeling van GTi overgenomen van het havenbedrijf Gent. Er is een overeenkomst in opmaak tussen de Permanente Commissie, het havenbedrijf Antwerpen en de beide loodsdiensten voor een betere informatie-uitwisseling.

Scheiden zeevaart – kleine vaart

Doordat zeeschepen en kleine vaart (binnen- en recreatievaart) allebei de hoofdvaargeulen op de Westerschelde gebruiken, kunnen gevaarlijke situaties ontstaan. Er is een implementatieplan in uitvoering om de kleine vaart meer gebruik te laten maken van de nevenvaargeulen. Er is onder meer een informatiecampagne gelanceerd met een educatieve film om de kleine vaart te wijzen op de alternatieve vaarroutes. Voorts wordt de beschikbare diepte in de nevenvaargeulen intensiever gepeild.

Handhaving voertalen marifooncommunicatie

Sinds de indienstneming van de Schelderadarketen in maart 1991 gelden Nederlands en Engels als verplichte voertalen voor marifooncommunicatie in het Scheldegebied. De laatste jaren zijn er echter steeds meer binnenschepen waarvan de bemanning weinig of geen Engels of Nederlands kent. Dat bemoeilijkt de communicatie met de verkeersleiding, wat kan leiden tot gevaarlijke verkeerssituaties. Daarom heeft de Permanente Commissie in overleg met de scheepvaartpolitie de handhaving van de verplichte voertalen aangescherpt. Na een overgangperiode van enkele maanden is het vanaf 1 januari 2012 strafbaar om de voertaalverplichting niet na te leven. Als een gevaarlijke situatie dreigt, kan het binnenschip worden stilgelegd. De sector is uitvoerig geïnformeerd over het nieuwe handhavingsbeleid, onder meer via ruim verspreide informatiefolders in het Nederlands, Engels, Frans, Duits, Pools en Tjechisch.

Externe risico's transport gevaarlijke stoffen

De Permanente Commissie heeft een grondige actualisatiestudie laten uitvoeren naar de externe risico's bij het transport van gevaarlijke stoffen op de Westerschelde. Het onderzoek toont aan dat de risico's voor de oeverbevolking nu en in de toekomst (tot 2030) overal onder de wettelijke norm blijven. De geruststellende resultaten zijn onder meer te danken aan de verbeterde nautische veiligheid.

Schelderadarketen en RIS

Met de huidige berichtenuitwisseling met het Europees maritiem informatienetwerk SafeSeaNet is Vlaanderen koploper bij de realisatie van de Europese Monitoring-richtlijn. Ook in 2012 is sterk geïnvesteerd in aanpassingen aan de ICT-systemen van de Schelderadarketen (SRK), die als berichtencentrale fungeert voor al wie bij de verkeersafwikkeling betrokken is. De elektronische berichtenuitwisseling tussen het agentschap Maritieme Dienstverlening en Kust (MDK), de waterwegbeheerders Waterwegen en Zeekanaal NV (W&Z), nv De Scheepvaart (DS) en de Vlaamse logistieke havenpartners is verder uitgebouwd. Dat alles gebeurde in uitvoering van de Europese RIS-richtlijn (River Information Services).

Bij de implementatie van RIS in het Scheldegebied is ervoor gekozen om het systeem zoveel mogelijk te integreren in de bestaande systemen van de Schelderadarketen. Voor RIS kan de binnenvaart in het Scheldegebied gebruikmaken van de volgende services.

- Inland ECDIS: betrouwbare en actuele elektronische kaarten die voldoen aan de Europese standaard. Dat vermindert de arbeidslast van de schipper in vergelijking met de traditionele navigatie- en informatiemethodes.
- Elektronische scheepsrapportering: om de vaarweggebruiker zoveel mogelijk te ontlasten, wordt gewerkt aan een eenmalige elektronische aanmelding. Daarbij kan de schipper gebruikmaken van een Europees typebericht.
- Berichten aan de schippers (Notices To Skippers): de schippers kunnen de belangrijkste berichten over de situatie op de vaarwegen en waterstandgegevens raadplegen via een webapplicatie.

Om de RIS-richtlijn in te voeren op de systemen van de Schelderadarketen is binnen het EU TEN-T programma een Europese subsidie verkregen van 305.000 euro voor Vlaanderen (530.000 euro voor Vlaanderen en Nederland samen). De subsidies zijn bedoeld voor investeringen in innovatieve ICT-systemen voor de scheepvaartbegeleiding. De verschillende projectfasen worden uitgevoerd in de periode 2012-2015.

Langetermijnvisie VTS 2020

VTS (Vessel Traffic Services) is een scheepvaartbegeleidingssysteem dat vergelijkbaar is met de luchtverkeersleiding voor vliegtuigen. De studie VTS 2020 ontwikkelt een visie die op lange termijn het huidige (hoge) niveau van VTS-dienstverlening moet verzekeren. De Permanente Commissie heeft besloten om de studie gefaseerd uit te voeren.

Een eerste fase focust op de operationele werking. Daarvoor is een werklastmeting uitgevoerd op de vijf VTS-centrales van de Schelderadarketen (twee op Vlaams grondgebied in Zeebrugge en Zandvliet, en drie op Nederlands grondgebied). Er blijken mogelijkheden te bestaan voor een verdere optimalisatie van de personeelsbezetting en werking van de verkeerscentrales.

In 2012 is een budget van 6.038.000 euro voorzien voor technologische innovaties en navigatieondersteunende middelen op de maritieme toegangswegen naar de Vlaamse zeehavens, en voor de VTS-infrastructuur van de Schelderadarketen.

De radiodekking en scheepvaartmonitoring zijn verbeterd dankzij extra radioantennes op het transformatorplatform van Belwind op zee. Daarvoor is een memorandum getekend met Belwind. De uitbreidingen zijn onder meer noodzakelijk doordat er steeds meer windmolenparken op zee en in de havengebieden komen. Op Nederlands grondgebied start de Schelderadarketen met de bouw van een nieuwe radartoren ter hoogte van Neeltje Jans. De vergunningstrajecten zijn in 2012 volledig achter de rug en het eigenlijke bouwproject kan worden opgestart.

In de Vlaamse havengebieden is ook op het Vlaamse deel van het kanaal Gent-Terneuzen een radarsysteem voor de scheepvaartopvolging opgeleverd. Antwerpen Linkeroever kreeg een extra radarsensor voor de scheepvaartopvolging van en naar de nieuwe tweede zeesluis Waaslandhaven. De nieuwe radarsystemen, cameranetwerken en ICT-koppelingen die in deze legislatuur waren gepland, zijn zo goed als allemaal opgeleverd. Maritieme operationele informatie verloopt steeds meer via de portaalwebsite www.vts-scheldt.net van het Gemeenschappelijk Nautisch Beheer met Nederland op de Schelde en de aanloopgebieden.

Te realiseren 2013

Havencoördinatieplatforms

Op basis van de besprekingen over de financiering van het project wordt in 2013 in samenwerking met het havenbedrijf Antwerpen het project uitgewerkt met het oog op een eerstesteenlegging in 2014.

Volgens de huidige planning zal de inrichting van het havencoördinatieplatform Zeebrugge in het Vandamme Sluisgebouw in 2014 afgerond zijn. Het project wordt gecombineerd met de vernieuwing van de sluisbediening.

Op het kanaal Gent-Terneuzen maakt de intentie om tot een gemeenschappelijke werkvloer te komen deel uit van een globale aanpak met Nederland en de havenbedrijven Zeeland Seaports en Gent.

De Planningscommissie heeft de opdracht gegeven om het grensoverschrijdend gemeenschappelijk nautisch beheer (GNB) op het Kanaal Gent-Terneuzen te optimaliseren, ook vóór de nieuwe zeesluis in gebruik wordt genomen. Een plan van aanpak wordt opgesteld met duidelijke afspraken binnen een beslissingsmatrix. Het plan klaart de rol en de financiële bijdrage van de verschillende partijen uit als voorbereiding op de hierover te nemen beleidsbeslissing.

Studie Ketenbenadering

In 2013 ligt de focus op de optimalisering van de scheepvaartplanning. In overleg met alle betrokken partijen worden de planningsprocedures verfijnd. De samenwerking en de gegevensuitwisseling tussen de ketenactoren wordt verbeterd. In samenspraak met de betrokken havens wordt een publiek normeringskader uitgewerkt voor de sleepdiensten op de Westerschelde en het kanaal Gent-Terneuzen. Die sleepvaartbedrijven opereren nu immers in een juridisch vacuüm waardoor de overheid inefficiënties in de dienstverlening moeilijk kan aanpakken.

Optimaliseren verkeersmanagement kanaal Gent-Terneuzen

De Permanente Commissie zal samen met de havenbedrijven Gent en Zeeland Seaports bekijken hoe het verkeersmanagement op het kanaal kan worden afgestemd op de verwachte verhoging van de verkeersintensiteit en schaalvergroting van de scheepvaart als de nieuwe zeesluis Terneuzen in gebruik wordt genomen.

Een aanzet tot een gemeenschappelijk IT-platform voor scheepvaartplanning is daar een onderdeel van. De bedoeling is om op dat vlak van samenwerking naar integratie te evolueren.

In de volgende jaren zal werk worden gemaakt van een gemeenschappelijk corridormanagement op het kanaal Gent-Terneuzen. De bedoeling is om de bedieningsplanning van de sluisen en beweegbare bruggen op elkaar af te stemmen.

Schelderadarketen en RIS

De scheepvaartopvolging en RIS in het Scheldegebied worden in de periode 2012-2014 uitgebouwd met onder meer:

- grensoverschrijdende informatie-uitwisseling met andere RIS-autoriteiten en Europese centrale databases,
- de vervanging van de verkeersbeeldradarschermen van de Schelderadarketen zodat de binnenvaart en AIS-informatie beter kan worden opgevolgd,
- uitbreidingen van de inland AIS-applicaties met onder meer AtoN-berichten (Aids to Navigation) voor de vaarweggebruikers. Uitbreidingen van het portaal www.vts-scheldt.net met een verdere integratie van hydrometeo en nautische informatie voor vaarweggebruikers, een vaarwegoverzicht met waterstanden, sluisen en een weerbericht. De mobiele portaal-site zal ook bereikbaar zijn voor smartphones.

In 2013 worden de radarsystemen van de vier havengebieden gekoppeld met het radarsysteem van de Schelderadarketen op de Westerschelde en het kanaal Gent-Terneuzen. Zo ontstaat één aangesloten totaaloverzicht van de verkeersafwikkeling naar de Vlaamse zeehavens.

De systemen van de Schelderadarketen krijgen een continu investeringskrediet. Het havengebied Oostende krijgt in 2013 een nieuwe radartoren. Binnen het project van de nieuwe haventoeegang worden aansluitend een vernieuwde havensignalisatie en infrastructuur voor seinen en lichten uitgebouwd.

Langetermijnvisie VTS 2020

Op basis van de in 2012 afgeronde werklastmeting op de 5 verkeerscentrales van de Schelderadarketen zal de Permanente Commissie nagaan hoe voor VTS op korte termijn een operationele efficiëntieverhoging kan worden gerealiseerd. Op Vlaams grondgebied worden de eventuele voordelen bestudeerd bij een verdere synergie tussen de verkeerscentrale Zeebrugge en het MRCC Oostende. In de eerste fase zal de Permanente Commissie de studiescope bepalen. De tweede fase bestudeert onder meer beleid, organisatie en technologie, met 2020 als horizon.

Investerings voor de veilige en vlote maritieme verkeersafwikkeling hebben voornamelijk impact op het artikelnummer MCU/3MI-E-2-D/WT.

Continue modernisering van de overheidsvloot

Realisaties 2012

We blijven investeren in de modernisering van de Vlaamse overheidsvloot. In 2012 zijn de Hondius (peilvaartuig), de Simon Stevin (onderzoeksvaartuig), de Maurice Maeterlinck (veerboot – najaar 2012) en de Zeeschelde (boeienlegger – najaar 2012) in dienst genomen. Ook de Westerschelde en de Wandelaar zijn in 2012 in de vaart genomen.

Het nieuwe beloadingsconcept is intussen van start gegaan, waardoor de interne organisatie van de zeereddingsdienst van VLOOT op een andere manier georganiseerd moest worden. Deze reorganisatie is

van start gegaan op 1 juli en was ook gelinkt aan het nieuw samenwerkingsverband dat het agentschap MDK op 27 maart 2012 heeft afgesloten met de VZW Vrijwillige Blankenbergse Zeereddingsdienst en de BVBA Ship Support Technics om de reddingsmiddelen in de vernieuwde zeereddingsdienst efficiënter in te zetten.

Voor de nieuwe beloodsingsvaartuigen is op de begroting van 2012 een bedrag voorzien van 9,2 miljoen euro (charterhuur).

Wegens onvoorziene vertragingen op de werf kon de Orka (reddingsboot) niet in gebruik worden genomen.

Te realiseren 2013

In 2013 zal opnieuw worden geïnvesteerd in de vernieuwing en het onderhoud van de overheidsvloot. Er komen een aantal doelgerichte vervangingen van de vaartuigen (begroting DAB Vloot, artikelnummer MCE/3MI-E-2-Z/WT7.247.000 euro). Behoudens onvoorziene vertragingen op de scheepswerven, zullen de Orka (reddingsboot), de Pieter Bruegel (veerboot Schelde) en de Pierre Petit (hydrografisch vaartuig Schelde) in gebruik worden genomen.

Een moderne en performante loodsorganisatie

Dankzij maatopleidingen voor de loodsen en investeringen in elektronische navigatieondersteunende middelen kan het loodsenkorps steeds grotere schepen vlot naar de Vlaamse havens brengen.

Realisaties 2012

Het aandeel van de DAB Loodswezen in de wachttijden voor de zeescheepvaart is in 2012 verder teruggelopen. Het sociaal overleg tussen de beroepsverenigingen, de havens en de sector om de inzet van de loodsen te optimaliseren, is lopende. Daarbij wordt aandacht worden besteed aan de optimalisatie van de volledige nautische ketting voor de schepen, van bij aanmelding op zee tot de afmering aan de kaai of omgekeerd. Het doel van het overleg is oponthoud maximaal te vermijden. Binnen de Vlaamse overheid wordt gefocust op de bijdrage die de loodsen kunnen leveren in dit verband.

Conform de planning zijn de vier Swath-beloodsingsmiddelen in 2012 allemaal opgeleverd. In de schoot van het sociaal overleg binnen MDK is een plan van aanpak uitgewerkt voor een veilige en vlotte inzet van de nieuwe beloodsingsmiddelen.

Te realiseren 2013

Door de inzet van de nieuwe beloodsingsvloot zullen de wachttijden voor de scheepvaart nog verder verminderen.

Het sociaal overleg zal zich buigen over verdere efficiëntiemaatregelen, zoals bijvoorbeeld een herziening van de prestatienorm en de beurtregeling, de structurele verankering van de instroom van loodsen en een inkorting van het volledige opleidings- en loopbaantraject.

De kosten voor de inzet van de vloot worden aangerekend op MCD/3MI-E-2-Z/IS.

Hydrografie

Hydrografisch kenniscentrum

Realisaties 2012

Sinds 2011 publiceert het MDK-platform gedetailleerde peilplannen in pdf-formaat. Sinds 2012 zijn daarnaast ook XYZ-data beschikbaar. Beide vervangen de vroegere papieren peilplannen, zodat enerzijds loodsen en andere klanten nu rechtstreeks en snel de laatste peilplannen kunnen raadplegen en anderzijds ook de baggerwerken in de havens en de Schelde accurater kunnen aangestuurd en opgevolgd worden. Daarnaast komt er een webapplicatie om gegevens aan derden ter beschikking te stellen.

Een optimale planning en afstemming tussen peilen voor de scheepvaart en voor baggerwerken is voorbereid. In 2012 zal de afsprakenregeling tussen het agentschap MDK en het departement MOW worden ondertekend.

Het toegenomen aantal peilingen en de nieuwe vragen van de klanten vereisen een goede opvolging van de nieuwe meettechnieken en knowhow van de nautische bodem. Zo werkt de Vlaamse Hydrografie mee aan een onderzoek naar een innovatieve verwerkingsmethode van de peilingen om de bodem corresponderend met een veilige diepte te bepalen. Dit onderzoek wordt aangestuurd door de Gemeenschappelijke Nautische Autoriteit.

Binnen het lidmaatschap van België bij de International Hydrographic Organisation wordt ook gezorgd voor de productie van internationale en nationale zeekaarten.

De eerste IENC's (elektronische nautische kaarten voor de binnenvaart) staan sinds begin 2011 op de RIS-website. In januari 2012 is een samenwerkingsovereenkomst afgesloten met de Haven van Oostende om de IENC voor het havengebied Oostende op te maken, met inbegrip van het Plassendalekanaal. De productie van de IENC voor dit gebied is van start gegaan eindseptember 2012.

In 2012 start een vormingstraject voor hydrografen, surveyors en cartografen aan de Hogere Zeevaartschool om internationaal erkende certificaten te behalen.

In 2011 heeft het hydrografisch kenniscentrum een intensief implementatieproject opgestart om tegen uiterlijk 2013 de kwaliteitsnorm ISO 9001:2008 te behalen voor de nautische eindproducten hydrografie.

Te realiseren 2013

Een optimale planning en afstemming met de gebruikers voor het peilen en de productie van de peilplannen blijft belangrijk. Er moet een evenwicht te vinden tussen zelf uitgevoerde hydrografische opmetingen en metingen door derden.

In 2013 zal bijzondere zorg worden besteed aan het opvolgen en implementeren van nieuwe meetsystemen (apparatuur en software). Er wordt gezocht om verschillende technieken ter bepaling van de nautische bodem te vergelijken en, indien mogelijk, in gebruik te nemen of de voorbereidingen daartoe te treffen.

De meetgegevens worden vervolledigd. In 2013 komt er een zo optimaal mogelijk resurvey-schema voor de algemene peilingen op het Belgisch Continentaal Plat. De prioriteit voor de diverse zones zal wetenschappelijk worden bepaald. Het noordelijk deel van Belgisch Continentaal Plat blijft daarbij een uitdaging. Voorheen gebeurde die meting door Nederland en het Verenigd Koninkrijk.

Om de verwerking van nautische wijzigingen beter op te volgen, is in 2012 de doorlichting gestart van het huidige opvolgingsstelsel voor cartografische producten. De doorlichting loopt tot eind 2013. Eventuele verdere optimalisaties zullen het voorwerp uitmaken van een vervolgproject.

De vooropgestelde datum voor ISO-certificatie van de nautische eindproducten is december 2013.

Investeringen op de bovenstaande domeinen of acties rond deze thema's hebben een impact op het artikelnummer MCU/3MI-E-2-D/WT en MC0/1MI-E-2-B/WT.

Hydrometeo-kenniscentrum

Realisaties 2012

Het Hydrometeo-kenniscentrum beheert en exploiteert een operationeel meetnet op zee en langs de kust voor het meten van getij, golven, stroming, wind en andere specifieke parameters (het Meetnet Vlaamse Banken) en maakt het kustweerbericht.

Voor een beter beheer van historische data en om nieuwe data in real-time te valideren is een uitgebreide kwaliteitsbewaking aangewezen. Daarvoor werkt het centrum in 2012 verder aan nieuwe tools. Er komt een webapplicatie om gegevens aan derden ter beschikking te stellen.

Voor Vlaamse Baaien levert het Hydrometeo-kenniscentrum aan de verschillende werkgroepen data. Voor de werkgroep Eilanden werkt het centrum mee aan de analyse van het effect dat de ophoging van de zandbanken heeft. Het centrum zal daarvoor metingen uitvoeren ter hoogte van bestaande zandbanken. Gelet op de stijgende vraag naar data wordt in 2012 de opzet van een nieuw meetnet voorbereid.

De huidige stroomatlas van het Belgisch Continentaal Plat (BCP) is aan actualisatie toe. Daarvoor worden stroom- en getijmeetcampagnes uitgevoerd. Het is aangewezen om de windmeters centraal te beheren

binnen het Meetnet Vlaamse Banken. In 2012 zijn de windmeters, onder meer ten behoeve van het kitesurfen in het Meetnet Vlaamse Banken geïntegreerd. Door aan surfclubs informatie te geven over windsnelheden, kan worden geoordeeld of er mag worden gekitesurft.

Daarnaast zijn de bestaande getijmeters in de kusthavens aan vervanging toe. Om continuïteit en een betere kwaliteit van de metingen te verzekeren, is een volledig vernieuwingsprogramma opgestart. Voorts wordt de nauwkeurigheid en de kwaliteit van de gps-meetmethode en van de traditionele meettechnieken voor het getij onderzocht.

Voor de veiligheid van de scheepvaart en infrastructurele werken op zee en aan de kust, is informatie over het weer op zee van zeer groot belang. Om een kwaliteitsvolle werking van het Oceanografisch Meteorologisch Station (OMS) te garanderen, is een samenwerkingsovereenkomst met het KMI ondertekend. Via de samenwerking met het KMI worden de hydrometeorologen ingezet voor de opvolging van de kwaliteit en de validatie van het Meetnet Vlaamse Banken.

Een project om het huidige manuele stormvloedwaarschuwingssysteem te automatiseren en te vervangen door een getrappt systeem via sms en telefoon, is in 2012 opgestart. Het project wordt in 2013 uitgebreid getest en operationeel gemaakt.

In 2011 is een intensief implementatieproject gestart om tegen uiterlijk 2013 de kwaliteitsnorm ISO 9001:2008 te behalen voor de hydrometeorologische eindproducten.

Te realiseren 2013

De stroom- en getijmeetcampagnes op het BCP leiden in 2013 tot een nieuwe stroomatlas te maken voor de haventoeegang Oostende (eind 2013) en voor het BCP (2015). Het vernieuwingsprogramma voor de getijmeters in de kusthavens wordt voortgezet. De in 2012 nieuw ingevoerde technologie om het getij op zee te meten via een meetboei met gps-technologie, wordt grondig geëvalueerd.

De windmeters van de afdeling Scheepvaartbegeleiding worden in 2013 en 2014 opgenomen in het Meetnet Vlaamse Banken. Waar noodzakelijk zullen de metingen ook in een aangepaste vorm worden aangeboden, op vraag van de beheerders van de VTS-centrales.

Momenteel is enkel in Zeebrugge een automatisch meteostation operationeel. In 2013 wordt een automatisch meteostation in Oostende aangelegd en wordt gestart met de voorbereiding van een meteopark op de Westkust.

Via de samenwerking met het KMI worden de hydrometeorologen ingezet voor de opvolging van de kwaliteit en de validatie van het Meetnet Vlaamse Banken.

De vooropgestelde datum voor ISO-certificatie van de hydrometeorologische eindproducten is eind 2013.

Investerings op de bovenstaande domeinen of acties rond deze thema's hebben een impact op het artikelnummer MCU/3MI-E-2-D/WT en MC0/1MI-E-2-B/WT.

Doelmatige, veilige en vlotte binnenscheepvaartafwikkeling garanderen

River Information Services (RIS)

River Information Services (RIS) zijn moderne verkeersmanagementsystemen die zorgen voor een snelle elektronische overdracht van gegevens tussen water en de wal. De voorbije jaren zijn verschillende RIS-applicaties ontwikkeld, die de basis vormen voor het Vlaamse RIS-systeem (FlaRIS).

Realisaties 2012

Langs de Vlaamse waterwegen is een gebiedsdekkend AIS (Automated Identification System)-netwerk uitgebouwd van 21 basisstations. Met dat systeem zenden schepen automatisch hun identificatiegegevens en positie uit naar de waterwegbeheerders en andere schepen, wat de veiligheid ten goede komt.

De waterwegbeheerders nv De Scheepvaart (DS) en Waterwegen en Zeekanaal NV (W&Z) hebben WLAN-installaties geplaatst op verschillende punten van het Vlaamse waterwegennetwerk. Daardoor hebben de schippers draadloos internet. In eerste instantie is er alleen een beperkte internettoegang tot een selectie van

watergebonden websites. In een latere fase wordt onder bepaalde voorwaarden ook de mogelijkheid geboden om vrij gebruik te maken van het internet.

De ontwikkeling van een Visualisatie- en Bevragingstool RIS is onderzocht. De tool vormt de basis voor de verdere ontwikkeling van de RIS. Door een integratie van alle beschikbare data zal RIS evolueren tot een gebruiksvriendelijk informatiesysteem voor de eindgebruiker over de waterweg, lading en de scheepvaart.

De sluisplanningsmodule, die al in gebruik was op de door DS beheerde waterwegen, is op het grondgebied van W&Z geïmplementeerd.

Het Vlaamse RIS-systeem FlaRIS is gekoppeld met de Europese referentiedatabank European Reference Data Management System (ERDMS). Referentiegegevens van goederentypes, kaaien, bruggen, ... van de verschillende EU-lidstaten zijn daardoor beschikbaar in FlaRIS en omgekeerd. Dankzij de ontwikkeling van een gemeenschappelijke GIS-tool (Geografisch Informatie Systeem), kunnen beide beheerders locatiegebonden gegevens gemeenschappelijk aanmaken en controleren voor het verdere gebruik in FlaRIS en als input voor het ERDMS.

Een aantal waterwegen is al in kaart gebracht via mobile mapping: een boot met opname- en positiebepalingsapparatuur die terreingegevens vastlegt. Met de resultaten zijn de bestaande digitale vaarkaarten geactualiseerd en verfijnd.

De consolidatie van de onderhoudscontracten voor FlaRIS is voorbereid.

De Vlaamse overheid, de havenbesturen, Promotie Binnenvaart Vlaanderen en de Vlaamse binnenvaartsector sloten in 2011 een protocol af ter begeleiding van een Vlaamse steunmaatregel voor de aanschaf en installatie van AIS op binnenschepen. Aanvragen konden worden ingediend tot eind 2011. De installaties kunnen worden geplaatst tot eind 2012. De Vlaamse overheid trok 1.500.000 euro uit voor het protocol en de Europese Commissie verleende cofinanciering. Voor 473 schepen is een geregistreerd aanvraagdossier ingediend. Mee dankzij het succes van de steunmaatregel en de aanpak van de waterwegbeheerders en PBV (Promotie Binnenvaart Vlaanderen), wordt verwacht dat eind 2012 nagenoeg de hele Belgische binnenvaartvloot uitgerust zal zijn met AIS.

Te realiseren 2013

Op basis van de bovenvermelde studies zullen de waterwegbeheerders starten met de ontwikkeling van de eerste fase 1 van VisuRIS (de visualisatietool en bijbehorende diensten) zodat een RIS-operator op één plaats over het volledige pakket RIS-informatie kan beschikken. Dat zal resulteren in een betere en efficiëntere dienstverlening voor de schippers en de aanpassing van bestaande systemen en procedures zodat schippers in Vlaanderen zich slechts eenmalig elektronisch moeten melden.

Schippers zullen ook de betaling van de vaarrechten vanop afstand kunnen uitvoeren, bijvoorbeeld aan boord van hun schip. De resultaten van de studies rond de unieke melding in Vlaanderen en het elektronisch betalen zijn beschikbaar en zijn opgenomen in een lastenboek ter realisatie in 2013.

De mobile mapping van de waterlopen en de opmaak van vaarkaarten wordt voortgezet. De architectuur van FlaRIS zal worden omgevormd naar een servicegeoriënteerde architectuur via een nieuwe communicatiemodule. Daarmee is de laatste verouderde component van FlaRIS vernieuwd. Het onderhoud van de RIS-applicaties wordt beter gestructureerd zodat de uitval van het RIS-systeem tot een strikt minimum kan worden beperkt. De Europese ontwikkelingen worden opgevolgd en de Vlaamse uitbouw van het RIS wordt erop afgestemd.

Bedieningstijden

Realisaties 2012

Langs onze waterwegen zijn verschillende ondernemingen zeven dagen op zeven operationeel. Bij economische noodwendigheid gebeurde de bediening van de sluizencomplexen op het Albertkanaal ook op zon- en feestdagen. Vanaf 1 januari 2012 zijn de bedieningstijden van het sluizencomplex Evergem en alle aansluitende kunstwerken op de Boven-Schelde (Asper, Oudenaarde en Kerkhove), de Leie (Sint-Baafs-Vijve, Harelbeke, Doortocht Kortrijk en Menen) en het Kanaal Roeselare-Leie (Ooigem) op elkaar afgestemd. Bijkomend wordt voor deze kunstwerken ook de mogelijkheid tot bediening op zondag tussen 10 en 18 uur voorzien, als de klant dat economisch noodzakelijk vindt.

In het voorjaar van 2012 zijn herstellingswerken uitgevoerd aan de Kattendijksluis in Antwerpen. Tijdens de tijvensters dat de Kattendijksluis kan worden bediend, kan de Royerssluis nu worden gereserveerd voor beroepsscheepvaart.

Te realiseren 2013

In 2013 zal een evaluatie van de bedieningstijden plaatsvinden, onder meer op de Beneden-Dender en aan de Kattendijksluis. Een onderzoek moet uitsluitsel geven over de behoefte aan en de effecten van een uitbreiding van de bedieningsuren van de sluizencomplexen op het Albertkanaal.

Afstandsbediening beweegbare kunstwerken

Door beweegbare kunstwerken vanop afstand te bedienen en de bediening van verschillende kunstwerken te clusteren, wordt de waterweg beter beschikbaar, wat de binnenvaart ten goede komt.

Realisaties 2012

Op het kanaal Dessel-Turnhout-Schoten kreeg de centrale bediening van 10 bruggen en 1 sluis verder vorm.

W&Z werkt de aanpak uit voor de afstandsbediening van een aantal kunstwerken in Oost- en West-Vlaanderen, inclusief een stappenplan en meerjarenprogramma. Op het Zeekanaal Brussel-Schelde is de afstandsbediening van de Verbrande Brug in Grimbergen en van de Rupelbrug voorbereid.

Te realiseren 2013

Op het kanaal Dessel-Turnhout-Schoten wordt in 2013 de centrale bediening van 10 bruggen en 1 sluis operationeel. De analyse van de opportuniteit van afstandbediening van kunstwerken zal bij DS bepalend zijn voor projecten op andere kanalen.

W&Z zal in 2013 beschikken over de vereiste aanpak voor de verdere uitbouw van de afstandsbediening, een stappenplan op basis van uitgewerkte scenario's, en een globaal meerjarenprogramma op basis van het bovenvermelde stappenplan.

Binnen het lopende programma wordt op het Zeekanaal Brussel-Schelde de opdracht aanbesteed om de Jan Bogaertsbruggen in Kapelle-op-den-Bos verder te automatiseren. Voor de afstandsbediening van de Scheldebruggen in Temse en de Nijverheidsbrug in Ruisbroek wordt overlegd met de spoorwegbeheerder over de bediening van de spoorbruggen. Op het kanaal naar Charleroi wordt de opdracht aanbesteed voor de centrale bediening van de vier sluizen.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

1.1.3 De verkeersveiligheid en -leefbaarheid verhogen

Het Europees Verkeersveiligheidsprogramma *Towards a European roadsafety area: policy orientations on roadsafety 2011-2020* wil het aantal dodelijke verkeersslachtoffers tegen 2020 halveren. In het kielzog daarvan publiceerde de federale Staten-Generaal van de Verkeersveiligheid in 2011 *Aanbevelingen voor 20 prioritaire maatregelen, te nemen tijdens de periode 2011-2015*. Ook het Pact 2020 bevat ambitieuze doelstellingen inzake verkeersveiligheid, in het verlengde van de horizon 2015 uit het Verkeersveiligheidsplan Vlaanderen. Het Mobiliteitsplan Vlaanderen zal die doelstellingen verankeren.

De strategische visie van het Verkeersveiligheidsplan Vlaanderen vormt het inhoudelijke uitgangspunt voor het verkeersveiligheidsbeleid. Op basis van de 3 E's - Education (educatie en sensibilisering), Engineering (infrastructuur) en Enforcement (handhaving) - zijn 6 maatregelengroepen gedefinieerd voor meer verkeersveiligheid. Op basis van een doeltreffend juridisch kader en gefundeerd op onderzoek en data, wil ik concreet vorm en inhoud geven aan de krachtlijnen van het Verkeersveiligheidsplan Vlaanderen.

De E van educatie en sensibilisatie is prominent aanwezig inde inspanningen om alle verkeersdeelnemers via opleiding en ervaring een solide basis te bieden (krachtlijn 1), de zorg om een verkeersveilig gedrag te bevorderen (krachtlijn 2) en de aandacht voor bijzondere doelgroepen (krachtlijn 5).

Met een hoogwaardig verkeerssysteem ingebed in een duurzame ruimtelijke ordening (krachtlijn 3) zetten we duidelijk in op Engineering, zowel op de hardware als op de software van de infrastructuur. Via Enforcement of handhaving dwingen we, waar nodig, een verkeersveilig gedrag af (krachtlijn 2). Voor dat alles bouwen we gestaag aan een doeltreffend juridisch en organisatorisch kader (krachtlijn 4). Uiteraard investeren we ook in onderzoek en betrouwbare data als basis voor een doeltreffend beleid (krachtlijn 6).

Ik geef hier een overzicht van de belangrijkste initiatieven op elk van de drie E's, geclusterd volgens de 6 maatregelengroepen uit het Verkeersveiligheidsplan.

Opleiding en ervaring als een solide basis voor elke verkeersdeelnemer

Het Vlaamse verkeersveiligheidsbeleid besteedt bewust veel aandacht aan sensibilisatie, opleiding en training. Zo krijgt elke verkeersdeelnemer een solide basis mee om een leven lang veilig te kunnen deelnemen aan het verkeer. Er is aandacht voor elke leeftijdsgroep, met extra aandacht voor kwetsbare doelgroepen als jongeren (secundair onderwijs), beginnende bestuurders, senioren en motorrijders. Deze doelgroepen blijven oververtegenwoordigd in de ongevalstatistieken.

We creëerden de laatste jaren een breed aanbod aan educatieve initiatieven voor het brede publiek en voor de professionals in de sector van verkeer en mobiliteit. Dat gebeurt via doelgroepgerichte projecten en initiatieven (jongeren, senioren, motorrijders, vrachtwagenchauffeurs, ...). De Vlaamse Stichting Verkeerskunde (VSV) speelt daarbij een rol volgens het principe 'teach the teacher'. Alle initiatieven passen in een verticale leerlijn: levenslang leren over verkeer en mobiliteit, van kleuter tot senior. Daarnaast dragen diverse actoren via gesubsidieerde projecten bij tot deze solide basis (onder meer vzw Rondpunt, vzw Motorcycle Action Group, Verenigingen voor Verkeersveiligheid, vzw Okra, vzw Fietzersbond, Transport en Logistiek Vlaanderen en Responsible Young Drivers). Op deze wijze wordt in belangrijke mate invulling gegeven aan zowel het Verkeersveiligheidsplan Vlaanderen als de aanbevelingen van de federale Staten-Generaal over educatie en sensibilisatie.

Voor deze actieprogramma's en projecten wordt geput uit het begrotingsartikel MB0/1MF-E-2-A/WT.

Realisaties 2012

Kleuteronderwijs

Aya is een nieuwe educatieve en sensibiliserende animatieserie voor kleuters. De serie is ontwikkeld in samenwerking met het Levenslijn Kinderfonds van de Koning Boudewijnstichting en sluit nauw aan bij de belevingswereld van kleuters. Ze leren spelend een aantal basisregels van het verkeer. De figuurtjes komen terug in een gelijknamig bordspel dat gratis aan alle kleuterscholen is bezorgd. De animatieserie kreeg een subsidie van 288.000 euro. De financiering van het bordspel gebeurde door de Koning Boudewijnstichting en een privépartner.

Basisonderwijs

Op 24 mei 2012 organiseerde de Vlaamse Stichting Verkeerskunde de Grote Verkeerstoets voor alle vijfdejaars in Vlaanderen. De toets is een online bevraging over verkeer en mobiliteit. Met behulp van realistische foto's en filmpjes krijgen de leerlingen 25 meerkeuzevragen op een computer van de school. De vragen zijn gebaseerd op wetenschappelijke inzichten over onder andere risicoherkenning in het verkeer. Het is dus geen examen over verkeersregeltjes, maar bestaat uit realistische beelden met meerkeuzevragen over hoe je je als voetganger of fietser verkeersveilig moet gedragen. Gevaren herkennen en er passend op reageren is een belangrijk onderdeel van de verkeerstoets.

Het voorbije schooljaar (2011-2012) legden 27.107 leerlingen de Grote Verkeerstoets af. Ten opzichte van het vorige schooljaar (21.000 leerlingen) is dat een flinke stijging. 87 % van de leerlingen beantwoordde minstens 17 op 25 vragen correct en is geslaagd. Vorig schooljaar (2010-2011) bedroeg het slaagpercentage 91 % maar lag de drempel om te slagen iets lager (15 op 25). Het huidige, iets lagere percentage geslaagden blijft een knap resultaat.

Leerlingen van het zesde leerjaar konden dit jaar voor het eerst deelnemen aan het Grote Fietsexamen. Met dat project biedt de VSV een kant-en-klaar pakket (handleiding, oefen fiches, klasposter, floers voor ouders, klembord) waarmee scholen gemakkelijk aan de slag kunnen. Het Grote Fietsexamen test vijf basisvaardigheden die van kapitaal belang zijn voor kinderen om zich veilig en zelfstandig in het verkeer te verplaatsen. 4.462 van de 5.599 deelnemende leerlingen (80 %) slaagden voor alle onderdelen van het examen. Ze hebben dus de vijf basisvaardigheden (rechts op de rijbaan fietsen, rechts afslaan, voorrang verlenen, langs een hindernis fietsen, links afslaan) en het algemeen verkeersgedrag goed onder de knie.

De campagne *Iedereen verkeersouder!* moedigt ouders, grootouders, burens en al wie af en toe een handje toesteeft bij verkeersactiviteiten op school, aan om zich als verkeersouder te registreren. Na registratie krijgen de verkeersouders een starterspakket met een fluovestje en gratis educatief materiaal. Op het einde van het schooljaar 2011-2012 werd als extra beloning de Dag van de Verkeersouder georganiseerd. Sinds de nieuwe campagne hebben 169 nieuwe verkeersouders zich geregistreerd. Momenteel zijn er 2.511 verkeersouders geregistreerd. Sinds vorig jaar krijgen verkeersouders de kans zich te allen tijde uit te schrijven of aan te geven dat zij actief bezig zijn in de school. 1320 ouders hebben bevestigd dat zij actieve verkeersouders zijn. Het netwerk van verkeersouders dient als hefboom om regelmatig acties rond verkeers- en mobiliteitseducatie te voeren in de Vlaamse basisscholen.

Aanvullend op het project *SMS voor het secundair onderwijs* (Slimme Mobiele Scholen) startte in 2012 het proefproject SMS Basis. Dat focust op alle graden en onderwijsrichtingen van het basisonderwijs in de provincie West-Vlaanderen. Vijftig basisscholen konden zich inschrijven. De ingeschreven scholen houden, net als bij SMS secundair, een online schooldossier bij. Daar brengt de projectverantwoordelijke in kaart welke thema's binnen verkeers- en mobiliteitseducatie de school heeft behandeld en welke thema's nog volgen. Het dossier geeft ook aan welke vervoermiddelen de leerlingen gebruiken. Via de SMS-webshop kunnen scholen rechtstreeks materialen en initiatieven bestellen bij organisaties voor verkeers- en mobiliteitseducatie. Alle aangekochte materialen en de organisatie van het project worden nu geëvalueerd.

Het subsidieproject *Goed Gezien* is een samenwerking tussen de Fietsersbond en Transport & Logistiek Vlaanderen. Het project startte in 2009 met een opleidingspakket voor het lager onderwijs. Dat bestond uit dodehoeklessen op school (met een vrachtwagen) en provinciale nascholingen voor leerkrachten. In 2012 worden opnieuw schoolbezoeken georganiseerd en maken de lessen gebruik van de vernieuwde educatieve DVD. In opdracht van de Vlaamse overheid maakte het BIVV een studie waaruit de noodzaak bleek om de dodehoekproblematiek blijvend onder de aandacht te brengen.

Secundair onderwijs

Het *Educatief Actieplan Verkeers- en Mobiliteitseducatie* (VME) vormt al enige tijd de leidraad voor een geïntegreerde aanpak van verkeers- en mobiliteitseducatie in het secundair onderwijs. Het plan is opgevat als een kalender met een waaier van mogelijkheden om een verkeers- of mobiliteitsproject uit te werken, specifiek voor de leerlingen in het secundair onderwijs. Het plan spreidt verschillende thema's over verschillende periodes in een schooljaar. Voor elke graad is er een apart plan.

De secundaire scholen kregen inhoudelijke en financiële ondersteuning om VME in alle graden van het secundair onderwijs aan bod te laten komen, zowel via de netgeboden pedagogische begeleiding (vzw SNPB) als via het SMS-project (Slimme Mobiele Scholen) van de VSV.

Voor het schooljaar 2011-2012 is een subsidie vastgelegd van 575.000 euro voor vzw SNPB. Inhoudelijk verschoof de focus naar een nauwere samenwerking met het SMS-project van de VSV. Ongeveer 254 scholen deden niet alleen een beroep op de financiële ondersteuning via SMS, maar ook op de pedagogische begeleiders. Die ondersteunden de scholen bij de inhoudelijke uitwerking van hun verkeers- of mobiliteitsproject.

In het tweede werkingsjaar namen 451 scholen deel aan het project Slimme Mobiele Scholen. De vooropgestelde doelstelling van 400 deelnemende secundaire scholen werd dus bereikt. Sinds februari 2012 kunnen scholen via de SMS-webshop rechtstreeks materialen en initiatieven bestellen bij bepaalde organisaties.

Op de webshop is ook een digitale kwaliteitswijzer te vinden zodat leerkrachten, scholen en anderen, gerichte keuzes kunnen maken uit het brede aanbod aan verkeerseducatieve producten en projecten in

Vlaanderen. Gebruikers krijgen de gelegenheid om producten of projecten die ze via de SMS-webshop hebben besteld, achteraf te evalueren aan de hand van een aantal vaste inhoudelijke criteria (schoolse context, doelgroepbetrokkenheid, toegepaste didactiek, vormgeving en praktische informatie). Met de kwaliteitswijzer kan de VSV waken over de kwaliteit van de educatieve producten en projecten op de markt. De beoordeling door de gebruikers levert belangrijke feedback op voor de uitgeverijen en partnerorganisaties die verkeerseducatief materiaal aanbieden, waardoor ze hun producten kunnen optimaliseren.

In het schooljaar 2011-2012 schreven 798 scholen zich in voor Rijbewijs op School, samen goed voor 43.152 leerlingen. Zes op tien (59,6 %) deelnemers hebben minimum 41 punten op 50 behaald en zijn dus geslaagd voor het theorie-examen voor het rijbewijs B. Die cijfers liggen in de lijn van het schooljaar 2010-2011, met 787 scholen, 45.800 leerlingen en een slaagpercentage van 60,3 %.

In het schooljaar 2011-2012 heeft de Mobibus 20 verschillende gemeenten bezocht. In totaal bezochten 8.434 leerlingen van de tweede graad secundair onderwijs de mobiele doe-tentoonstelling. In de interactieve tentoonstelling komen 5 onderwerpen aan bod: dode hoek, duurzame mobiliteit, zichtbaarheid, fiets en bromfiets (verkeersreglement en gedragsregels). De bus is opgesplitst in verschillende modules. De leerlingen doorlopen aan de hand van een doorschuifstelsel het volledige parcours. Via de webstek www.mobibus.be krijgt het bezoek een digitaal vervolgtraject.

Senioren

Het project *Ouderen en verkeersveiligheid* van vzw Okra bood in 2010, 2011 en 2012 een grote groep senioren de mogelijkheid om hun kennis over het verkeer op te frissen. Ze kregen tips om hun gedrag aan te passen aan de nieuwe omstandigheden. De nadruk lag op de problemen die ouderen ondervinden als zachte weggebruiker of als autobestuurder. De cursus speelde hierbij in op de specifieke problematiek van het ouder worden en de beperkingen die dit in het verkeer met zich meebrengt.

Gezien de grote vraag naar dit soort verkeersvorming kreeg de vzw Okra eind 2011 een bijkomende subsidie van 50.000 euro voor de organisatie van nog eens 50 cursussen, in de periode november 2011 tot en met juni 2012.

De vzw startte in 2012 gesprekken met de VSV om te komen tot een permanent en structureel aanbod. Zo zullen de lesgevers van Okra op het einde van het project de mogelijkheid krijgen om hun lesactiviteiten bij de VSV verder te zetten als vrijwilligers. Dat gebeurt binnen Mobiplus, de opfriscursussen over verkeer en mobiliteit voor 55-plussers.

Tussen september 2011 en juni 2012 ontving Mobiplus 952 deelnemers. De VSV startte ook gesprekken met Neos, ACLVB, KVLV en de Gezinsbond om via het maatschappelijk middenveld deze opleiding een ruimere bekendheid te geven en het aantal deelnemers te verhogen.

Fietsers

We besteden bijzondere aandacht aan de veiligheid van het fietsverkeer. Er zijn specifieke initiatieven om dodehoekongevallen te voorkomen en activiteiten en campagnes om de veiligheid van kwetsbare doelgroepen te verbeteren (met name senioren en kinderen). We stimuleren het dagelijks fietsgebruik omdat dat op termijn een gunstig effect heeft op de verkeersveiligheid.

Het succesvolle sensibiliseringsprogramma *Bike to Work* (Fietsersbond) ontving een projectsubsidie voor de ontwikkeling van een innovatieve smartphoneapplicatie die routes van dagelijkse woon-werkfietsers in beeld brengt en die als *tool* kan worden gebruikt om de fietsvergoeding te berekenen.

De BBL ontving steun voor de promotie van het fietsgebruik in de stad met de *Cycle Chic*-campagne. Naar analogie van Copenhagen Cycle Chic focussen Bond Beter Leefmilieu en de steden Antwerpen, Brugge en Hasselt met de Cycle Chic-campagne op stijl, mode, uitstraling en cultuur op de fiets. Het doel is om de bezoekers van de steden te tonen dat fietsen in de stad niet alleen snel en efficiënt is, maar ook trendy en hip. De foto's van de fietsers die als straatportretten worden getoond, zijn echt en authentiek – niets wordt in scène gezet – en dienen als inspirerend voorbeeld. De website www.cyclechic.be stelt de fiets voor als een statussymbool en als verlengstuk van de identiteit, een insteek die de auto-industrie al jaren hanteert

Motorrijders

Vzw MAG ontving begin 2012 een subsidie van 66.500 euro voor een opstartweekend bij de start van het motorseizoen en voor de organisatie van rijvaardigheidstests gedurende de rest van het jaar. Het project wil motorrijders confronteren met hun tekortkomingen en hen motiveren om hun rijcapaciteit te verbeteren met een bijkomende opleiding.

Aan het opstartweekend namen 416 motorrijders deel. Zowat 1.000 motorrijders per jaar nemen deel aan de rijvaardigheidstests. Dit jaar werden niet alleen de technische rijvaardigheden gescreend, maar kwamen er voor het eerst ook tests op de openbare weg, in het reële verkeer. De nadruk lag op defensief rijgedrag.

Op 21 maart 2012 heeft een tweede rondetafel gemotoriseerde tweewielers plaatsgevonden. De rondetafel evalueerde de beleidsmaatregelen die sinds de eerste editie van 7 december 2010 zijn gerealiseerd. Ze besprak ook wat er nog kan worden gedaan om het aantal ongevallen met motorrijders tot een minimum te beperken.

Lotgenotenverenigingen en Verkeersgetuigen

Verkeersgetuigen zijn mensen die zelf slachtoffer zijn geworden van een verkeersongeval en die hun ervaringen willen delen met studenten op school. Het gaat bijvoorbeeld om personen met een blijvend letsel door een verkeersongeval, ouders en familieleden van gewonde slachtoffers (naastbestaanden), ouders en familieleden van verongelukte kinderen (nabestaanden). Elke doelgroep vraagt een specifieke vorm van ondersteuning en coördinatie.

Het project *Getuigen onderweg* van de vzw Rondpunt ging in juli 2011 van start en kreeg verder vorm in 2012. Het project heeft tot doel om het aanbod aan getuigenissen door verkeersslachtoffers of hun familieleden te stroomlijnen en uit te breiden over heel Vlaanderen.

Rondpunt bracht het aanbod van de verschillende soorten getuigenissen in kaart en startte met de coördinatie van de getuigenissen over heel Vlaanderen. Er werden ook nieuwe getuigen gezocht en er kwam een educatieve handleiding voor leerkrachten van het secundair onderwijs. Die handleiding biedt ondersteuning voor de praktische, inhoudelijke en pedagogische omkadering van een getuigenis op school, meer specifiek in de derde graad secundair onderwijs. Ten slotte wordt ook bijzondere aandacht besteed aan de ondersteuning en begeleiding van de getuigen, in samenwerking met verschillende lotgenotenverenigingen van verkeersslachtoffers.

GAR

Het project *Guardian Angel*(GAR) van de vzw DUS wil jongeren (12 tot 17 jaar oud) laten communiceren over en bewustmaken van de gevaren in het verkeer. De nadruk ligt op het gevaar om als fietser of bromfietser onvoldoende of niet gezien te worden. De jongeren worden aangezet om een vriend of vriendin een beschermengel of GAR te bezorgen, om te tonen dat ze bekommerd zijn om de verkeersveiligheid van hun vrienden. De communicatie verloopt via sociale netwerksites, met ondersteuning via televisie. De toegekende subsidie bedraagt 120.000 euro. De volledige uitvoering van het project is voorzien voor eind 2012.

Levenslijn Kinderfonds

In 2010 kreeg het Levenslijn Kinderfonds van de Koning Boudewijnstichting een eerste subsidie van 100.000 euro voor de ontwikkeling van een educatieve game voor jongeren in het secundair onderwijs. In de eerste fase (2011 en 2012) werd een 'state of the art'-analyse van educatieve games uitgevoerd. Dat voortraject heeft geleid tot een uitgebreid gamedesign document, dat het volledige scenario en de vorm van het te ontwikkelen spel omschrijft. In 2012 is de realisatie van de game gestart.

Startpakket voor vrije begeleiders

Van november 2011 tot oktober 2012 organiseerde de KWB vormingsmomenten voor 750 tal kandidaat-bestuurders en hun begeleiders. Iedere vorming bestond uit twee avondsessies met aandacht voor de verkeersregels, de opbouw van een begeleidingsplan voor kandidaat-bestuurders en de juiste houding van begeleiders tegenover de leerling-bestuurders. Het project wil ervoor zorgen dat de kandidaat-bestuurders de

juiste informatie krijgen over autorijden en het verkeer, en dat ze voldoende rijervaring opbouwen. De vzw KWB ontving een subsidie van 15.000 euro voor het project.

Truckveilig charter

Het is belangrijk dat bedrijven in de transportsector voldoende aandacht besteden aan defensief en ecologisch rijden of gezonde werkomstandigheden en eetgewoonten. We gingen samen met de transportsector en andere betrokken partijen na hoe we bij transportbedrijven een veiligheidscultuur kunnen verankeren. De VSV en mijn administratie ontwikkelden op basis van een onderzoeksrapport van het Steunpunt Mobiliteit en Openbare Werken – spoor Verkeersveiligheid een *Veiligheidscharter vrachtverkeer* voor Vlaanderen. Dat Truckveilig charter moet op termijn een kwaliteitslabel worden dat garant staat voor bedrijven die inspanningen leveren om hun personeel en materiaal zo veilig mogelijk op de baan te sturen.

De website www.truckveilig.be vraagt bedrijven en chauffeurs om zich te engageren voor minimaal 7 actiepunten die de veiligheid verhogen. Het streefdoel is om tegen eind 2012 500 ondertekende charters te hebben. Na de lancering op 12 april 2012, tekenden al 365 chauffeurs en werkgevers het charter. De oproep werd binnen de sector verspreid via e-mail en advertenties in de vaktijdschriften en ledenbladen.

De Grote Verkeersquiz

In november 2011 organiseerde de VSV de Grote Verkeersquiz. De quiz laat weggebruikers hun kennis over verkeer en mobiliteit testen en zet ze op een speelse en interactieve manier aan tot een veiliger en duurzamer verkeersgedrag. De Grote Verkeersquiz kon online worden gespeeld. De website telde bijna 47.000 unieke bezoekers. De 70 beste deelnemers uit de online quiz waren op 17 december 2011 te gast op een finaleronde in het Vlaams Parlement.

Dit jaar zal de Grote Verkeersquiz lopen van 15 oktober tot 15 november 2012. Met het oog op een nog groter bereik zal de VSV samenwerken met de radiozender MNM. De quiz zal opnieuw worden afgesloten met een finale in het Vlaams Parlement op 8 december 2012.

Steden & Gemeenten

Steden en gemeenten spelen een belangrijke rol op het vlak van verkeersveiligheid, dit komt verder aan bod in 1.5.1 onder “Efficiënte inzet van het overheidsapparaat en het vervoerssysteem”.

Daarom ontwikkelde Ouders van Verongelukte Kinderen (OVK) in 2011 het *SAVE-charter Steden & Gemeenten*. Medio 2012 kreeg OVK een subsidie voor een actieprogramma om de lokale overheden aan de hand van het charter aan te sporen tot een beter en veiliger mobiliteitsbeleid. Het is de bedoeling dat de stad of gemeente die het SAVE-charter ondertekent, een stappenproces doorloopt met onder meer een knelpuntanalyse en een actieplan verkeersveiligheid op lokaal niveau. In 2012 is het charter aan zo veel mogelijk Vlaamse steden en gemeenten bekendgemaakt. Van september 2011 tot juni 2012 hebben al 11 gemeenten het charter ondertekend. Verwacht wordt dat dit aantal tegen het einde van het jaar nog zal aangroeien tot 20 participerende gemeenten.

Te realiseren 2013

Ook in 2013 zullen we de verkeers- en mobiliteitseducatie ondersteunen met educatieve en sensibiliserende projecten.

Scholen

De Vlaamse Stichting Verkeerskunde blijft zich richten op de Vlaamse scholen (alle leeftijd niveaus: van kleuter- tot hoger onderwijs) met een waaier van lopende projecten. Het proefproject SMS Basisonderwijs wordt in 2013 geëvalueerd. De pedagogische begeleiding van de secundaire scholen, die in het verleden gebeurde in samenwerking met de vzw SNPB, wordt geïntegreerd in de werking van het SMS-project van de VSV. De VSV zal daarvoor, binnen de bestaande middelen, extra personeel aanwerven.

Rijbewijs op School start een online leerplatform met lesinhoud, oefeningen en proefexamens voor de leerlingen. Lesgevers vinden er aangepast lesmateriaal en kunnen de leerlingen beter opvolgen. Voorts zal de VSV de verkeersbrevetten (voetganger, startfietser en vaardige fietser) vernieuwen en inhoudelijk uitdiepen. Daarbij zal worden benadrukt dat de brevetten een onderdeel vormen van een permanent

leerproces. Ook in 2013 worden dodehoeklessen op lagere scholen georganiseerd. Er zullen 100 basisscholen bezocht worden, verspreid over Vlaanderen.

Lotgenotenverenigingen en Verkeersgetuigen

We blijven investeren in de ondersteuning van lotgenotenverenigingen van na(ast)bestaanden van verkeersslachtoffers, door hen o.a. verder te betrekken bij het project *Getuigen onderweg*.

Levenslijn Kinderfonds

Een eerste editie van *On tour* komt er in 2013. In een eerste fase zal de game in een aantal vooraf geselecteerde steden 'op locatie' kunnen worden gespeeld. In 2012 is hiervoor een subsidie toegekend van 300.000 euro.

De educatieve game heeft inhoudelijk twee grote troeven. De jongeren die deelnemen, moeten verschillende verkeersrollen opnemen en komen in contact met de diverse manieren waarop ze kunnen participeren in het verkeer. Tevens moeten zij tijdens het spel beslissingen nemen waaraan bepaalde consequenties verbonden zijn. Ze ervaren zo op een veilige manier de mogelijke gevolgen van bepaalde gedragingen.

Dodehoekproblematiek

In 2013 willen we projecten ondersteunen die naast lagereschoolkinderen ook andere doelgroepen op een actieve manier bij de dodehoekproblematiek betrekken. Samen met TLV (Transport en Logistiek Vlaanderen) starten eind 2012 de voorbereidingen voor een nieuwe DVD over de dode hoek, gericht tot vrachtwagenchauffeurs. De DVD, die ook aandacht besteedt aan de spiegelfstelplaatsen, wordt in 2013 gerealiseerd.

In 2013 zal de fietsersbond extra aandacht besteden aan de veiligheid van fietsers op de weg van en naar het werk. Naast alle voordelen van het fietsen, zal ook aandacht besteed worden aan de gevaren op de weg en in het bijzonder de dode hoek. Vooral in industriegebieden waar veel vrachtwagens rijden, is de kennis over de dode hoek zeer belangrijk.

Truckveilig charter - vrachtwagens

In 2013 zal de VSV tijdens een evenement de eerste truckveilig-labels uitreiken aan de ondertekenaars van het charter die hun engagementen effectief zijn nagekomen. Ook nieuwe bedrijven en bestuurders worden op het evenement uitgenodigd, zodat ze zelf ook het charter kunnen ondertekenen. De ondertekenaars van 2012 worden verder opgevolgd. Elk jaar kunnen ze hun label behouden of verliezen. Het truckveilig charter en de campagne wordt geëvalueerd en indien nodig bijgestuurd. Voorts wordt bekeken hoe de verladers bij de campagne van het truckveilig charter kunnen worden betrokken.

Steden en gemeenten

Als het actieplan Verkeersveiligheid een positieve evaluatie krijgt, zullen gemeenten de eerste SAVE-labels ontvangen van de Ouders van Verongelukte Kinderen. Het label geeft aan dat de stad of gemeente een bijzondere bijdrage levert om de verkeersveiligheid te verbeteren. De steden en gemeenten die het label krijgen, worden aangemoedigd om hun SAVE-engagement te vernieuwen en het hele proces opnieuw te doorlopen. Parallel daarmee blijft OVK andere steden en gemeenten aanmoedigen om het charter te ondertekenen en verbeteracties uit te voeren op het vlak van verkeersveiligheid. In 2013 komt er een SAVE-uitwisselingsdag waarop de betrokken steden en gemeenten hun ervaringen kunnen delen.

Bevorderen en afdwingen van veilig verkeersgedrag

Naast sensibilisering en educatie blijft ook handhaving noodzakelijk om veilig verkeersgedrag af te dwingen. Op basis van objectieve verkeersonveiligheidsgegevens bepalen we waar we investeren in handhavingssystemen.

Realisaties 2012

Roodlicht- en snelheidscamera's

Snelheids- en roodlichtcamera's vergroten de objectieve en subjectieve pakkans. In 2012 zijn extrakruispunten uitgerust met roodlichtcamera's. Er zijn extra snelheidscamera's in dienst genomen langs gewestwegen.

In april 2012 is voor het eerst een semi-vaste flitspaal ingezet op werven langs snelwegen. Die flitspaal moet werfsituaties veiliger maken voor passerende weggebruikers en voor de arbeiders op de werf. De flitspaal wordt enkele dagen op de werf geplaatst tijdens de meest risicovolle fases. In 2012 is de flitspaal op 12 werven ingezet.

In 2012 werd de statistiekenmodule van de Tradelec-toepassing in gebruik genomen, die automatisch rapporten maakt van de handavingsstatistieken van de onbemande camera's.

De geplande diepteanalyse van de effectiviteit van de bestaande roodlicht- en snelheidscamera's in functie van de verkeersveiligheid is uitgevoerd door het Steunpunt Mobiliteit en Openbare Werken – spoor Verkeersveiligheid.

Trajectcontrole

Op 8 juni 2012 is het eerste Vlaamse trajectcontrolesysteem in dienst genomen op het viaduct van de E17 in Gentbrugge, richting Kortrijk. Het systeem meet de gemiddelde snelheid van voertuigen tussen twee vastgelegde punten. Het verhoogt de verkeersveiligheid op snelwegen en wordt bovendien als eerlijker gepercipieerd dan een flitspaal. Bovendien zorgt trajectcontrole voor een homogene verkeersstroom en een rustiger wegbeeld. Volgens de huidige planning worden in het najaar van 2012 het viaduct van de E17 in Gentbrugge (richting Antwerpen) en het traject Erpe-Mere–Wetteren van de E40 (in beide rijrichtingen) uitgerust met hetzelfde systeem.

In principe kan trajectcontrole ook op het onderliggende wegennet deel uitmaken van een ruimer ANPR – netwerk (Automatic Number Plate Recognition). De nodige contacten zijn daarvoor gelegd. Een stuurgroep met onder meer de federale en lokale politie heeft een ANPR-document opgesteld om de mogelijkheden te analyseren.

Weigh in Motion (WIM)

Het systeem Weigh in Motion meet het gewicht van vrachtwagens terwijl ze rijden. Zo kunnen we potentieel overladen vrachtwagens efficiënter uit het verkeer halen en voorkomen we schade aan de weginfrastructuur door overbelading. Een overladen voertuig is ook gevaarlijker door zijn langere remafstand.

Dankzij het WIM-systeem worden alleen nog 'verdachte' vrachtwagens uit het verkeer gehaald en naar een weegbrug geleid. Vrachtwagens die niet overladen zijn, worden niet langer nodeloos uit het verkeer gehaald.

In 2012 zijn op volgende plaatsen WIM-systemen in dienst genomen:

- R0, binnenring in Halle,
- E313, richting Hasselt in Geel,
- E34, richting Antwerpen in Arendonk,
- E314, richting Lummen in Genk.

Inhaalverbod, tussenafstand en pechstrookrijden

Op de volgende plaatsen zijn bijkomende systemen voor de controle van tussenafstanden, inhaalverbod en pechstrookrijden gerealiseerd:

- E40 richting Luik in Bertem,
- E40 richting Brussel in Bertem,
- E313 richting Hasselt in Ranst,
- E314 richting Leuven in Rotselaar,
- E313 richting Antwerpen in Lummen.

Te realiseren 2013

In 2013 wordt een beperkt aantal extra locaties uitgerust met roodlichtcamera's. De nadruk zal in 2013 ook liggen op de uitbouw van trajectcontrolesystemen.

AWV wenst een opdrachtcentrale aan te besteden waarop het agentschap en andere overheden bestellingen voor het ANPR-netwerk kunnen plaatsen. Dit bestek werd intussen goedgekeurd door de Vlaamse Regering en zal door AWV in de markt worden gezet, met het oog op uitvoering in 2013. De werking met een opdrachtcentrale verzekert een uniforme aanpak bij de verschillende overheden en gebruikers, het vergroot de waaier van functionaliteiten en het drukt de prijzen.

Een hoogwaardig verkeerssysteem ingebed in een duurzame ruimtelijke ordening

Via opleiding, sensibilisering en handhaving willen we het gedrag van de weggebruiker beïnvloeden. Door die 'zachte' maatregelen aan te vullen met 'harde' investeringen in infrastructuur kunnen we de verkeersveiligheid verder verbeteren.

Realisaties 2012

Veilige en kwaliteitsvolle infrastructuur

Hoofdstuk 2 gaat uitgebreid in op de investeringen om fietsen en stappen veiliger te maken. In 2012 zijn ter bescherming van motorrijders 'vangplanken' geplaatst op alle prioritaire locaties, met name de vangrails in de buitenkant van scherpe bochten en dicht bij de rand van de rijweg.

Een veilige en kwaliteitsvolle infrastructuur kunnen we alleen bereiken met een kwaliteitsvol ontwerpproces. Daarom hebben we in 2012 heel wat aandacht besteed aan de omzetting van de Europese richtlijn 2008/96/EG over het beheer van de verkeersveiligheid van weginfrastructuur.

Op 3 februari 2012 is het besluit van de Vlaamse regering goedgekeurd houdende de uitvoering van het decreet van 17 juni 2011 betreffende het beheer van de verkeersveiligheid van weginfrastructuur (publicatie in het B.S. 2012-04-19). Dat besluit bevat al de nodige elementen om de verkeersveiligheidseffectbeoordelingen, verkeersveiligheidsaudits en verkeersveiligheidsinspecties uit te voeren op het Trans-Europese wegennet.

Het ministerieel besluit van 24 februari 2012 houdende de uitvoering van artikelen 3, 4, 6 en 8 van bovenvernoemd besluit van de Vlaamse regering (publicatie in het B.S. 2012-07-02) legt de formulieren en documenten vast ter uitvoering van het besluit.

De concrete bepalingen om de opleiding tot verkeersveiligheidsauditor te organiseren en de samenstelling van de beoordelingscommissie moeten nog worden vastgelegd. Daarvoor is een wijzigingsbesluit van de Vlaamse Regering en een aanvullend ministerieel besluit in opmaak. Voor de praktische organisatie en inhoudelijke uitwerking van de opleiding tot verkeersveiligheidsauditor werd nauw overleg gepleegd met de instellingen van hoger onderwijs (hogescholen via VLHORA en universiteiten via VLIR).

Spiegelafstelplaatsen

In 2012 wordt het project om 20 openbare spiegelafstelplaatsen aan te leggen in Vlaanderen verder afgewerkt. We besteden in het bijzonder aandacht aan een goede spreiding en zoeken actief naar geschikte locaties in de provincie Vlaams-Brabant, zodat eind 2012 ook daar een aantal spiegelafstelplaatsen voorhanden zijn.

Het is belangrijk om de spiegelafstelplaatsen te blijven promoten, in eerste instantie in de transportsector, bij werkgevers en vrachtwagenchauffeurs. In het najaar van 2012 wordt de aangepaste folder met een overzicht van alle operationele spiegelafstelplaatsen verspreid bij de verschillende bedrijven en relevante instanties. Er komt een e-mailadvertentie en de website www.gewoongroter.be zal de instructies voor het gebruik van de spiegelafstelplaats nu ook in andere talen geven. De website wordt regelmatig geüpdatet. Op basis van een evaluatie kan in de loop van 2013 nog extra promotie volgen. Zowel TLV als de Fietsersbond zullen in hun projectwerking inzake sensibilisering rond dode hoek aandacht hebben voor de spiegelafstelplaatsen.

We willen ook onderzoeken in welke mate de spiegelfastelplaatsen effectief worden gebruikt.

Verkeersbordendatabank

Op de verkeersbordendatabank kunnen de wegbeheerders kijken welke verkeersborden er op hun grondgebied staan, en de gegevens actualiseren en aanpassen waar nodig. De toepassing wordt gebruiksvriendelijker en performanter gemaakt en er zijn nieuwe functionaliteiten toegevoegd, onder meer op basis van de gebruikersopmerkingen. De verkeersbordendatabank wordt volledig web-based gemaakt, wat het gebruik moet vergemakkelijken. Zo willen we komen tot een doorgedreven gebruik ervan door de wegbeheerders. Zij staan immers in voor de bijhouding van de databank.

Het Agentschap Wegen en Verkeer werkte in 2012 aan de integratie inventaris van verticale signalisatie in de eigen bedrijfstoepassingen (Wegendatabank), waarbij tegelijkertijd de gegevensuitwisseling met de verkeersbordendatabank van het departement MOW verzekerd wordt.

De Vlaamse overheid en de kaartenmakers in Vlaanderen wisselen al geruime tijd informatie uit. In de eerste plaats gaan de tweegrote wegenkaartenmakers zelf actief op zoek naar nieuwe situaties. Om wijzigingen op het terrein uit de eerste hand te ontvangen, raadplegen ze het Agentschap Wegen en Verkeer (AWV) en de gemeenten. Daarnaast hebben beide firma's elk een website waar iedereen fouten in de wegenkaarten kan melden.

Ook met de verkeersbordendatabank is er recent een nieuw initiatief tot uitwisseling van gegevens opgestart, zodat wijzigingen op het terrein zo snel mogelijk kunnen doorstromen naar de kaartenmakers en uiteindelijk ook naar de leveranciers van navigatiesystemen. AWV en het Departement MOW participeerden reeds actief in het Europese Rosatte-project (www.rosatte.eu), en nemen deel aan het eMaPS project (eSafety Digital Maps Public Private Partnership Support Action). Het doel daarvan is om informatie over de verkeersveiligheid (zoals toegelaten snelheidsregimes, verboden afslagen of toegangsbeperkingen) te laten doorstromen naar de kaartenmakers die zelf ook participeren in de bovenvermelde projecten. Daarnaast wordt binnen Vlaanderen in de werkgroep verkeersbordendatabank regelmatig over de vorderingen van het project gecommuniceerd.

Recent hebben het Agentschap Wegen en Verkeer en het Departement Mobiliteit en Openbare Werken een aantal (test)licentieovereenkomsten gesloten met externe partijen zodat die de gegevens uit de verkeersbordendatabank kunnen gebruiken in hun toepassingen.

Technologische vernieuwing

De beveiliging van truckparkings, informatie over parkeerplaatsen en de ontwikkeling van een reservatiesysteem zijn zaken die het best over land- en regiogrenzen heen worden geregeld. In 2012 heeft de Europese Commissie een openbare raadpleging gelanceerd over de ITS-richtlijn inzake veilige parkeerplaatsen voor vrachtwagens en commerciële voertuigen. Vlaanderen volgt de richtlijn van nabij op. Omdat nog geen standaarden bekend zijn, is het moeilijk om nu al een proefproject op te starten. De nieuwe concessies voor parkings langs de Vlaamse autosnelwegen houden uiteraard rekening met de veiligheid.

Te realiseren in 2013

Technologische vernieuwing

Niet enkel via harde investeringen, maar ook d.m.v. technische investeringen in slimme mobiliteitsoplossingen willen we de verkeersveiligheid verbeteren. Doel is om het hele verkeerssysteem veilig en efficiënt te laten gebruiken. Een slim netwerk laat ons toe om op de meest optimale én veilige manier van dat vervoersnetwerk gebruik te maken. Nieuwe en voortdurend evoluerende communicatiemogelijkheden moeten het mogelijk maken in real time, snel en slim te communiceren in functie van een veilig en vlot verkeer en dit met de verschillende types weggebruikers. Verder is het belangrijk dat de verschillende vervoersnetwerken ook met elkaar kunnen communiceren en zo de mogelijkheid bieden om slim reisadvies te genereren, ongeacht de vervoersmodus, om op die manier ook vlotter te kunnen inspelen op specifieke verkeersomstandigheden.

Hier biedt het toepassen van Intelligente Transportsystemen (ITS) zeker mogelijkheden. ITS staat voor systemen waarin informatie- en communicatietechnologieën worden toegepast in het verkeers- en mobiliteitsbeheer, onder meer op het gebied van het (weg)vervoer, met inbegrip van infrastructuur, voer-

tuigen en gebruikers. Door hierin verder te investeren zal Vlaanderen de verplichtingen uit de Europese ITS-richtlijn 2010/40/EU van het Europees Parlement en de Raad van 7 juli 2010 omzetten. Deze richtlijn betreft in eerste instantie de ITS-toepassingen en -diensten binnen de Europese Unie in de wegvervoerssector en hun interfaces met andere vervoerswijzen. Om effectief in dergelijke technische mobiliteitsoplossingen te kunnen investeren plan ik een conferentie, in samenwerking met de ITS-sector, om samen vooruit te kijken naar het mobiliteitssysteem van morgen.

Een aantal van die ITS-toepassingen stelt de verkeersveiligheid centraal. Een voorbeeld is Intelligente Snelheidsassistentie (ISA). Europees onderzoek stelt dat ISA een goed effect kan hebben op de verkeersveiligheid. Daarom zal er werk gemaakt worden van de uitvoering van de door het Vlaams Parlement goedgekeurde resolutie inzake ISA. De ontwikkeling van een volwaardige snelheidskaart ten behoeve van ISA is een van de vragen. Het homogeniseren van de diverse snelheidsregimes kan in dit verhaal ingepast worden. In tweede instantie zal onderzocht worden hoe we door middel van concrete proefprojecten stapsgewijs naar de concrete implementatie van ISA kunnen toewerken. Het is wel van belang voldoende oog te hebben voor de Europese beleidscontext inzake ITS.

Verkeersbordendatabank

Wat de verkeersbordendatabank betreft, wordt er werk gemaakt van het webbased maken ervan en het zo uitgebreid mogelijk ter beschikking stellen van deze data aan openbare en private partners. Het afsluiten van (test)licentieovereenkomsten met externe partners biedt hen immers de mogelijkheid de data uit de verkeersbordendatabank te integreren in eigen toepassingen. Daarom ook zal het overleg met de (digitale) kaartenmakers behouden blijven. In 2013 worden de wegbeheerders, met name de lokale besturen, verder aangespoord om hun verantwoordelijkheid op te nemen inzake het up-to-date houden van de verkeersbordendatabank.

Een doeltreffend juridisch en organisatorisch kader

Sinds 1 januari 2008 is Vlaanderen bevoegd voor het toezicht op de aanvullende reglementen op de politie inzake wegverkeer. Met die reglementen kunnen de wegbeheerders het algemeen verkeersreglement aanpassen aan de plaatselijke omstandigheden. Vlaanderen ondersteunt de lokale overheden met advies en werkt aan een digitale tool om de opmaak van aanvullende reglementen te vergemakkelijken.

Realisaties in 2012

Op jaarbasis zullen we in 2012, net als in de voorgaande jaren, een 2000-tal gemeentelijke aanvullende reglementen ontvangen hebben. De meeste daarvan, zo'n 1700, hebben betrekking op gemeentewegen en werden ter kennisgeving aan de Vlaamse overheid meegedeeld. De overige, een 300-tal gemeentelijke aanvullende reglementen, heeft betrekking op gewestwegen en moet daarom ter goedkeuring worden voorgelegd. De Vlaamse overheid adviseert de lokale overheden en politie over procedurele, vormelijke en inhoudelijke aspecten van aanvullende reglementen. Ze geeft ook preadviezen voor de aanvullende reglementen over gewestwegen.

De ontwikkeling van de Interactieve Reglementengenerator (IRG) werd uitgevoerd. De huidige IRG helpt in eerste instantie om de aanvullende reglementen snel en juridisch correct op te stellen. In 2012 is de testfase van de tool uitgerold met real life testen door een pilootgroep. Voordat de toepassing voor alle wegbeheerders wordt opengesteld, moeten eerst nog de beheersmodules worden uitgewerkt zodat de Vlaamse overheid ook zonder tussenkomst van een externe dienstverlener wijzigingen kan aanbrengen. Verder werden de eerste mogelijkheden geanalyseerd voor het complementair gebruik van de Interactieve Reglementengenerator met de Verkeersbordendatabank.

Te realiseren in 2013

Nadat de beheersmodules zijn uitgewerkt, kunnen de verzamelde opmerkingen over de data snel en eenvoudig worden verwerkt. IRG kan dan worden opengesteld voor alle relevante wegbeheerders

We moeten verder onderzoeken hoe we IRG en de verkeersbordendatabank op elkaar kunnen laten inspelen en het complementair gebruik van beide toepassingen kunnen bevorderen. We willen aanpassingen in de verkeersbordendatabank de aanzet laten zijn voor de opmaak van de bijhorende aanvullende reglementen op

het wegverkeer d.m.v. de IRG. Omgekeerd zou de opmaak van een aanvullend reglement de basis kunnen vormen voor een update van de verkeersbordendatabank. In een volgende fase kan dit instrument worden ingezet bij de harmonisering van snelheidsregimes.

Onderzoek en betrouwbare data voor een doeltreffend beleid

Realisaties 2012

Steunpunt Mobiliteit en Openbare Werken – spoor Verkeersveiligheid

Het Steunpunt Mobiliteit en Openbare Werken – spoor Verkeersveiligheid liep van 2007 tot en met 2011. In de eerste helft van 2012 zijn de laatste nog af te werken steunpuntrapporten opgeleverd, met onder meer de evaluatiestudies naar het effect van onbemande camera's op gewestwegen (diepteanalyse) en het effect van het wegwerken van gevaarlijke punten (voor die punten waarvoor voldoende ongevalgegevens beschikbaar waren).

Ongevalsdata

De ontwikkelde ongevallentool is uitgebouwd en het Ongevallen-GIS is geoperationaliseerd. De tool is in eerste instantie opgesteld voor interne partijen. De ongevalgegevens van de federale overheid worden voortdurend geoptimaliseerd. De Vlaamse Task Force Ongevallenregistratie en –analyse is in juni een eerste maal samengekomen met de federale betrokken partijen (Centrex Wegverkeer, federale politie, Vaste Commissie van de Lokale Politie, BIVV, Steunpunt Verkeersveiligheid). Op korte termijn zullen we beschikken over de volledig gelokaliseerde ongevalgegevens voor de jaren 2009 en 2010. We dringen aan op een versnelde beschikbaarheid van die gegevens, dit via alle beschikbare overlegkanalen.

Analytisch onderzoek van het nieuwe Steunpunt Verkeersveiligheid bouwt gedeeltelijk voort op onderzoek van het vorige steunpunt (zoals de Road Accident Analyzer om gevaarlijke wegsegmenten te detecteren, ook met het oog op de uitvoering van de Europese richtlijn 2008/96/EG). Nieuwe projecten gaan onder meer over ongevalanalyse (onder meer met manoeuvre diagrammen), conflictobservatie en evaluatie van beleidsmaatregelen in functie van meer verkeersveiligheid.

Andere data

Het BIVV deed in opdracht van de Vlaamse overheid in Oost- en West-Vlaanderen een multidisciplinair diepteonderzoek naar verkeersongevallen met vrachtwagens en zwakke weggebruikers (BLAC – Blind spot Accident Causation). De nadruk lag daarbij op de dodehoekproblematiek. Er zijn 12 ongevalprofielen opgesteld van typische ongevallen met vrachtwagens en zwakke weggebruikers. Op basis van de resultaten en internationale literatuur is een *toolbox* opgemaakt met infrastructurele maatregelen om dodehoekongevallen te voorkomen. Voorts zijn ook gedragsmaatregelen (met de drie pijlers opleiding, sensibilisering en handhaving) en voertuigtechnische maatregelen geformuleerd.

Voor het IIR-project (Inventarisatie, Inspectie en Rapportering van wegaanhorigheden) is van twaalf wegaanhorigheden bepaald welke elementen moeten worden opgenomen bij de inventarisatie en inspectie. AWW ontwikkelde een inspectietoepassing voor tabletcomputers met foto- en gps-functie. In het najaar van 2012 worden in een eerste fase 100 tablets in gebruik genomen. De inspectieresultaten worden via de tablets onmiddellijk centraal geregistreerd, wat veel tijdswinst oplevert.

Te realiseren 2013

Steunpunt Verkeersveiligheid 2012-2015

Het nieuwe Steunpunt Verkeersveiligheid (2012-2015), een samenwerkingsverband tussen de Universiteit Hasselt, de KU Leuven en VITO, de Vlaamse Instelling voor Technologisch Onderzoek, start zijn activiteiten. Ook dit steunpunt staat in voor een belangrijk deel van het wetenschappelijk onderzoek ter ondersteuning van het verkeersveiligheidsbeleid. Het meerjarenprogramma van het nieuwe Steunpunt omvat de volgende hoofdthema's:

- data & indicatoren,
- risicoanalyse,

- menselijk gedrag in relatie tot de systeemcomponenten voertuig en omgeving,
- ontwikkeling van verkeersveiligheidsmaatregelen,
- ranking en evaluatie van maatregelen.

Ongevalsdata

De ongevallentool wordt uitgewerkt en voor analyses gebruikt. De Vlaamse Task Force Ongevallenregistratie en –analyse zet haar werkzaamheden verder, eventueel met meer leden afhankelijk van de geïdentificeerde problemen en mogelijke oplossingen. De dataverzameling en –verwerking, en de samenwerking met de verschillende betrokken partijen, blijven aandachtspunten en zullen verder worden opgevolgd.

Andere data

AWV investeert verder in de opbouw en het beheer van kwaliteitsvolle digitale en centrale inventarissen. De inspectietoepassing zal verder worden uitgebreid en geoptimaliseerd. De digitaal verzamelde inspectiegegevens zullen worden geïntegreerd in de inspectierapporten.

De bovenstaande acties in het kader van een veilig en duurzaam verkeersbeheer hebben impact op het artikelnummer MBU/3MF-E-2-D/WT.

1.2 Een kwaliteitsvol, volledig, (kosten)efficiënt en geïntegreerd openbaarvervoeraanbod

1.2.1 De kwaliteit van de dienstverlening van het openbaar vervoer verhogen

Doorstroming

Realisaties 2012

Door projecten voor doorstromingsmaatregelen in een meerjarenprogramma op te nemen, kan de realisatie er van veel vlotter worden voorbereid en opgevolgd. De Task Force Doorstroming stuurt het rollend meerjaren-doorstromingsprogramma jaarlijks bij. Dat programma bevat zowel infrastructurele ingrepen (zoals uitstulpende haltes, busluizen of busbanen) als software (verkeerslichtenbeïnvloeding, verkeersregelsystemen,). Welke projecten prioriteit krijgen, wordt beslist op basis van stiptheidsmetingen, afwijking van de minimale commerciële snelheid en klanttevredenheid. Het doorstromingsprogramma wordt in overleg met De Lijn en AWV opgesteld.

Om de kwaliteit van haar service te blijven verzekeren, stelt De Lijn alles in het werk om de aangeboden dienstregeling te respecteren. Daarom is het principe van de variabelisering van de rijtijden opgestart op basis van gemonitorde realtime rijtijden uit het verleden. Het principe van de variabelisering houdt rekening met de minimale commerciële snelheden per type lijn die in de beheersovereenkomst van De Lijn zijn opgenomen. Er wordt altijd een afweging gemaakt tussen doorstromingsmaatregelen en aangepaste rijtijden. AWV besteedt speciale aandacht aan de stiptheid en de doorstroming van de voertuigen van De Lijn, in het bijzonder bij omleidingen en verkeerscongestie.

In het project draadloze detectie via korte afstandsradio (KAR) was de kusttram aan de beurt. In 2012 zullen alle kruispunten langs de kustlijn aangepast zijn aan een draadloos verkeerslichtenbeïnvloedingssysteem. In 2012 zijn ook de overblijvende 45 tramvoertuigen (25 kusttrams en 20 seizoensgebonden hermelijntrams) met de KAR-technologie uitgerust.

Het proefproject voor draadloze verkeerslichtenbeïnvloeding met KAR op de as Brussel–Leuven is gestart. Daarvoor zijn afspraken gemaakt met de MIVB en het Brusselse Hoofdstedelijke Gewest. Het bestek werd begin 2012 gegund en is in uitvoering.

De Lijn selecteert in samenspraak met AWV vijf assen in Vlaanderen waar de doorstroming van het openbaar vervoer kan worden geoptimaliseerd. Belangrijk is dat er geen grote infrastructurele aanpassingen nodig zijn, en dat verkeerslichtenbeïnvloeding of andere maatregelen zichtbare resultaten kunnen opleveren.

Per as wordt een nota opgesteld met de knelpunten en mogelijke oplossingen. Dat gebeurt op basis van loggegevens van De Lijn (Track & Trace-toestellen) en van de verkeersregelaars.

Te realiseren 2013

De in 2012 opgestarte variabilisering van de rijtijden wordt toegepast op alle openbaarvervoerlijnen. De resultaten van de oefening worden vertaald in een meerjarenprogramma, dat in principe meeloopt met het ritme van de gebiedsevaluaties.

In 2013 zal het volledige traject van de kusttram klaar zijn voor de draadloze beïnvloeding van verkeerslichten. De resultaten zullen worden geanalyseerd als basis voor mogelijke toekomstige projecten. Het KAR-project wordt verder uitgerold op de streekbuslijn Leuven-Brussel. De in het strategisch project Retibo voorziene boordcomputer zal op termijn het volledig beheer van het KAR-systeem op zich nemen. De boordcomputers kunnen bijvoorbeeld verkeerslichten en slagbomen beïnvloeden.

In 2013 worden de aanpassingen op de vijf geselecteerde assen uitgevoerd. De Lijn en de wegbeheerders werken samen een aanpak uit om de nood aan doorstromingsbevorderende maatregelen te bepalen. Een afwijking van de vastgestelde rijsnelheden (monitoring) met de in de beheersovereenkomst van De Lijn opgelegde commerciële snelheid (per type lijn) is de belangrijkste factor bij de analyse.

Bij omleidingen wordt consequent de afweging gemaakt tussen de nood aan bediening van het traject en de impact van de omleiding op de bedieningskwaliteit van de volledige lijn. Dat gebeurt in nauw overleg met de betrokken wegbeheerder en/of de lokale besturen.

De investeringen van De Lijn in doorstromingsbevorderende maatregelen hebben een weerslag op de artikelnummers MBO/1ME-E-5-Z/IS en MBO/1ME-E-2-Z/IS. Investerings in doorstroming van het openbaar vervoer hebben bij AWV een impact op het artikelnummer MDU/3MH-E-2-D/WT.

Een eengemaakt vervoerbewijs voor de verschillende vervoersaanbieders

De vier Belgische vervoermaatschappijen vormen hun ticketsysteem om tot één eengemaakt systeem met chipkaarten, kaartlezers en boordcomputers op alle voertuigen (treinen, trams, bussen en metro). Die Mobib-kaart maakt het voor de openbaarvervoergebruikers veel eenvoudiger om zich duurzaam te verplaatsen. In eerste instantie zal de reiziger met de chipkaart kunnen reizen op de netten van De Lijn, NMBS, MIVB en TEC. Later kunnen daar ook andere mobiliteitsdiensten bij komen, zoals autodelen, fietsenverhuur en randparkings, of vervoer in het buitenland.

Realisaties 2012

In augustus 2011 werd de hoofdopdracht voor de levering en indienststelling van een Registratie-, Ticketing- en Boordcomputerplatform (Retibo) na aanbesteding toegewezen aan de THV Profa.

In het najaar van 2011 ontvingen enkele honderden reizigers in Vlaams-Brabant bij wijze van test een chipkaart waarmee ze de bussen van De Lijn en het openbaar vervoer in Brussel kunnen gebruiken.

In het voorjaar van 2012 heeft de THV Profa de prototypes voorgesteld van de apparatuur (valideertoestellen, boordcomputer en chauffeursconsole) die op de voertuigen zal worden geïnstalleerd. Tevens heeft de THV in mei 2012 een centrale werkplaats (te Duffel) in gebruik genomen waarin de busvoertuigen worden uitgerust met de nieuwe toestellen.

In augustus 2012 heeft de hoofdleverancier de software geleverd – die momenteel in testfase is bij De Lijn – voor de aanmaak en verdeling van de Mobib-kaarten voor het 65+ doelpubliek.

In het najaar van 2012 start een technisch proefproject in Vlaams-Brabant waarbij de nieuwe apparatuur in een operationele omgeving op de voertuigen zal worden uitgetest.

Te realiseren 2013

De voorbereidende installatiewerkzaamheden voor de busvoertuigen (o.a. het aanbrengen van de noodzakelijke bekabeling) namen een aanvang in de centrale installatiewerkplaats in mei 2012. Vanaf 2013

wordt vervolgens de apparatuur (valideertoestellen, boordcomputer en chauffeursconsole) op alle voertuigen geïnstalleerd met als doelstelling de installaties af te ronden tegen het einde van 2013.

Daarenboven beoogt het ReTiBo project tegen het einde van 2013 de nodige software functionaliteit beschikbaar te stellen om het ReTiBo systeem operationeel te kunnen gebruiken op de voertuigen en vanop afstand, zodat de registratie, validatie en reizigerstelling (in eerste instantie voor de 65+ reizigers) in de backoffice kan worden verwerkt (beleidsinformatie & rapportering).

Alle 65+ reizigers moeten een Mobib-kaart hebben en deze op de voertuigen van De Lijn kunnen gebruiken (registreren). Er wordt een pilootproject opgezet om de interoperabiliteit tussen de NMBS en De Lijn m.b.t. elkaars Mobib-kaarten te kunnen valideren;

Investerings in dit domein of hebben een impact op het artikelnummer MBO/1ME-E-5-Z/IS.

Tariefbeleid bij De Lijn

Op 1 februari 2012 paste De Lijn haar tarieven aan. Een rit met bus of tram werd gemiddeld 2,7 % duurder. Daarmee bleef de stijging van de tarieven onder de inflatie van de consumentenprijzen. De Omnipas 60+ verdween en ging op in de Omnipas.

Gelet op de bijzondere dienstverlening van de snelbuslijnen 68, 178 en 179 van Limburg naar Antwerpen en Leuven/Brussel, is er vanaf 23 september 2012 een apart tariefsysteem gelanceerd.

De Lijn blijft streven naar meer tariefvereenvoudiging, wat de overgang naar de Mobib-kaart zal vergemakkelijken. Voorverkoop blijft het geprefereerde verkoopskanaal. De Lijn blijft Sms-ticketing promoten.

Verdere besparingen op de dienstverlening zijn niet mogelijk. Vanaf 2013 zal de kostendekkingsgraad dienen te verhogen via maatregelen aan de inkomstenzijde. Er wordt 4 miljoen euro voorzien via een verbeterde controle op het zwartrijden en een verhoging van de reclame-inkomsten. De Vlaamse Regering gaf daarnaast de opdracht om een inkomstenplan uit te werken met concrete voorstellen.

Dienstverlening aanpassen waar nodig

Conform het besluit Netmanagement wordt het netwerk van De Lijn uitgebreid op basis van de vervoerspotentiëlen op de te realiseren verbindingen enerzijds en een efficiënte verknoping, zowel binnen de eigen lijnen en met de NMBS, als met de overige verplaatsingsmodi (comodaliteit) anderzijds.

Capaciteitsproblemen worden nauwgezet opgevolgd en zo accuraat mogelijk opgevangen.

Realisaties 2012

De beheersovereenkomst van De Lijn bevat specifieke indicatoren om jaarlijks de evolutie van de stiptheid op te volgen. Speciale aandacht is besteed aan de stiptheid en doorstroming bij verkeerscongestie en omleidingen. De vraaggestuurde bijsturing van het aanbod in functie van potentiëlen en kostenefficiëntie werd in overleg met alle betrokken partijen afgerond en geïmplementeerd. In samenwerking met de NMBS is een pilootproject opgestart meteen nieuw systeem voor de aansluitingsregeling trein-bus.

De Lijn nam in 2012 13 nieuwe gelede trams in gebruik en runde de aanbesteding af van 88 nieuwe trams voor Antwerpen en Gent waaronder, voor het eerst in de geschiedenis van De Lijn, een aantal extra lange trams (ca. 43 meter). Voorts zijn de aanbestedingen lopende voor 390 nieuwe bussen, met het oog op de verjonging van de busvloot. 58 daarvan zijn hybride bussen (diesel-elektrisch) en 41 zijn microbussen.

Ondanks de noodzaak tot kostenoptimalisatie van het aanbod slaagde De Lijn erin de exploitatiesegmenten van het laatavond- en nachtvervoer te behouden. Hiertoe werden peterschapsprojecten opgezet met derden. De Lijn blijft, in samenwerking met de organisatoren, ook grootschalig evenementenvervoer aanbieden. Dit genereert zowel gunstige effecten op de verkeersveiligheid als op de mobiliteit.

Te realiseren 2013

Exploitatie-efficiëntie, met vooral stiptheid en een goede doorstroming, wordt meer dan ooit het speerpunt in het vraaggerichte netmanagement. De aanbestedingsmaatregelen van 2012 worden geëvalueerd. Het pilootproject voor de optimalisatie van aansluitingen trein-bus wordt opgestart en geëvalueerd.

De vervolgotrajecten in de aanbesteding en aankoop van rollend materieel worden voortgezet. De vervanging van de kusttrams in West-Vlaanderen wordt voorbereid.

Investeringen in dit domein hebben een impact op het artikelnummer MBO/1ME-E-5-Z/IS.

Leerlingenvervoer

Realisaties 2012

De Lijn en het beleidsdomein Onderwijs en Vorming hebben in 2011 een samenwerkingsovereenkomst gesloten die de gezamenlijke overlegstructuren bepaalt. Eind 2011 is de ambtelijke werkgroep gestart met de inventarisatie en prioritering van haar werkzaamheden. De politiek ambtelijke stuurgroep is begin 2012 gestart. De geautomatiseerde uitwisseling van relevante data start in 2012. Een eenduidige communicatie tussen de voornaamste stakeholders (Departement Onderwijs en Vorming, De Lijn, scholen, ouders) is gestart en wordt verder uitgewerkt.

Te realiseren 2013

Op basis van de verwachte leerlingenaantallen is er een toenemende vraag naar zonaal leerlingenvervoer. Er is voor 2013 extra budget voorzien om enerzijds de tekorten uit het verleden bij te passen, maar zeker ook het comfort van de leerlingen te verhogen.

Het overlegmodel krijgt vorm via de werkgroep en stuurgroep. De geautomatiseerde uitwisseling van data wordt op punt gesteld. Processen voor het leerlingenvervoer worden in kaart gebracht. De eenduidige communicatie tussen de belangrijkste stakeholders vormt daar de werkingsbasis voor. Dat alles moet uiteindelijk resulteren in een kwaliteitsvoller zonaal leerlingenvervoer.

Tijdens het schooljaar 2012-2013, zal ik de minister bevoegd voor Onderwijs bijstaan bij de voorbereiding van een nieuw decreet leerlingenvervoer. Samen zullen we een inschatting maken van de gevolgen van deze nieuwe krachtlijnen voor de uitgaven van de Vlaamse overheid en het recht op leerlingenvervoer voor leerlingen in elk type, opleidingsvorm en opleidingen (OV3) of studierichtingen (OV4). Dit gebeurt in samenspraak met De Lijn. Een conceptnota zal tegen het voorjaar 2014 afgerond zijn.

Betere communicatie met de klant

Realisaties 2012

De Lijn investeert in reizigersinformatie, een kritische succesfactor in de tevredenheidsonderzoeken. Ze speelt daarbij in op de veranderende informatiebehoeften en technologische opportuniteiten.

Website

De website van De Lijn is permanent in ontwikkeling. Tijdens de eerste 7 maanden van 2012 steeg het aantal bezoekers met 11,9 % tegenover dezelfde periode in 2011. In 2012 zijnde volgende verbeteracties gerealiseerd:

- vermelding van zone-informatie in het routeplan,
- optimalisatie van het platform mijnlijn.be,
- een apart geüniformiseerd onderdeel over de communicatie rond de grote wijzigingen in het aanbod van De Lijn via www.delijn.be/aanpassingen.

De website wordt aangepast zodat ze het AnySurfer-label voor een periode van 2 jaar kan hernieuwen.

Reizigers Informatie Systeem (RISE)

RISE gebruikt nieuwe technologieën om in te spelen op de veranderende reizigersbehoeften inzake informatie. Met behulp van innovatieve informatie-, routerings-, navigatie-, waarschuwings- en adviessystemen zal RISE het aanbod van De Lijn nog toegankelijker maken voor de reiziger. Zo wordt De Lijn een adviserende realtime informatieverstrekker.

Binnen het Strategisch Project RISE zijn in 2012de volgende realisaties opgeleverd.

- Reizigers met mobiel internet kunnen vanop elk toestel realtimeinfo opvragen voor een specifieke halte via www.mijnlijn.be/haltenummer.
- Er is een mobiele versie van de routeplanner op Andrie gelanceerd.
- Eind 2011 zijn de haltes van De Lijn opgenomen in Google Maps. Sinds maart 2012 zijn ook de lijnen en de dienstregelingen opgenomen, zodat Google Maps als een volwaardige routeplanner fungeert.
- De Lijn stelt al enige tijd haar reisinfodata ter beschikking van derden. Sinds april 2012 kunnen derden ook gebruikmaken van een specifieke reisinfo webservice die verrijkt wordt met realtime-informatie. Via www.mijnlijn.be vinden potentiële gebruikers alle informatie over de reisinfodata die ter beschikking worden gesteld.
- Eind 2011 lanceerde De Lijn op het Gentse tramnet een proefproject dat reizigers via de realtime infoborden op de hoogte brengt van onvoorziene storingen. Het proefproject is in juli 2012 uitgebreid naar alle andere provincies met realtime infoborden. Het is de bedoeling om de info over onvoorziene storingen later ook via andere kanalen ter beschikking te stellen.
- Realtime informatie aan de hoofdhalttes: op 03/08/2012 zijn 259 installaties afgerond. Daarmee is ruim een derde van het aantal hoofdhalttes uitgerust met real time informatie.
- De dienstregelingen aan de haltes krijgen een nieuwe, duidelijkere lay-out en de vernieuwing van de halte-informatie is afgerond. Aan de halte wordt ook duidelijk gecommuniceerd over de nieuwe RISE-realisaties.

Contactcenter De LijnInfo

Het contactcenter van De Lijn vervult in de communicatie naar de klant een eerstelijns sleutelfunctie.

Realisaties 2012

De voorlichters van De LijnInfo handelen sedert mei 2011 alle mail- en online vragen af voor de entiteit West-Vlaanderen. In het najaar van 2012 wil De Lijn deze service uitbreiden naar de provincie Limburg, voor klachten in plaats van vragen.

In 2010 is een test uitgevoerd waarbij het telefoonnummer van de dienst abonnementen van Vlaams-Brabant tijdens de piekperiode augustus–september tijdelijk werd doorgeschakeld naar De LijnInfo. De test werd in 2011 voortgezet en uitgebreid naar de entiteiten Oost- en West-Vlaanderen. In 2012 zal ook De Lijn Limburg gebruikmaken van de dienst.

Sinds beginoktober 2012 is De Lijn, zowel proactief als reactief, aanwezig op een aantal sociale mediakanalen (o.a. Twitter). Zo tracht De Lijn nog korter op de bal te spelen en rechtstreeks met haar reizigers te communiceren.

Te realiseren 2013

Momenteel ontwikkelt De Lijn een geactualiseerde strategie om alle bestaande online kanalen op elkaar af te stemmen. Een van de resultaten wordt de vernieuwde www.delijn.be in de loop van 2013.

Binnen het Strategisch Project RISE zal de plug-in routeplanner worden aangevuld met een eenvoudiger versie, omdat sommige websitebeheerders problemen hadden om de bestaande versie te installeren. De informatievoorziening op de voertuigen zal worden verbeterd met bijvoorbeeld LED-balken op de voertuigen (halteaanmelding) of bijkomende TFT-schermen. De voorbereidende studie is lopende.

Investerings in dit domein hebben een impact op het artikelnummer MBO/1ME-E-5-Z/IS.

1.2.2 De (kosten)efficiëntie van het openbaar vervoer verhogen

Een hogere kostendekkingsgraad

De Lijn streeft ernaar om de efficiëntie van haar algemene werking te verhogen en zoekt actief naar efficiëntiewinsten in haar interne processen. Zuinig beheer en kostenbewustzijn bij alle medewerkers zijn belangrijke principes. Dat alles loopt als een rode draad doorheen de beheersovereenkomst 2011-2015 tussen de Vlaamse Regering en De Lijn.

De sleutelementen voor efficiëntiewinsten bij De Lijn zijn het vraaggestuurde karakter van het openbaar vervoer, weliswaar binnen het regelgevend kader van het netmanagement (inclusief basismobiliteit), dat wordt ingevuld op basis van aantoonbaar potentieel of voldoende bezettingsgraad. Ook een optimale planning van de inzet van exploitatiemiddelen en personeel om het aantal lege kilometers en dode uren te beperken is prioritair.

Om de netwerkevaluaties mogelijk te maken, is elke entiteit van De Lijn opgedeeld in een aantal evaluatiegebieden. In de doorlooptijd van de beheersovereenkomst wordt elk evaluatiegebied minstens éénmaal geëvalueerd. De Lijn besteedt bijzondere aandacht aan de entiteitoverschrijdende afstemming voorgedebieden die door meer dan één entiteit worden beheerd.

De voorstellen voor de prioriteiten in het netmanagement (Acties B1, B5, B6, 11a, Resolutie 18) zijn gebaseerd op de gebiedsevaluaties en de methodieken van onder meer potentieelonderzoek. De gebiedsevaluaties worden regelmatig uitgevoerd en passen in het mobiliteitsconvenant (procesmatig, in samenspraak met alle betrokken partners).

Ook de doorstromingsmaatregelen zijn belangrijke maatregelen inzake efficiëntie. Door de aanpassing van de exploitatie op onderbezette lijnen kunnen de kosten worden beheerst.

Noodzakelijke beheersgegevens worden structureel gemonitord, in kaart gebracht en zowel intern als extern vergeleken. Een meer optimale planning van de inzet van voertuigen en personeel, met respect voor de sociale wetgeving en de CAO-afspraken, kan kostenbesparingen opleveren. De software daarvoor wordt verbeterd.

Realisaties 2012

In 2012 wordt een actieplan uitgevoerd om een bedrijfseconomisch budgettair evenwicht te bereiken. Het actieplan bevat inspanningen aan de ontvangstenzijde (zoals de intensievere strijd tegen zwartrijden) en aan de kostenzijde (besparingen op werking en op aanbod, onder meer in functie van de vastgestelde bezettingsgraden). De inkomsten stijgen zoals vooropgesteld in de goedgekeurde begroting van De Lijn. Uit de halfjaarcijfers blijkt dat De Lijn op schema zit om haar begroting in 2012 in evenwicht te brengen.

De Vlaamse Regering heeft afgesproken om de kostendeckingsgraad te verhogen met 0,5 % per jaar van de beheersovereenkomst. Vanaf 2013 zal de stijging van de kostendeckingsgraad dienen te gebeuren via maatregelen aan de inkomstenzijde. De Vlaamse Regering gaf de opdracht een plan uit te werken met voorstellen.

Te realiseren 2013

Ook in 2013 zullen de kosten streng worden bewaakt. De kostendeckingsgraad zal dienen te verhogen via maatregelen aan de inkomstenzijde. Verdere besparingen op de dienstverlening zijn niet mogelijk. De Vlaamse Regering gaf in dit verband de opdracht om een plan uit te werken met voorstellen.

Marketingacties evalueren

De Lijn zette tal van acties op om een warmer en menselijker imago te krijgen. Via trial- en thema-acties laat De Lijn de Vlamingen op gerichte tijdstippen proeven van een ritje. Uit verkoopsgegevens blijkt dat er voor jongeren twee belangrijke momenten zijn: de overgang van de lagere naar de middelbare school (12/13 jaar) en rond de leeftijd van 18 jaar.

Realisaties 2012

In de eerste helft van 2012 heeft De Lijn in al haar communicatie de reizigersinformatiesystemen van RISE in de verf gezet.

Met Buzzy Pazz blijft De Lijn ook dit jaar heel gericht werken op drie segmenten binnen de jongerenpopulatie 12-25 jaar. De Lijn informeert alle ouders van 12- of 13-jarigen via een brief over Buzzy met veel praktische informatie.

Op de opendeurdagen in middelbare scholen stelt De Lijn continu haar werking voor om meer en meer ouders te overtuigen het STOP-principe te overwegen voor de schoolverplaatsingen van hun kinderen. Er wordt een nieuwe manier van partnerships uitgewerkt. Die moeten operationeel zijn vanaf januari 2013.

Insteek is dat De Lijn en de scholen intenser gaan samenwerken en de jongeren en hun ouders samen informeren inzake hun mobiliteitsbehoeften.

Voor de tieners (14-18) is het belangrijk dat De Lijn hen ondersteunt in een breder busgebruik dan alleen voor het schoolvervoer. Onderzoek leerde dat dat bijdraagt tot een betere appreciatie van De Lijn en het afhaken op latere leeftijd tegengaat. Er wordt een nieuwe routeplanner ontwikkeld om via sociale media leuke bestemmingen te delen maar ook realtime bus- en traminformatie te geven. Op die manier zetten de jongeren elkaar aan om bus en tram te gebruiken voor hun recreatieve verplaatsingen. De Lijn gaat ook samenwerken met de Vlaamse jeugdhuisen.

Vanaf 18-plus mikt De Lijn op studenten en afhakers. Een steeds grotere groep jongeren kiest ervoor om na het middelbaar onderwijs door te studeren, wat een nieuwe omgeving impliceert. Via aangepaste communicatie maakt De Lijn duidelijk dat ze een uitgelezen partner is om die omgeving te ontdekken. Jongeren die na hun achttiende hun Buzzy Pazz niet meer verlengen, krijgen een herinneringsbrief in de bus met alle voordelen van Buzzy Pazz voor +18 jarigen.

Te realiseren 2013

In het najaar van 2012 plant De Lijnextra communicatie rond de RISE-services.

De Lijn plant een campagne rond verplaatsingen naar, in en rond de stad. Uit onderzoeken weet De Lijn dat veel stadsbezoekers stress ervaren bij het zoeken naar een parkeerplaats of bijverplaatsingen in de stad zelf. Parkeerplaatsen zijn ook duur. De Lijn wil daarop inspelen in haar najaarscampagne.

Hetzelfde thema wordt in 2013 uitgebouwd, zodat De Lijn constant de eerste keuze blijft bij mensen die zich naar of in de stad willen verplaatsen.

1.2.3 Een veiliger openbaarvervoeraanbod in Vlaanderen

Realisaties 2012

Om het aantal ongevallen terug te dringen, investeert De Lijn in bijkomende opleidingen voor haar chauffeurs. De Lijn voert ook een beleid om het aantal verkeersovertredingen door haar chauffeurs zo sterk mogelijk te beperken. De ingrijpende opleiding ecodriving, die in 2012 bijna het volledige chauffeurskorps van De Lijn heeft bereikt, legt de klemtoon op preventief rijden, wat ook de verkeersveiligheid ten goede komt.

De Lijn stelde een verkeersveiligheidsplan op met een aantal verbeterprojecten (voor interne werking en externe samenwerking). De opmaak liep samen met een proces van draagvlakverwerving, zowel bij de syndicale organisaties als bij de privé-exploitanten van De Lijn.

Voor de eerste keer werd er een analyse gemaakt van de verkeersongevallen met de Kusttram in de periode 2007 - 2011. De analyse is gebaseerd op basis van gegevens van de politiediensten en De Lijn. De analyse zal het investeringsbeleid voor de Kusttram de volgende jaren mee bepalen. Er werden meteen ook concrete acties genomen om de verkeersveiligheid te verhogen. De werkgroep N34 (Koninklijke Baan) zal de resterende knelpunten en veiligheidsproblemen van de Kusttram op regelmatige basis bespreken met onder meer de lokale besturen, AWW, het departement MOW en de provincie West-Vlaanderen.

Op basis van een knelpuntenlijst zal De Lijn prioriteiten opstellen met aandacht voor uniformiteit en eenduidige vormgeving van de kusttramlijn. Dankzij deze analyse zal De Lijn de veiligheidsproblematiek per gemeente kunnen bekijken. Die informatie kan dan met de nieuwe besturen van de kustgemeenten besproken worden. Door de beschikbare analyse kunnen de sensibiliseringscampagnes en de opleiding van de tramchauffeurs aan de kust voortaan ook doelgerichter worden.

Te realiseren 2013

De prioritaire acties en projecten uit het Verkeersveiligheidsplan van De Lijn zullen vanuit de diverse functionele domeinen (exploitatie, marketing, personeel, techniek) worden aangevat of geïmplementeerd.

Essentieel bij het Verkeersveiligheidsplan is een betere gegevensverwerking van de ongevallen.

De werkgroep N34 zal de veiligheidsproblematiek per gemeente opnemen op basis van een knelpuntenlijst. De sensibiliseringscampagne voor de kusttram wordt doelgerichter gemaakt op basis van de analyse verkeersongevallen met de Kusttram 2007 - 2011. Er is nu immers nieuwe informatie voorhanden over wie er bij ongevallen betrokken zijn, soort ongevallen, wanneer ze vooral gebeuren, ...

1.2.4 Een beter (openbaar) vervoeraanbod voor minder mobiele

Nu de lagevloervoertuigen in grote mate zijn ingevoerd, is een inhaaloperatie vooral nodig voor de inrichting van het openbaar domein. De (her)aanleg van toegankelijke haltes vormt een belangrijk aandachtspunt. De Lijn zal de stand van zaken gebruiken als input voor een planmatige uitbouw van een toegankelijk basisnetwerk. Op de investeringsprogramma's van de wegbeheerders zal actief worden gezocht naar opportuniteiten om de toegankelijkheid van het openbaar vervoer (perron, halteomgeving, looproutes) te verbeteren (hiervoor wordt rekening gehouden met de Open Coördinatie Methode).

Betere toegankelijkheid van het openbaar vervoer voor personen met een handicap

Realisaties 2012

De Lijn heeft standaardisatienota's opgesteld voor de aanleg van openbaarvervoeralten (busstationgids, bushaltegids) met de criteria voor een integraal toegankelijke halte (perron én halteomgeving). Het aantal haltes dat aan de toegankelijkheidsnormen beantwoordt dient verder uitgebreid te worden. De Lijn zet de wegbeheerders aan om dat aantal te verhogen, onder meer binnen het mobiliteitsconvenant. Ze doet hetzelfde voor een betere toegankelijkheid van de halteomgeving conform het DOD-principe (Doorgang – Oppervlakte – Drempelloos). Voor onder meer de gemeentebesturen en de wegenbouwsector wordt een informatiepakket uitgewerkt. De Lijn sensibiliseert voorts andere actoren, zoals ziekenhuizen, rusthuizen en luchthavens

De bestekken voor de levering van bussen en trams voldoen al geruime tijd aan een aantal specifieke toegankelijkheidseisen. De beheersovereenkomst 2011-2015 beschrijft een groeitraject om het rollend materieel verder toegankelijk te maken.

De Lijn maakt niet alleen haar haltes en voertuigen toegankelijker. Ook de website is toegankelijk voor (visueel) gehandicapten (AnySurfer-label). De Lijn realiseerde een tool die de gewijzigde reisweg bij omleidingen visualiseert. Omleidingsberichten aan de haltes zijn gestandaardiseerd, wat de herkenbaarheid voor de reiziger verhoogt.

Te realiseren 2013

In 2013 zal De Lijn in samenspraak met alle relevante actoren de standaardisatienota's rond toegankelijkheid actualiseren en via diverse kanalen naar de belanghebbenden communiceren.

Volgens het groeitraject in de beheersovereenkomst 2011-2015 zal het wagenpark van De Lijn toegankelijker worden gemaakt, net als de informatie aan haltes en in bussen. De Lijn verbetert de toegankelijkheid van haar communicatiekanalen en bereidt inzake de bijscholing van haar chauffeurs een nieuwe module vakbekwaamheid voor rond het thema Toegankelijkheid.

Ik verwijs hier reeds naar het mobiliteitsproject 'Busje komt zo' en het project 'Personen met een handicap en De Lijn samen op pad' die verder aan bod komen

Investeringskosten op dit domein hebben bij De Lijn een impact op het artikelnummer MBO/1ME-E-5-Z/IS. Werkingskosten op dit domein hebben een impact op het artikelnummer MBO/1ME-E-2-Z/IS.

Garanderen van vervoersmogelijkheden voor mindermobiele

Het versnipperde en niet-gebiedsdekkende karakter van het huidige vervoeraanbod is het belangrijkste probleem voor personen met een beperkte mobiliteit. Er zijn grote verschillen op het vlak van aanbod, kostprijs, service, uurregeling, enzovoort. Daarom is het mijn bedoeling om het aanbod uit te breiden, efficiënter en betaalbaar te maken en de dienstverlening te optimaliseren. Een toegankelijk vervoeraanbod geeft iedereen de mogelijkheid om aan het maatschappelijk leven deel te nemen.

In een eerste stap worden decretale subsidiëringsregelingen uitgewerkt voor het vervoer van personen met een handicap of personen met ernstig beperkte mobiliteit, in het bijzonder voor personen met een beperkt inkomen én een mobiliteitsbeperking.

De tweede stap is de uitbouw van mobiliteitscentrales aangepast vervoer om onder andere de versnippering en het niet-gebiedsdekkende karakter weg te werken en de kostprijs te verlagen.

Diensten Aangepast Vervoer

Realisaties 2012

In uitvoering van het regeerakkoord ondersteun ik initiatieven om het vervoer van personen met een handicap en met beperkte mobiliteit te organiseren. De subsidiëring van de bestaande 14 Diensten Aangepast Vervoer (individueel vervoer voor rolstoelgebruikers met aangepaste busjes) is vanaf 1 januari 2011 overgedragen van het beleidsdomein Gelijke Kansen aan het beleidsdomein MOW.

In 2011 werden voor het eerst de subsidies toegekend aan de door Gelijke kansen erkende diensten. Voor het jaar 2012 zal de subsidiëring bestaan uit de helft van de subsidie van het jaar 2011 en een aanvullende subsidie gebaseerd op de werkelijk gereden kilometers (zoals bepaald in het ontwerp van decreet, zie verder).

Op 20 juli 2012 heeft de Vlaamse Regering op mijn voorstel het voorontwerp van *decreet tot compensatie van de openbardienstverplichting tot het vervoer van personen met een handicap of met ernstig beperkte mobiliteit* definitief goedgekeurd. Momenteel is het ontwerp in behandeling in het Vlaams Parlement.

Te realiseren in 2013

De effectieve inwerkingtreding van het decreet is voorzien op 1 januari 2013. De vervoerders kunnen begin 2013 hun aanvraag indienen bij de Vlaamse Regering om hun onkosten te laten vergoeden. Daarvoor zal een besluit aan de Vlaamse Regering voorgelegd worden.

Voor de financiering zijn middelen voorzien op begrotingsartikel MB0/1MF-E-2-A/WT.

Erkenning en subsidiëring voor Mindermobielencentrales

Realisaties 2012

De eerste onderhandelingen voor de erkenning en subsidiëring van Mindermobielencentrales zijn gestart. Ze moeten worden afgestemd op het toekomstige Vlaams Toegankelijk Vervoersysteem.

Te realiseren in 2013

Zodra er duidelijkheid is over het Vlaams Toegankelijk Vervoersysteem zal een voorontwerp van decreet worden voorbereid, dit om de vraag naar erkenning tegemoet te kunnen komen.

Mobiliteitscentrales Aangepast Vervoer uitwerken om een Vlaams complementair, gebiedsdekkend toegankelijk vervoer te realiseren

Realisaties 2012

De opmaak van een *Businessplan voor een Vlaams gebiedsdekkend, complementair en geïntegreerd toegankelijk vervoersysteem* is gestart op 1 januari 2012 en zal eindigen op 30 juni 2013. De opdracht bestaat uit:

- een statistische analyse,
- een actieonderzoek naar de noden van de personen met een mobiliteitsbeperking,
- een bestuurlijke en financiële analyse,
- de voorbereiding van de implementatie, inclusief financiering.

Het onderzoek besteedt aandacht aan de mogelijke afstemming tussen het toegankelijk halte-tot-haltevervoer van De Lijn en het aangepaste deur-tot-deurvervoer van de Mobiliteitscentrales Aangepast Vervoer.

Te realiseren in 2013:

Tweede helft 2013 dient het businessplan afgewerkt te zijn en de beleidsaanbevelingen geformuleerd. Daarna wordt een eerste draaiboek voorbereid voor de organisatie en financiering van de mobiliteitscentrales en het aangepast vervoer zelf.

Proefprojecten Mobiliteitscentrales Aangepast Vervoer

De opdrachthouder van het businessplan moest een reeks proefprojecten voorbereiden en ondersteunen om te komen tot Mobiliteitscentrales Aangepast Vervoer (MAV).

Realisaties 2012

De Diensten Aangepast Vervoer van Grimbergen en Leuven-Hageland hebben op het grondgebied van de provincie Vlaams-Brabant twee proefprojecten opgestart voor Mobiliteitscentrales Aangepast Vervoer. De provincie Antwerpen heeft zich geëngageerd om een proefproject MAV op te starten op een deel van haar grondgebied.

Het lopende proefproject Aangepast Vervoer van De Lijn voor de regio Mol-Leopoldsburg werd in april 2012 afgebouwd. Het initiatief wordt overgenomen door de provincie Antwerpen en de vzw Zorgmobiel in de provincie Limburg.

Te realiseren in 2013

Er zal een bijkomend proefproject worden opgestart in de provincies Limburg (ruimer dan de regio Leopoldsburg), Oost-Vlaanderen of West-Vlaanderen. Voor het bijkomende proefproject wordt geput uit het begrotingsartikel MB0/1MF-E-2-A/WT.

Daarnaast wordt nagegaan of de proefprojecten kunnen worden uitgebreid, en of het opportuun is om ze voort te zetten. Daarvoor worden in 2013 bijkomende middelen voorzien op het begrotingsartikel MB0/1MF-E-2-A/WT .

Algemene informatieverstrekking omtrent alle aspecten van aangepaste vervoer voor personen met een handicap en personen met beperkte mobiliteitRealisaties 2012

Een driejarig actieprogramma is opgestart om informatie te geven over aangepast vervoer. Een website Aangepast vervoer wordt eind 2012 officieel gelanceerd. Daar kan een persoon met een handicap of beperkte mobiliteit nagaan welke aangepaste vervoermiddelen er bestaan in zijn of haar gemeente (openbaar vervoer, Diensten Aangepast Vervoer, taxidiensten, diensten voor het verhuren van voertuigen met bestuurder, vrijwilligersvervoer). Personen die deze informatie niet kunnen opvragen (omdat ze bijvoorbeeld geen pc hebben) worden telefonisch geholpen. De Centaurus-databank werd reeds aangepast. Dat werd gefinancierd met het artikel MBO MF002 3300.

Te realiseren in 2013

In 2013 zal de website Aangepast Vervoer worden uitgebreid met informatie over het aangepast vervoer in al zijn aspecten: beleidsontwikkelingen, toegankelijkheidsbarometer, praktische aspecten bij het aanvragen van vervoer, tegemoetkomingen, mogelijke kortingen, enzovoort. De website zal bereikbaar zijn via de website Mobielvlaanderen. De proefprojecten zullen aan de website worden toegevoegd.

Daarnaast zullen eind 2012 ook flyers en affiches verspreid worden bij de gemeenten, OCMW's, instellingen, verzorgingscentra, ... om de databank bekend te maken.

Busje komt zo? Personen met een handicap en De Lijn samen op pad

Het project *Busje komt zo? Personen met een handicap en De Lijn samen op pad* bracht in 2012 medewerkers van De Lijn en personen met een handicap bijeen om samen de bus te nemen. Op die manier konden de medewerkers van De Lijn en de personen met een handicap niet alleen ervaringen en inzichten delen, maar kregen ze ook meer begrip voor elkaars situatie. Na het afgelegde traject met de bus werd een gezamenlijke lijst van knelpunten en suggesties opgesteld die werden verzameld en verwerkt tot concrete

aanbevelingen voor De Lijn. In het najaar van 2012 wordt het project afgerond en zullen de aanbevelingen bekend zijn.

Dit project werd gefinancierd met begrotingsartikel MB0/1MF-E-2-A/WT.

1.2.5 Een afgestemd spooraanbod

Naar een beter overleg

De stuurgroep *Ontwikkelen van een Vlaams strategisch spoorbeleid* bereidt de Vlaamse spoorstrategie voor. Daarnaast heeft het Departement MOW een overlegstructuur met de NMBS-groep uitgewerkt om de prioritaire spoorprojecten voor Vlaanderen aan te kaarten en op te volgen. Die overlegstructuur bestaat uit een ambtelijk overleg tussen topambtenaren van de NMBS-groep en het Departement MOW, en technische werkgroepen.

Vlaanderen zal in overleg met de andere gewesten initiatieven nemen om data uit te wisselen die nodig zijn om het mobiliteitsbeleid van de verschillende overheden te ondersteunen.

Streekgebonden personenvervoer per spoor

Het spoorwegnet draagt bij tot de goede bereikbaarheid van Vlaanderen. Het is een belangrijk instrument in het mobiliteitsbeleid, zowel voor personen als voor goederen.

Het spoorvervoer en het stads- en streekvervoer van De Lijn zijn complementair. Het netmanagement van De Lijn is dan ook afgestemd op het spooraanbod. Het bestaande overleg tussen de NMBS-groep en De Lijn is niet proactief en intensief genoeg om een echt goede afstemming te realiseren. Aan de federale minister van overheidsbedrijven is dan ook gevraagd om gezamenlijke initiatieven te nemen opdat De Lijn en de drie entiteiten van de NMBS-groep een gestructureerd overleg opstarten om de best mogelijke complementariteit van hun infrastructures en aanbod te realiseren.

Vlaanderen hecht veel belang aan de realisatie van het GEN rond Brussel. De beslissing van het ECMM (Executief Comité van de Ministers van Mobiliteit) van 8 mei 2012 dient effectief te leiden tot een gecoördineerd en geïntegreerd meerjarenplan voor een GEN-netwerk.

Wat de strategie voor het reizigersvervoer betreft, zijn in 2011 de voor Vlaanderen prioritaire spoorprojecten gedefinieerd, zodat die mee kunnen worden opgenomen in het meerjareninvesteringsplan van de NMBS-groep. Bijzondere aandacht gaat naar de ontwikkeling van stationsomgevingen. De lopende projecten worden actief opgevolgd.

Eind 2011 kreeg de Commissie Mobiliteit en Openbare Werken een eerste toelichting over de Vlaamse spoorstrategie. In 2012 is die visie verder ontwikkeld. Daarbij is rekening gehouden met de resolutie van het Vlaams Parlement van 14 december 2011 *betreffende het advies naar aanleiding van het meerjareninvesteringsplan van de NMBS-Groep als onderdeel van de Vlaamse spoorstrategie*.

Over de eerste versie van de conceptnota *Vlaams strategisch spoorbeleid* is het advies van de respectieve adviesraden ingewonnen.

Capaciteitsuitbreiding voor het goederenvervoer

Comodaliteit in de Vlaamse havens en logistieke hotspots zijn pas mogelijk als we de capaciteit van het goederenvervoer per spoor verhogen en een oplossing vinden voor eventuele knelpunten. De Vlaamse spoorstrategie speelt daarop in.

Realisaties 2012

De tweede spoorontsluiting van de Antwerpse haven verhoogt de capaciteit voor het goederenvervoer per spoor en verbetert de multimodale ontsluiting van de haven.

Op 2 december 2010 startte een studie bureau in opdracht van Infrabel met de opmaak van een plan-MER en van een MKBA. Het plan-MER wordt afgestemd op de plan-MER-procedures voor de ontwikkeling van het bedrijventerrein Wommelgem-Ranst (Economisch Netwerk Albertkanaal - ENA) en de E313. Het houdt

maximaal rekening met de toekomstige uitvoering van de A102, die deel uitmaakt van het Masterplan 2020. De aanleg van de tweede spoorontsluiting zal binnen de reservatiestrook voldoende ruimte laten om de aanleg van de A102 mogelijk te maken.

In het eerste kwartaal van 2012 is de kennisgevingnota over het plan-MER ter inzage voorgelegd aan het publiek. De inspraakprocedure liep van 13 maart 2012 tot 30 april 2012. Op basis van de ontvangen reacties en opmerkingen formuleerde de cel-MER op 3 september 2012 de richtlijnen waarmee bij het uitschrijven van het plan-MER rekening moet worden gehouden. Naar verwachting zal het studie bureau eind 2012 zijn opdracht voltooien.

Het project *Tweede spoorontsluiting zeehaven van Antwerpen* is maar één van de vele projecten die gepland zijn in de oostzijde van de Antwerpse regio (Poort Oost). Voor de coördinatie en onderlinge afstemming van de verschillende projecten, heb ik provinciegouverneur van Antwerpen Cathy Berx aangeduid als procesbegeleider.

De realisatie van de IJzeren Rijn is erg belangrijk voor Vlaanderen. Vanuit Vlaanderen is steeds aangedrongen op de realisatie ervan. De Nederlandse en Belgische ministers die bevoegd zijn voor de spoorinfrastructuur hebben een ambtelijke werkgroep met vertegenwoordigers van beide landen belast met de opmaak van een ontwerp van Memorandum van Overeenstemming. Dat memorandum legt afspraken vast over de verdeling tussen beide landen van de kosten op Nederlands grondgebied en over het tijdspad voor de realisatie van het project. De werkgroep legde begin 2012 de laatste hand aan het ontwerp en de bijlagen. Het concept-Memorandum van Overeenstemming maakt nu het onderwerp uit van politiek overleg tussen de Belgische en de Nederlandse regering.

Door de krediet spreiding door Infrabel hebben diverse spoorprojecten voor de ontsluiting van de haven van Zeebrugge bijkomende vertraging opgelopen (vormingsstation Zeebrugge, derde spoor tussen Brugge en Dudzele, derde en vierde spoor tussen Gent en Brugge). Een nieuwe voltooiingsdatum kan moeilijk worden bepaald, omdat die afhankelijk is van het nog goed te keuren meerjaren investeringsprogramma 2013-2025. Wel vond op 17 juni 2012 de technische indienstelling van de Bocht Ter Doest plaats.

Te realiseren 2013

Na goedkeuring van de plan-MER's E313 en *Tweede spoorontsluiting zeehaven van Antwerpen*, zal de Vlaamse Regering op basis van deze en andere rapporten (onder meer maatschappelijke kosten-batenanalyses) in het kader van de opstelling van een RUP een beslissing nemen over het definitieve tracé van de tweede spoorontsluiting.

Vlaanderen wenst van de NMBS-groep frequentere en accuratere informatie te ontvangen over de voor Vlaanderen belangrijke spoorprojecten en over het personen- en goederenvervoer. Bij de opmaak van de nieuwe samenwerkingsovereenkomst met de federale overheid zal Vlaanderen erop aandringen dat daar goede afspraken over worden gemaakt.

Capaciteitsuitbreiding voor het reizigersvervoer

Om de stijging van het reizigersvervoer met het openbaar vervoer te kunnen opvangen, moet een aantal missing links worden gerealiseerd. De vraag is of dat het best kan per spoor, bus of tram. Op dat vlak wil Vlaanderen dat de NMBS-groep en De Lijn via MKBA-studies nagaan wat de beste oplossing is.

Ook bij de samenwerkingsprojecten voor stationsomgevingen blijven we prioriteit geven aan de bereikbaarheid en toegankelijkheid, volgens het STOP-principe.

1.3 Logistiek Vlaanderen als slimme draaischijf van Europa

1.3.1 Logistieke ketens versterken en in Vlaanderen verankeren

Logistieke ketens optimaliseren, onder meer via bundeling en clustering

Realisaties 2012

Alle voorbereidingen zijn getroffen om twee Flanders Logistics-consulenten in dienst te nemen. Ze worden ondersteund door twee medewerkers van het Flanders Logistics-loket.

Het is belangrijk dat de ondernemer of verlader een overzicht krijgt van de verschillende logistieke mogelijkheden. De FL-consulenten zullen pistes aanreiken ter verbetering/verduurzaming van hun logistieke activiteiten en stromen. Via een quick scan reiken ze cijfermateriaal aan dat onder meer draagvlak helpt creëren voor de nieuwe oplossingen. In 2011 zijn gesprekken gevoerd met verschillende logistieke sectorverenigingen en stakeholders om te bekijken hoe de Flanders Logistics-consulenten hun rol zo efficiënt mogelijk kunnen spelen.

In afstemming met de FL-consulenten blijft de samenwerking bestaan tussen Unizo, VOKA en de waterwegbeheerders waarbij transportdeskundigen informatie verstrekken aan ondernemingen, hun goederenstromen analyseren en de mogelijkheden voor bundeling en comodaliteit nagaan voor de binnenvaart. Het doel is om de inzetbaarheid en het aandeel van de binnenvaart in het goederenvervoer te verhogen. De transportdeskundigen realiseerden het voorbije jaar een effectieve modaal shift van 9.581.366 tonkilometer of 108.658 ton. Ze hebben ook een project opgestart om na te gaan hoe de binnenvaart intensiever kan worden gebruikt bij bouwprojecten met grondverzet.

De waterwegbeheerders hebben met de sector een onderzoek gestart naar een versterkte inzet van de binnenvaart bij delfstoffenwinning en transport van bouwmaterialen. Het project Distribouw wil op strategische locaties in Vlaanderen een netwerk uitbouwen van multimodale distributie- en consolidatiecentra voor bouwmaterialen. Voor dat project sloten de waterwegbeheerders een open samenwerkingsovereenkomst af met VIM en sectororganisaties.

Een onderzoek in de farmaceutische sector heeft uitgewezen dat de bundeling van deelpartijen niet mogelijk is. Er zijn onvoldoende volumes op de markt voor een pilootproject. Sommige bedrijven opereren alleen op de lokale markt; andere maken alleen gebruik van een huisvervoerder. Bijna geen enkel bedrijf levert aan bestemmingen in het Verre Oosten of Amerika. De temperatuurregeling van de producten vergt een grote investering in warehouses en equipment. De eisen die de farmaceutische sector aan een logistieke dienstverlener oplegt, liggen duidelijk hoger dan die van de (veeleisende)voedingssector.

Het transport van reefercontainers (koelcontainers) via de binnenvaart begint aan te slaan. In Limburg zijn al enkele transporten uitgevoerd.

Te realiseren 2013

Zodra de FL-consulenten aangeworven zijn en het FL-loket online staat, starten brede bekendmakingscampagne voor de bedrijven, via de bestaande communicatiekanalen van sector- en belangenorganisaties. De FL-consulenten en het FL-loket streven een goede samenwerking en informatie-uitwisseling met bestaande initiatieven na.

De transportdeskundigen gaan via bedrijfsbezoeken verder na waar de inzet van binnenvaart mogelijk is, en met name waar goederenstromen kunnen worden gebundeld voor de binnenvaart. In overleg met de bouwsector wordt de meerwaarde nagegaan van de waterweg en de binnenvaart voor de delfstoffenwinning en productie van bouwmaterialen.

De waterwegbeheerders geven de initiatieven vorm voor de bundeling van stromen binnen de bouwsector. Het project Distribouw brengt via een distributieanalyse het marktpotentieel in kaart van de regionale distributie- en consolidatiecentra voor bouwmaterialen. Het ontwerpt een businessmodel met de infrastructurale en economische randvoorwaarden.

Een pilootproject wordt opgestart om reefercontainers van Zuid–West-Vlaanderen met de binnenvaart naar de zeehavens te vervoeren.

Openbare besturen, steden, gemeenten en projectontwikkelaars krijgen een handleiding over de mogelijkheden van de binnenvaart voor bouwprojecten met grondverzet.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en De Scheepvaart een impact op het artikelnummer MB0/IMG-E-5-Z/IS.

In navolging van het eerste event “Flanders Logistics: Samen slim en sterk” van 2 juli 2010 zal een vervolgevent georganiseerd worden in het najaar van 2013. Tijdens dit event zullen verschillende transport en logistiek-gerelateerde projecten die het voorbije jaar zijn gerealiseerd of die in een vergevorderde staat van uitvoering zijn, voorgesteld worden aan alle stakeholders, in het bijzonder het bedrijfsleven. De Flanders Logistics-consulenten kunnen naar aanleiding van dit event de eerste bevindingen en ervaringen aan het bredere publiek voorstellen.

Comodaliteit

De Flanders Logistics-consulenten, Promotie Binnenvaart Vlaanderen, Promotie Shortsea Shipping Vlaanderen, de transportdeskundigen van Waterwegen en Zeekanaal en De Scheepvaart, en de verschillende provinciale marktprospectoren stimuleren en ondersteunen bedrijven om hun goederenstromen te optimaliseren via comodaliteit.

De verknoping van de netwerken van de verschillende modi is erg belangrijk om tot een geïntegreerde logistieke keten te komen. Havengebieden en watergebonden bedrijventerreinen spelen een cruciale rol. Hun mogelijkheden worden verder ontplooid, onder meer via het bimodale ENA langs het Albertkanaal. Ook het PPS-kaaimurenprogramma verlaagt de drempel voor de binnenvaart.

Lange Zware Voertuigen (LZV's)

Realisaties 2012

In 2012 is een federaal regelgevend kader opgemaakt dat een beperkte praktijkproef met LZV's toestaat. Het Vlaamse voorontwerp van decreet over de bescherming van de verkeersinfrastructuur in geval van bijzonder wegtransport is principieel goedgekeurd door de Vlaamse Regering. Het decreet zal, na advies van de MORA en de Raad van State, voor definitieve goedkeuring aan de Vlaamse Regering worden voorgelegd en aansluitend ingediend in het Vlaams Parlement.

Te realiseren 2013

Na goedkeuring van het decreet zal, in overleg met de betrokken partners, het uitvoeringsbesluit voor principiële goedkeuring aan de Vlaamse Regering worden voorgelegd om na de vereiste adviezen (MORA, RVS) definitief door de Vlaamse Regering te worden goedgekeurd.

Gewenste trajecten zullen conform het regelgevend kader kunnen worden ingediend aan de hand van de selectiecriteria beoordeeld en vergund voor een periode van tweejaar. Daarna volgt een evaluatie. Een opvolgingscommissie zal de verschillende effecten (objectieve en subjectieve verkeersveiligheid, economische haalbaarheid, logistieke efficiëntie, uitstoot, reverse modal shift...) in kaart brengen en aanbevelingen doen.

Vrachtroutenetwerk

Vrachtwagens rijden zich vaak vast in dorpskernen of nauwe straten. We moeten ervoor zorgen dat de goederenstromen zoveel mogelijk worden afgewikkeld op wegen die daar goed voor uitgerust zijn. Voor het vrachtverkeer gaat het in het bijzonder om autosnelwegen en primaire wegen. Met het vrachtroutenetwerk wil de Vlaamse overheid aan die eisen tegemoetkomen. Het netwerk duidt naast de toegelaten ook de gewenste routes aan.

Bewegwijzering, die ook in de Verkeersbordendatabank zal worden opgenomen, is een van de facetten van het netwerk. Ook nu al bevat de verkeersbordendatabank nuttige basisinformatie voor

vrachtwagenspecifieke routes (hoogtebeperkingen, breedtebeperkingen, toegangsbeperkingen, ...). De Vlaamse overheid zal met de digitale kaartenmakers nagaan hoe die data kunnen worden gebruikt.

Voor het studiedeel wordt gebruikgemaakt van artikelnummer MBU/3MF-E-2-D/WT.

Realisaties 2012

Naar analogie aan het ontwerp voor een vrachtroutenetwerk in Limburg wordt in de rest van Vlaanderen een bovenlokaal vrachtroutenetwerk uitgetekend afgetoetst bij onder meer de gemeenten en provincies, politiezones en de vertegenwoordigers van de bedrijven.

Eind oktober zal in de provincie Antwerpen en de provincie Limburg voor één regio het vrachtroutenetwerk en het bijbehorende bewegwijzeringsmodel afgewerkt zijn. Wegbeheerders kunnen het bewegwijzeringsmodel als basis gebruiken voor een feitelijk signalisatieplan. Verwacht wordt dat tegen het einde van 2012 de meeste regio's van de provincies West-Vlaanderen, Oost-Vlaanderen en Limburg op die manier binnen de studieopdracht afgewerkt zijn, dit in nauw overleg met de lokale overheden.

In de regio Ieper-Diksmuide-Roeselare is sinds medio 2012 al effectief signalisatie in gebruik op basis van een eerder overleg. Dat model wordt nu ingebed in een groter geheel. Ook in andere regio's wordende resultaten van het bestaande bovenlokale overleg geïntegreerd in het ruimere geheel van een vrachtroutenetwerk op meso-schaal, zijnde het hoofdwegennet binnen het Ruimtelijk Structuurplan Vlaanderen.

Te realiseren 2013

Binnen de studieopdracht wordt het regionaal vrachtroutenetwerk op meso-schaal ook in de provincies Antwerpen en Vlaams-Brabant, regio per regio, uitgetekend en gespecificeerd. Het lokale overleg met alle actoren blijft belangrijk om een gedragen vrachtroutenetwerk uit te tekenen. Ook hier zal een bewegwijzeringsmodel worden ontwikkeld als basis voor de signalisatie van de wegbeheerders.

Voor de gewestwegen zet het Agentschap Wegen en Verkeer het bewegwijzeringsmodel om in concrete signalisatieplannen (naar het voorbeeld van het proefproject Ieper-Diksmuide-Roeselare). Aangebrachte signalisatie kan, eens ze in de Verkeersbordendatabank is opgenomen, mee doorstromen naar de kaartenmakers. Informatie-uitwisseling met de kaartenmakers over het vrachtroutenetwerk zal met andere woorden samenspannen met de bestaande contacten in functie van de Verkeersbordendatabank.

De uitvoering op het terrein kan, waar nodig en mogelijk, met infrastructurele maatregelen ondersteund worden.

Stedelijke distributie – vlottere fijnmazige distributie

Realisaties 2012

Op 23 januari 2012 zijn de resultaten voorgesteld van het PIEK-pilootproject rond stille en duurzame leveringen in de dagrand. Die tonen een positieve impact op de verkeersveiligheid aan en een daling van het brandstofverbruik en de uitstoot van schadelijke stoffen. Gezien de mooie resultaten is het PIEK 2-ervolgproject opgestart.

Het PIEK 2-ervolgproject verruimt en verdiept de aanpak van het eerste PIEK-project. We betrekken meer bedrijven uit de distributie-, de retail- en de transportsector bij het project, en alle Vlaamse steden en gemeenten kregen een uitnodiging om deel te nemen. Op vraag van de steden en gemeenten zetten we uitdrukkelijk in op de lokale verdieping van het project. De dialoog tussen gemeentebestuur en (privé) stakeholders staat centraal.

Op 24 oktober 2011 is de beleidspaper *Kunnen fietskoeriers een rol spelen in de Vlaamse logistieke sector?* voorgesteld. In samenwerking met UNIZO en VVSG maken wede diensten van de fietskoeriers nu beter bekend. We monitoren de toekomstige evoluties die de introductie van fietskoeriers intern bij de Vlaamse overheid mogelijk kunnen maken.

Er komt een roadmap stedelijke distributie in samenspraak met de Vereniging van Vlaamse Steden en Gemeenten (VVSG). Die roadmap geeft inzicht in maatregelen die o.m. steden en gemeenten kunnen nemen

om hun stedelijke distributie te optimaliseren en te innoveren. De maatregelen worden onderbouwd met goede-praktijkvoorbeelden.

In samenwerking met de VVSG brengen wede mogelijkheden in kaart voor stedelijke distributie in Vlaanderen. In die context zijn de mobiliteitscoördinatoren en begeleiders van de Vlaamse overheid gesensibiliseerd om meer aandacht te besteden aan stedelijke distributie bij hun contacten met de lokale overheden en voorde gemeentelijke mobiliteitsplannen.

Een projectvoorstel is bij Europa ingediend voor een terreinstudie over de mogelijkheden van stedelijke distributie via kleine binnenvaartschepen.

Te realiseren 2013

In 2013 gaat het PIEK 2-vervolgproject van start.

In februari 2013 wordt een studiedag stedelijke distributie georganiseerd om de steden en gemeenten te sensibiliseren voor innovatieve en logistieke stadsdistributieconcepten, en om de verschillende stakeholders inzake stedelijke distributie bij elkaar te brengen. De roadmap stedelijke distributie wordt op die dag voorgesteld.

De mogelijkheden van stedelijke distributie in Vlaanderen worden verder in kaart gebracht, in samenspraak met de VVSG, het Steunpunt Goederen- en Personenvervoer en andere betrokken overheidsdiensten.

Als uit de studie inzake stedelijke distributie via kleine binnenschepen blijkt dat het concept economisch rendabel is, wordt met goedkeuring van Europa een eerste pilootproject opgezet.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

Promotie van de scheepvaart, shortsea shipping en estuaire vaart

Realisaties 2012

Het promotiebureau shortsea shipping (SSS) informeert de markt regelmatig over nieuwe diensten en illustreert de werking van SSS aan de hand van goede-praktijkvoorbeelden. De informatie wordt gratis verspreid via de website, een gedrukte nieuwsbrief (4 x per jaar) en een e-newsletter (2 x per maand). Shortsea shipping wordt ook gepromoot via sectorgebonden evenementen en infosessies, zoals de Shortsea-Euro-conferentie en de Move It-beurs. Tijdens dat soort evenementen krijgen de bezoekers praktische informatie om shortsea te integreren in hun comodale transportketen.

Het promotiebureau SSS heeft in samenwerking met het Gemeentelijk Havenbedrijf Antwerpen op 15 mei 2012 een workshop georganiseerd rond *Shortsea en breakbulk/project cargo*. Met 140 deelnemers was de workshop een groot succes.

Promotie Binnenvaart Vlaanderen (PBV) organiseerde op 10 en 11 oktober een internationaal congres naar aanleiding van de 20^e verjaardag. Centraal thema is de toekomst van de binnenvaart in de volgende twintig jaar, met focus op troeven en uitdagingen. Overheden, gebruikers van de binnenvaart en binnenvaartondernemers bespreken duurzame vlootontwikkeling, logistieke trends en sectorontwikkelingen tijdens interactieve sessies met het publiek.

Vier maal per jaar ontvangen meer dan 5.000 abonnees gratis NV BINNENVAART, het informatieblad over en van de binnenvaart. Op beurzen zoals Move It Expo' en SITL en via informatieve reclameboodschappen in werkgeversbladen en vakbladen, op de website met getuigenissen van gebruikers en e-newsletter worden bedrijven geïnformeerd over binnenvaart. Via Voka werden 42.000 exemplaren van goede praktijkvoorbeeldengids verstuurd aan Vlaamse ondernemingen.

Het strategisch communicatieplan voor de promotie van de binnenvaart ontwikkeld door PBV in het kader van het Europees binnenvaartbeleidsplan wordt geïmplementeerd door 5 promotieorganisaties. Barge to Business', de tweede editie georganiseerd door PBV, vond plaats op 14 en 15 maart 2012. Meer dan 300 deelnemers uit 21 landen namen deel aan business to business meetings tussen aanbieders van binnenvaartdiensten en logistieke managers en bespraken logistieke oplossingen met binnenvaartgebruikers.

De derde editie van ‘Barge to Business’ wordt in samenwerking met Voies Navigables de France en Inland Navigation Europe, met de steun van W&Z georganiseerd in december 2012.

Jongeren worden geïnformeerd over binnenvaartopleidingen en jobs in de binnenvaart. De communicatiecampagne “be your captain” is gestart in het najaar met de publicatie over beroepsprofielen en de organisatie van de deelname van alle opleidingscentra aan Open Scheepvaardagen in Antwerpen. PBV heeft 3 radarsimulatoren geïnstalleerd waarop in de toekomst de examens radar worden afgenomen. Nieuwe scenario’s voor de binnenvaartsimulator LENA werd gemaakt waardoor leerlingen aan de realiteit getoetste vaarervaring opdoen.

Vervoer over water wordt ook gepromoot via presentaties door PBV bij beroepsverenigingen en op congressen en seminaries en via talrijke contacten met de industrie op diverse netwerkfora.

Op 25 juni 2012 organiseerde De Scheepvaart het symposium *Het Albertkanaal heeft Europese ambities*, met bijdragen van de Europese Commissie, het Gemeentelijke Havenbedrijf Antwerpen en de academische wereld, en een paneldiscussie met gebruikers van de binnenvaart en belanghebbenden.

De waterwegbeheerders realiseerden in 2012 een aantal communicatieproducten voor de recreanten en binnenvaartondernemers. Dat gebeurde onder meer voor de actie *Vlot en veilig varen* en voor grote projecten, in het bijzonder het project Seine-Schelde.

Estuaire schepen blijven voor de haven van Zeebrugge een strategische partner. In de huidige marktomstandigheden heeft de estuaire vaart het echter moeilijk. Nagegaan wordt hoe de estuaire vaart verder kan ondersteund worden.

Te realiseren 2013

Ook in 2013 zullen de waterwegbeheerders en beide promotiebureaus promotieacties ondernemen voor de gebruikers, klanten en potentiële klanten van de binnenvaart en shortsea shipping, en voor de waterrecreanten. Er komt een strategische visie op de toekomst van shortsea shipping in Vlaanderen.

W&Z zal in april 2013 haar tweejaarlijks symposium organiseren, gericht op de promotie van de waterweg.

Naar aanleiding van het 15-jarig bestaan van SSS worden gerichte activiteiten georganiseerd.

In 2013 zal de trafiekevolutie van de estuaire vaart vanuit de kusthavens verder worden opgevolgd. Daarbij wordt ook bijzondere aandacht besteed aan de competitiviteit van de estuaire vaart met de andere modi.

1.3.2 Innovatie in de logistieke ketens stimuleren

Realisaties 2012

De Roadmap Groene Logistiek wordt verwerkt tot een toegankelijke brochure die in het najaar van 2012 via de Flanders Logistics-kanalen zal worden verspreid. Het document biedt een overzicht van de acties die transporteurs, verladers, en logistieke operatoren kunnen ondernemen om de ecologische voetafdruk van hun logistieke keten te verminderen.

In mei 2012 is een Europese LNG-studie opgeleverd waar Vlaanderen aan deelnam. Die studie is complementair met de Vlaamse studie en geeft meer inzicht in het Europese kader voor LNG-ontwikkelingen. Op 11 juli 2012 is de Vlaamse LNG-studie opgeleverd. De studie geeft een overzicht van de kortetermijnmaatregelen om bunkering van LNG in de Vlaamse zeehavens mogelijk te maken en stimuleert de overheden om de regelgeving aan te passen. Er is een logistiek model ontwikkeld dat de betrokken zeehavens ondersteunt in hun keuze voor LNG-infrastructuur en meer bevoorradingsmogelijkheden.

Het Luchtkwaliteitsplan voorziet in de aanstelling van een walstroomcoördinator voor de binnenvaart. Er is een walstroomplatform uitgebouwd waarin alle betrokkenen zijn vertegenwoordigd, met onder meer de zeehavens, binnenhavens, Promotie Binnenvaart Vlaanderen, binnenvaartondernemers, en waterwegbeheerders. Een enquête heeft de gegevens verzameld voor een kaart met de bestaande walstroominstallaties en de zones waar walstroom zou moeten komen.

Het project *Innovative Inland Navigation* (INLANAV) bouwt voort op het Flanders Inland Shipping Network (FISN). Het is opgestart met de steun van het Europese Interregprogramma IVB Noord-West-Europa. Het heeft tot doel om het innovatieve gebruik van de kleine waterwegen in Noord-West-Europa te optimaliseren en te stimuleren. W&Z is trekker van het project en heeft partners gevonden in Vlaanderen, Nederland en Frankrijk voor de uitvoering. Binnen INLANAV heeft W&Z een overeenkomst gesloten met een kandidaat-dienstverlener voor het uitvoeren van pilootprojecten.

De maatregel palletvervoer is succesvol in de markt geplaatst en kon op brede interesse rekenen uit de bouwmaterialensector. Met één geselecteerde kandidaat-dienstverlener is een overeenkomst afgesloten voor pilootprojecten voor het vervoer van gecombineerde kleine eenheden.

De waterwegbeheerders verlenen advies aan bedrijven of (semi)publieke instanties die innovatieve binnenvaartconcepten willen lanceren. Zo was W&Z partner in het project Scheldeshuttle van de POM Oost-Vlaanderen en gaf zij advies aan bedrijven die schepen willen bouwen die op alternatieve brandstof varen.

Te realiseren 2013

De Roadmap Groene Logistiek wordt geoptimaliseerd, in functie van de bevindingen van de Flanders Logistics-consulenten. De consulenten zullen ook de opgebouwde kennis rond emissiecalculatoren kunnen testen bij bedrijven.

Op basis van de resultaten en de aanbevelingen uit de Vlaamse en Europese LNG-studies, die in het kader van Flanders Port Area werden uitgevoerd, komt er een vervolgetraject met maatregelen om LNG te kunnen aanbieden in de Vlaamse zeehavens. Er wordt een walstroomkaart opgemaakt voor de binnenvaart in Vlaanderen, met de bestaande walstroomposten en de zones waar er zouden moeten komen. Er komt een website waar alle betrokkenen informatie over walstroom kunnen vinden.

In 2013 zullen de nodige investeringen in palletvervoer worden uitgevoerd en zal palletvervoer via de binnenvaart operationeel zijn. De waterwegbeheerders zullen op aanvraag blijven advies verlenen over de opstart van innovatieve concepten.

Promotie van Vlaanderen als logistieke regio

Vlaanderen is een open economie. Een proactief buitenlandbeleid om investeringen aan te trekken en de eigen knowhow te verspreiden, is een absolute noodzaak. Dat geldt zeker voor de logistiek, die is uitgegroeid tot een Vlaamse speerpuntsector. Vlaanderen als slimme logistieke draaischijf voor Europa is een uniek waardeaanbod waarbij Vlaanderen zich als een vooraanstaande vestigingsplaats voor logistieke activiteit profileert en te kennen geeft dat het een biotoop is waar uitzonderlijke logistieke kennis wordt ontwikkeld.

Draagvlak bij de bevolking

Als output van expertenmeetings rond de Flanders Logistics horizontale thema's 'Onderwijs en Arbeidsmarkt' en 'Communicatie en Draagvlakvorming' enerzijds, en de strategische overlegvergaderingen met de sector anderzijds, werden een aantal projecten naar voor geschoven die als belangrijk worden ervaren voor Vlaanderen.

Een sterke logistieke sector vergt de realisatie van grote infrastructuurprojecten rond de Vlaamse havens. Die infrastructuurwerken nemen meestal grond in, wat voor de burger soms ingrijpende gevolgen kan hebben. Die kunnen worden verminderd via de individuele begeleiding van de bemiddelaar Grootchalige Vlaamse Infrastructuurprojecten, gerichte communicatie en waar nodig een begeleidingsplan met milderende maatregelen. Hierbij wordt invulling gegeven aan één van de strategische thema's van Flanders Port Area, nl. de versterking van het maatschappelijk draagvlak voor onze havens.

Realisaties 2012

Het kennismakingspakket logistiek van Flanders Logistics 'The Flow', werd in 2012 uitgerold in het onderwijs, o.m. via de Provinciale Ontwikkelingsmaatschappijen (POM), en de stad Antwerpen. Het pakket richt zich tot leerlingen ASO/TSO 3^e graad, 2^e leerjaar, maar kan ook voor volwassenonderwijs en BSO

aangewend worden, mist juiste omkadering door de leerkracht. De online aanwezigheid van Flanders Logistics werd in 2012 en wordt verder geoptimaliseerd en opengetrokken. De Flanders Logistics website wordt geactualiseerd, er worden e-nieuwsbrieven en e-nieuwsflashes aangemaakt en verstuurd naar Flanders Logistics stakeholders, nieuws over Flanders Logistics wordt eveneens verspreid via sociale netwerksites

Samen met de voorlopige vaststelling van het GRUP Afbakening Zeehavengebied Antwerpen keurde de Vlaamse Regering op 27 april 2012 de flankerende maatregelen van het sociaal begeleidingsplan goed. Daardoor kan de impact van het afbakings-GRUP worden gemilderd. De definitieve goedkeuring van het GRUP Afbakening Zeehavengebied Antwerpen wordt verwacht begin 2013. De bemiddelaar kan, in afwachting hiervan, de goedgekeurde flankerende en milderende maatregelen reeds op het terrein aan de burgers ter kennis brengen. Daarna zullen ze ten volle toegepast worden.

Te realiseren 2013

Flanders Investment and Trade zal vanuit de koepel van Flanders Logistics deelnemen aan de volgende editie van de beurs Transport Logistics in München (3-7 juni 2013). De organisaties VOKA, UNIZO en Transport en Logistiek Vlaanderen zullen bedrijven aanschrijven om deel te nemen aan de beurs.

In 2013 wordt een interactieve studiedag rond het thema “samen werken aan slimme stedelijke distributie” georganiseerd. De organisatie gebeurt in samenwerking met toonaangevende partners uit de academische, logistieke en overheidswereld en richt zich naar steden, gemeenten, handelaars, bedrijven en professionals uit de transport- en de logistieke sector.

Voor ‘Onderwijs en Arbeidsmarkt’ wordt het kennismakingspakket logistiek ‘The Flow’ naar jongeren toe uitgerold en verbreed. Voor een gerichte doelgroep leerlingen binnen ASO, TSO en ook BSO wordt een wervend en interactief programma logistiek uitgewerkt.

Met het oog op ‘Communicatie en Draagvlakvorming’ rond logistiek wordt de online- aanwezigheid van Flanders Logistics op websites, internetfora verbreed en geoptimaliseerd.

Er is behoefte aan een inventaris van lokale en provinciale initiatieven, alsook een basisinformatiepakket Flanders Logistics. Om het overzicht van de Arbeidsmarkt & Onderwijs-initiatieven te behouden en enige vorm van coördinatie te bewerkstelligen, vraagt de sector naar een inventarisatie van alle acties en projecten. In een eerste fase zullen we hiertoe een specifieke e-room inrichten.

1.3.3 Logistiek Vlaanderen – ‘Samen sterk’

Coördinatie en afstemming van initiatieven neemt een belangrijke plaats in binnen het logistiek beleid. Flanders Logistics neemt daarvoor een aantal concrete initiatieven

Realisaties 2012

Eind 2011 en begin 2012 vonden een aantal strategische overlegsessies met privéspelers plaats om Flanders Logistics na vijf jaar werking te evalueren en optimaliseren. Een doorgedreven samenwerking en afstemming tussen en met de stakeholders inzake logistiek kwam naar voor als een belangrijk aandachtspunt voor logistiek in Vlaanderen. Deze werkwijze is kenmerkend voor de 4 pijlers binnen Flanders Logistics.

Via een samenwerkingsovereenkomst tussen Flanders Logistics (via het Departement MOW), het Steunpunt Goederen- en Personenvervoer en het VIL, zal elk van de drie partijen zich vanuit hun eigen achtergrond en expertise ten volle inzetten om door informatie-uitwisseling, kennisdeling en een vlotte samenwerking versnippering tegen te gaan en te komen tot een gestructureerde aanpak van logistiek in Vlaanderen.

In 2012 werd in het kader van Flanders Port Area overleg gepleegd met de havens en de andere actoren in het havenlandschap, waaronder de bedrijfswereld. Hierbij worden mogelijke gemeenschappelijke initiatieven bepaald die een meerwaarde kunnen betekenen voor de verschillende havens. De Vlaamse LNG-studie, die in het kader van Flanders Port Area werd uitgevoerd, is daar een voorbeeld van. In dit overleg worden ook de opportuniteiten inzake hinterlandstrategie, die in eerste instantie vanuit de commerciële stromen door de havenbedrijven en de havens zelf wordt bepaald, gedetecteerd.

Te realiseren 2013

Op basis van de strategische overlegsessies wordt de werking van Flanders Logistics verder geoptimaliseerd, zowel inhoudelijk als organisatorisch.

Na ondertekening van de samenwerkingsovereenkomst tussen Flanders Logistics (via het Departement MOW), het Steunpunt Goederen- en Personenvervoer en het VIL, zal de uitwerking ervan worden opgestart.

In 2013 wordt ook werk gemaakt van een structurele samenwerking tussen Flanders Logistics en de POM's (provinciale ontwikkelingsmaatschappijen).

De Task Force Flanders Port Area zal zich in 2013 prioritair buigen over de mogelijke opportuniteiten inzake een hinterlandstrategie voor de Vlaamse havens. Deze hinterlandstrategie zal vertrekken van de commerciële stromen, zoals door havens en bedrijven gedetecteerd.

1.4 Beperking van de impact van de vervoerssector op mens en milieu

1.4.1 We beperken de geluidshinder door het verkeer

Het wegverkeer is een belangrijke bron van geluidshinder in Vlaanderen. In het stadsverkeer, waar de snelheden relatief laag zijn maar voertuigen veel optrekken en afremmen, overheerst het motorgeluid. Naarmate de snelheden groter worden, neemt vooral het rolgeluid toe.

We beperken het verkeerslawaaï en de geluidshinder waar mogelijk met maatregelen zoals het gebruik van stille wegverhardingen de plaatsing van geluidsschermen.

Realisaties 2012

Op de meest belaste locaties plaatsen we geluidsschermen en vervangen we wegdekken met slechte akoestische kwaliteiten. We plaatsten onder meer geluidsschermen op de E40 in Jabbeke, de A12 in Meise en de E17 in Waregem. Conform de Europese Richtlijn over de evaluatie en de beheersing van omgevingslawaaï maken we geluidskarten op voor de wegen met meer dan 3 miljoen voertuigpassages per jaar.

Om de geluidshinder efficiënt aan te pakken is een lijst van de zwaarst geluidsbelaste woonzones opgesteld op basis van de resultaten van de geluidskarten uit de eerste fase, namelijk de prioriteitenlijst Geluid Vlaanderen (zie www.wegenverkeer.be/natuur-en-infrastructuur/geluid-en-trillingen/prioriteitenlijst-geluid.html). De lijst houdt rekening met het geluidsniveau ter hoogte van elke woning en het aantal woningen binnen elke woonzone. Voor elke zwaar belaste zone wordt de efficiëntie van de mogelijke oplossingen nagegaan. Als alle betrokken partijen instemmen, kunnen dan bijvoorbeeld geluidswerende constructies worden geplaatst.

In het actieplan *Wegverkeerslawaaï fase 1* zijn de volgende acties opgenomen:

- tegen een versneld tempo op de meest belaste locaties geluidsschermen voorzien en lawaaierige wegdekken heraanleggen,
- bij de (her)aanleg van de wegen kiezen voor stille varianten in wegverharding, rekening houden met de bebouwing rond de weg,
- de kennis over geluidsvriendelijke wegdekken verder uitdiepen door proefvakken met stille wegverhardingen aan te leggen (bijvoorbeeld de N19 in Kasterlee) en door de ontwikkeling van nieuwe stille wegverhardingen van nabij op te volgen.

Het type autoband bepaalt mee het rolgeluid. De Europese Verordening 1222/2009 verplicht de bandenproducenten om vanaf november 2012 informatie te verschaffen over die rolgeluiden. Dit najaar werken wij mee aan een campagne om de autobestuurder daarover te informeren en te sensibiliseren.

Te realiseren 2013

Het actieplan Wegverkeerslawaai wordt verder uitgevoerd.

Samen met de beleidsdomeinen Leefmilieu en Ruimtelijke ordening wordt gewerkt aan de opmaak van een conceptnota betreffende de aanpassing van de geluidsactieplannen wegverkeerslawaai, spoorverkeerslawaai en Brussels Airport.

De start van de plaatsing van geluidsschermen langs de E40 bij Aalst is voorzien. De voorbereidingen zijn volop lopende. De woonzones uit de prioriteitenlijst worden aangepakt (geluidsmetingen, akoestische studie en uitvoering van de voorgestelde maatregelen). Op de meest belaste locaties komen er tegen een versneld tempo geluidsschermen en lawaaiërende wegdekken worden heraangelegd. In 2013 komen onder meer geluidsschermen langs de R4 in Evergem.

De studie voor de opmaak van geluidskarten voor de wegen met meer dan 3 miljoen voertuigpassages per jaar (fase 2 van de Europese Richtlijn over de evaluatie en de beheersing van omgevingslawaai) is afgerond. De geluidskarten worden op het internet geplaatst. De geluidsbelastingkarten van de eerste fase, voor wegen met 6 miljoen voertuigpassages per jaar, zijn al beschikbaar. In 2013 wordt het actieplan *Wegverkeerslawaai fase 2* uitgewerkt.

Op het begrotingsartikel MDU/3MH-E-2-D/WT zijn projecten opgenomen voor geluidswerende maatregelen.

1.4.2 We beperken de lichtpollutie

Realisaties 2012

Om energie te besparen en lichtvervuiling tegen te gaan, is in overleg met de sector in 2011 het lichtplan voor autosnelwegen opgesteld. Het lichtplan, dat op 15 juli 2011 in werking trad, is gebaseerd op de verkeersintensiteit en de plaatselijke kenmerken van het betreffende wegstuk. De autosnelwegen worden in drie categorieën onderverdeeld:

- een deel waar geen verlichting meer nodig is,
- een deel waar de verlichting 's nachts permanent aanstaat - vooral waar de op- en afritten te dicht bij elkaar staan of vanwege plaatselijke omstandigheden,
- een deel waar de verlichting dynamisch wordt aangestuurd in functie van de verkeersintensiteit, tijdens file, bij calamiteiten, wegenwerken en als de weersomstandigheden dat vereisen.

In 2012 wordt het lichtplan verfijnd. Naar aanleiding van het lichtplan werd de standaard van de retroreflectie van de markeringen op autosnelwegen van 100 naar 150 gebracht. In dit kader levert het Agentschap Wegen en Verkeer extra inspanningen om de markeringen op autosnelwegen op dit niveau te brengen (rekening houdende met de levensduur van de bestaande markeringen). Gezien de levensduur van verfmarkeringen één jaar bedraagt, worden deze om het jaar vernieuwd. Voor thermo- en koudplaten is de verwachte levensduur 3 jaar. Uiteraard worden enkel deze markeringen vernieuwd die niet meer voldoen aan de kwalitatieve vereisten. De aanpassing van de bebakening van de snelwegen werd aanbesteed en dient nog in het najaar van 2012 uitgevoerd te zijn.

In afwachting de volledige vervanging van de markering langs de autosnelwegen werd beslist om bij regenweer, mist of sneeuw de middenbermverlichting in te schakelen vóór 24 uur en na 6uur. Het KMI zorgt hierbij voor de nodige ondersteuning.

Ook voor de gewestwegen komt er een lichtvisie en een bijbehorend lichtplan. In 2012 wordt daarvoor een studie uitgeschreven die aangeeft waar er nog verlichting komt en waar niet, en welke lichtintensiteit en technologie (bijvoorbeeld LED's) aangewezen zijn.

De verlichting van de Rupeltunnel in Boom wordt in 2012 vernieuwd.

Te realiseren 2013

De lichtplanstudie voor gewestwegen wordt uitgevoerd. In de Jan De Vos- en de Bevrijdingstunnel wordt in de loop van 2013 de verlichting vernieuwd. Een proefproject wordt gestart en geanalyseerd om inwendig verlichte signalisatie met LED's uit te voeren.

Eind 2012 wordt de vernieuwing van de verlichting in de Jan De Vos- en de Bevrijdingstunnel aanbesteed om uit te voeren in de loop van 2013.

Het project voor de vervanging van de verlichting langs de E19 wordt in het najaar van 2012 aanbesteed, de uitvoering voorzien in de loop van 2013.

Een proefproject voor (autosnel)wegverlichting met LED's wordt voorbereid, in overleg met de sector. Samen met de industrie gaan we LED-verlichtingstoestellen testen in werkelijke gebruiksomstandigheden op een autosnelweg.

1.4.3 Een masterplan voor groen vervoer: groen vervoer door groene energie

De Lijn werkt actief mee aan de vergroening van de mobiliteit en het openbaar vervoer. Daarmee draagt zij haar steentje bij tot de beperking van de uitstoot van fijn stof en de reductie van de uitstoot van broeikasgassen. Vanuit het standpunt van de hele samenleving is het openbaar vervoer – als het efficiënt wordt ingezet – een heel duurzame vervoermodus. De grootste bijdrage van De Lijn op het vlak van duurzaamheid bestaat erin om meer mensen te overtuigen om het openbaar vervoer te gebruiken, en het autogebruik te beperken tot het strikt noodzakelijke.

Realisaties 2012

De uitvoering van het actieplan Groen Vervoer van De Lijn is begin 2011 opgestart. Als nulmeting werd de netto ecologische voetafdruk van De Lijn berekend. Om die te verbeteren, zijn acties opgestart op diverse fronten. Primordiaal zijn de inspanningen om het voertuigenpark zo milieuvriendelijk mogelijk te maken.

Dankzij de meettram, een project uit Oost-Vlaanderen, zijn het afgelopen jaar diverse aanpassingen aangebracht aan alle Hermelijntrams in Vlaanderen. Op jaarbasis moet dat een kostenbesparing van 500.000 euro opleveren. Ook bij de bussen zoekt De Lijn naar duurzame en (energie)efficiënte technieken en brandstoffen. Binnen het bestaande voertuigenpark is De Lijn steeds op zoek naar technische optimalisering (airco, verwarming, onderhoud, ...). Eerder al zijn alle bussen waarvoor het technisch en economisch haalbaar is, uitgerust met een gesloten roetfilter.

Bij de aankoop van nieuwe voertuigen wordt veel belang gehecht aan duurzame criteria. Zo blijft De Lijn de evolutie van nieuwe aandrijftechnieken op de voet volgen, via nieuwe projecten voor de financiering van elektrische en waterstofbussen.

Duurzame voertuigen zijn maar één deel van de oplossing. De chauffeurs van De Lijn worden ook aangemoedigd om ecologisch te rijden. Alle chauffeurs krijgen een dagopleiding ecorijden. Op 80 % van de bussen komt een rijstijlmeter die de chauffeurs helpt om de aangeleerde principes effectief uit te voeren. De doelstelling is om 5 % minder brandstof te verbruiken per 100 kilometer.

Voor nieuwbouwprojecten hanteert De Lijn strenge ecologische normen, bijvoorbeeld op het vlak van energieverbruik, risicobeheersing en biodiversiteit. De eerste vijf gebouwen die volgens deze standaarden zijn gebouwd, zijn sinds eind 2011 één voor één in gebruik genomen. In bestaande gebouwen worden grondige maatregelen genomen om het energieverbruik drastisch te doen dalen. Uiteraard is de rendabiliteit van de maatregelen hier een belangrijk criterium. De eerste concrete investeringen in verwarming, koeling, ventilatie, perslucht en groenestroomproductie zijn uitgevoerd.

Het afgelopen jaar zette De Lijn het project voort om het woon-werk- en werk-werkverkeer van alle medewerkers te verduurzamen. Er kwamen enquêtes, metingen en campagnes en er zijn concrete maatregelen genomen. De bestaande vergoedingen voor woon-werk- en werk-werkverkeer werken een duurzame mobiliteit al jaren in de hand. Daarnaast worden ook de aankopen duurzamer gemaakt. De doelstellingen van het beleidsdomein lopen parallel met die van de hele Vlaamse overheid: 100% duurzame aankopen tegen 2020.

Begin 2012 is ecologische voetafdruk van De Lijn opnieuw berekend. Daaruit blijkt een bescheiden positieve trend. Diverse nieuwe maatregelen moeten de komende jaren resulteren in belangrijke verbeteringen.

Te realiseren 2013

Het actieplan Groen Vervoer wordt gefaseerd geïmplementeerd.

In 2012 is een lastenboek gelanceerd voor nieuwe bussen, waarvan 58 hybride bussen. Ze zullen in de loop van 2013 worden ingezet in de steden waar ook nu al hybride bussen rijden: Leuven, Brugge, Gent, Hasselt en Antwerpen. Elke hybride bus kan elk jaar ongeveer 6000 liter diesel besparen, wat overeenkomt met bijna 16 ton CO₂. Doordat ze minder verbruiken, stoten ze ook minder schadelijke stoffen uit.

De proeftuin met 3 elektrisch aangedreven bussen in Brugge wordt geconcretiseerd en opgestart en het Europese proefproject rond de waterstofbussen krijgt vorm.

Het project ecorijden wordt afgewerkt en de resultaten worden stelselmatig op de stelplaatsen getoond, teneinde chauffeurs steeds opnieuw te sensibiliseren.

Wat de vaste installaties betreft, worden de bouwstandaarden continu in lijn gebracht met de nieuwe inzichten. Nieuwe technieken worden uitgetest in concrete bouwdoSSIERS, zoals de passiefstandaard, LED-verlichting en een warmtepomp voor dienstgebouwen. Voor bestaande gebouwen worden verdere investeringen uitgevoerd.

In de nieuwe CAO wordt overlegd over de invoering van generieke maatregelen ter verduurzaming van het woon-werk- en werk-werkverkeer en er komen campagnes en wedstrijden om het thema van eigen duurzame mobiliteit op werkvloer te doen leven.

Investeringen in dit domein hebben een impact op het artikelnummer MBO/1ME-E-5-Z/IS.

1.4.4 3-E convenant binnenvaart

De binnenvaart scoort vandaag nog altijd goed op het vlak van duurzaamheid, maar die voorsprong moet worden verdedigd. Het 3E-convenant Binnenvaart legt de basis voor het behoud van een duurzame toekomst van de binnenvaartsector in Vlaanderen. Het convenant werd in 2009 ondertekend door vertegenwoordigers van de binnenvaartsector, de verladers, de werkgeversorganisaties, de vakorganisaties, de havens, Promotie Binnenvaart Vlaanderen en de waterwegbeheerders.

Realisaties 2012

Het ontwerpVlaams Klimaatbeleidsplan omvat verschillende acties om de emissies van NO_x, SO₂ en fijn stof terug te dringen.

De afvalinzameling in de nieuwe wachthaven van Wijnegem op het Albertkanaal is geïmplementeerd en de uitbouw van walstroomfaciliteiten is opgestart. Er is een walstroomcoördinator voor de binnenvaart aangesteld.

In oktober 2012 werd, in samenwerking met het VIM, het proefproject Watertruck gelanceerd. Het gaat om een transportsysteem waarbij goederen in drijvende containers door kanalen of rivieren geduwd worden door een boot.

Samen met de stad Antwerpen, de aanbestedende overheid, heeft de Vlaamse overheid het bestek opgemaakt voor een haalbaarheidsstudie naar de mogelijkheden van walstroomfaciliteiten langs de Antwerpse Scheldekaaien. De wachthavens aan de Ringvaart in Evergem zijn in 2012 uitgebouwd als ligplaats voor (langdurig) aanmeren met de nodige walstroomfaciliteiten.

Promotie Binnenvaart Vlaanderen heeft een concept kwaliteitslabel uitgewerkt. Samen met de sector wordt nagegaan hoe we dat label concreet vorm kunnen geven.

Te realiseren 2013

In 2013 zullen ook privéactoren blijvend worden aangemoedigd om initiatieven te nemen en te investeren in duurzaamheid. Promotie Binnenvaart Vlaanderen volgt pro-actief de beleidsinitiatieven van de Europese Commissie voor het beperken van binnenvaartemissies op. De modaliteiten voor het kwaliteitslabel worden

bepaald en het label kan worden ingevoerd in samenspraak met de sector. De installatie van walstroomfaciliteiten aan de Scheldekaaien in Antwerpen wordt onderzocht op basis van de haalbaarheidsstudie. De waterwegbeheerders bouwen de walstroomfaciliteiten voor de binnenvaart verder uit. De wachthaven op het Albertkanaal in Wijnegem wordt uitgerust met walstroomfaciliteiten.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart impact op het artikelnummer MB0/1MG-E-5-Z/IS.

1.4.5 Milieuvriendelijk transport opleggen/stimuleren a.d.h.v. vergunningenbeleid

Waterwegen bieden heel wat transportmogelijkheden voor de afvalverwerkende sector en andere grondstofintensieve bedrijvigheden. Daarom wordt het vervoer langs waterwegen voor dergelijke bedrijven gestimuleerd en, indien mogelijk, via de vergunningverlening opgelegd.

De waterwegbeheerders streven ernaar om binnenvaart een groter aandeel te laten krijgen in de logistieke keten. Domeinconcessies op watergebonden bedrijventerreinen eisen systematisch een engagement inzake watergebonden activiteiten. De communicatieactiviteiten van Promotie Binnenvaart Vlaanderen stimuleren bedrijven om na te gaan of hun goederenstromen per schip kunnen vervoerd worden.

Realisaties 2012

Het project Distribouw realiseert watergebonden distributie- en consolidatiecentra voor bouwmaterialen op strategische locaties in Vlaanderen. Als eigenaar of beheerder van gronden langs de waterweg, kunnen de waterbeheerders bepaalde terreinen reserveren voor een watergebonden distributie- en consolidatiecentrum.

Het delfstoffenproject gaat de meerwaarde na van de waterweg en de binnenvaart voor de delfstoffenwinning en de productie van bouwmaterialen. Het project creëert een draagvlak bij de bevoegde overheden en de sectororganisaties om ontginnings- en productielocaties in te planten langs de waterweg.

Te realiseren 2013

De waterwegbeheerders versterken de samenwerking met de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) en intercommunales om afvaltransporten over de waterwegen te bevorderen. Het project Distribouw ontwerpt een businessmodel voor distributie- en consolidatiecentra, met infrastructurele en economische randvoorwaarden. Daardoor zal een onderbouwde selectie kunnen plaatsvinden van een aantal watergebonden terreinen om de distributie- en consolidatiecentra te realiseren.

1.5 Efficiënte en kostenbewuste overheid

1.5.1 Een toekomstgericht mobiliteitsbeleid

Een nieuw Mobiliteitsplan Vlaanderen als integratie- en toetsingskader

Het mobiliteitsdecreet van 20 maart 2009 wil komen tot een coherente beleidsplanning die een duurzame ontwikkeling van de mobiliteit in Vlaanderen ondersteunt. Het decreet legt vijf strategische doelstellingen vast voor de mobiliteitsontwikkeling en bepaalt de manier waarop die doelstellingen moeten worden gerealiseerd, namelijk via het STOP-principe en het participatiebeginsel.

Voor de concrete operationalisering van de langetermijndoelstellingen op korte (10 jaar) en middellange termijn (20 jaar) verwijst het mobiliteitsdecreet naar het Mobiliteitsplan Vlaanderen. Dat fungeert als beleidskader voor mobiliteitsbeslissingen om samenhang te brengen in de voorbereiding, de vaststelling en de uitvoering van de beslissingen. Het maakt ook een afstemming tussen het mobiliteitsbeleid en de aanverwante beleidsdomeinen mogelijk.

Realisaties 2012

Conform het Mobiliteitsdecreet bestaat het Mobiliteitsplan Vlaanderen uit een informatief en een richtinggevend deel. Het informatieve deel is louter beschrijvend en heeft geen normatief karakter. Het belang ervan mag echter niet worden onderschat: het is de onderbouw van het toekomstige beleidsplan in het

richtinggevende deel. Op 19 januari 2012 werd in de Commissie voor Mobiliteit en Openbare Werken een toelichting gegeven, gevolgd door een bespreking van het ontwerp-informatieve deel. Het Vlaams parlement heeft op 27-06-2012 een resolutie aanvaard betreffende het Mobiliteitsplan Vlaanderen.

Voordat het ontwerp Mobiliteitsplan Vlaanderen binnen de Vlaamse Regering werd besproken, is een eerste advies gevraagd over de visienota aan de verschillende instanties die in 2011 ook al advies uitbrachten over het informatieve deel. De visienota maakt deel uit van het ontwerp van richtinggevend deel en is op 30 maart aan de Vlaamse Regering meegegeed.

Op basis van de resolutie van het Vlaams parlement en de uitgebrachte adviezen werkt de Planningscommissie nu de nodige aanpassingen en aanvullingen uit. Het ontwerp van Mobiliteitsplan Vlaanderen wordt in het najaar afgestemd op het Vlaams Mitigatieplan en het in opbouw zijnde witboek van het Beleidsplan Ruimte Vlaanderen.

Te realiseren 2013

Verwacht wordt dat de Planningscommissie het ontwerp Mobiliteitsplan Vlaanderen zal finaliseren in het voorjaar van 2013. Zo kan het ontwerp verder worden afgestemd op het witboek van het Beleidsplan Ruimte Vlaanderen en het Vlaams Mitigatieplan.

Vervolgens kan het Mobiliteitsplan Vlaanderen aan de Vlaamse Regering worden voorgelegd voor voorlopige aanvaarding. Na die voorlopige aanvaarding volgen nog de volgende stappen:

- organisatie van het openbaar onderzoek en inwinnen van adviezen,
- standpuntbepaling door het Vlaams Parlement na de ontvangst van het advies van de MORA (de gebundelde adviezen, opmerkingen en bezwaren van het openbaar onderzoek, Mina-raad en Saro),
- definitieve vaststelling van het Mobiliteitsplan Vlaanderen door de Vlaamse regering.

Deze initiatieven vallen onder het artikelnummer MB0/1MF-E-2-A/WT.

Een nieuw Vlaams Mitigatieplan (VMP)

In het kader van de Europese Reglementering wordt binnen het Vlaams Mitigatieplan aandacht besteed aan het beperken van de CO₂ emissies voor de sector transport (NON-ETS sector).

Realisaties 2012

In het kader van de opmaak van het Vlaams Mitigatieplan werd een onderzoek uitgevoerd naar de mogelijkheden om de CO₂ emissies binnen de transportsector te beperken. Diverse maatregelen werden hierbij onderzocht op hun effectiviteit om de emissies te beperken. Deze eerste doorrekening van de mogelijke reductiedoelstellingen voor de transportsector werd voorbereid door de Vlaams Instelling voor Technologisch Onderzoek (VITO), Afdeling Transport en Mobiliteit in overleg met mijn administratie.

Gezien het belang van een maatschappelijk draagvlak voor het beperken van de CO₂-emissies via kosteneffectieve maatregelen heb ik aan de MORA gevraagd om hierover een stakeholdersoverleg te organiseren met als thema 'klimaat en transport'. Aangezien de meeste stakeholders vertegenwoordigd zijn in de MORA vond ik het aangewezen om dit binnen de schoot van de MORA te organiseren.

Via dit stakeholdersoverleg wenste ik informatie te ontvangen over:

- het draagvlak dat er bestaat voor de verschillende beleidsmaatregelen die in een voorbereidende nota werden doorgerekend,
- eventuele voorstellen voor bijkomende maatregelen,
- een insteek voor het implementatietraject,
- maar ook een advies over het langetermijnbeleid voor de transportsector.

Eind april werd het advies overgemaakt. In dit advies gaf de Mora aan dat een beperking van de CO₂-emissies niet evident is en vroeg meer tijd om hierover het debat binnen de Mora verder te kunnen voeren. Een meer uitgebreid advies volgt dan ook in de loop van de maand oktober.

Te realiseren 2013

Er wordt gewerkt aan de opmaak van het VMP, waarbij bijkomende beleidsvoorstellen (met reductiepotentieel, kosten en implementatietraject) voor het onderdeel ‘Transport’ zullen worden geformuleerd, met een bijzondere focus op de kostenefficiënte maatregelen. Ook binnen het in opmaak zijnde ontwerp Mobiliteitsplan Vlaanderen worden de diverse beleidsscenario’s voortdurend afgetoetst op het consequenties ten aanzien van o.a. het beperken van zowel de CO₂- als andere verkeersemisies.

Deze klimaatdoelstellingen zullen meegenomen worden bij de ontwikkeling van het Mobiliteitsplan Vlaanderen zodat beide beleidsplannen consistent met elkaar zijn.

Verdere bewaken van de afstemming tussen het Vlaams mitigatieplan en het ontwerp Mobiliteitsplan Vlaanderen alsook het uitwerken van indicatoren voor de beleidsopvolging van de beleidseffecten en de maatregelen opgenomen in beide beleidsplannen (zie monitoring).

Een mobiliteitsbeleid gericht op kennisopbouw en beleidsmonitoring

Realisaties 2012

De belangrijkste publicaties in 2012 met indicatoren over het mobiliteitsbeleid zijn: het Onderzoek Verplaatsingsgedrag 4.3, het Indicatorenboek duurzaam goederenvervoer Vlaanderen, het rapport Verkeersindicatoren – Hoofdwegennet in Vlaanderen 2010, de éénmeting voor de kernindicatoren ter opvolging van het PACT 2020, en VRIND (Vlaamse Regionale Indicatoren) indicatorenboek editie 2012.

De auteurs streefden actief naar een uitbreiding en een verbetering van de gepubliceerde indicatoren. Na een evaluatie van het voorgaande VRIND-indicatorenboek werd bijvoorbeeld de gerapporteerde indicatorenset uitgebreid. Het Onderzoek Verplaatsingsgedrag is het derde in een reeks van nieuwe jaarlijkse onderzoeken. Voordien was het een vijfjaarlijks onderzoek. Het indicatorenboek Verkeersindicatoren is voor het eerst gepubliceerd.

Om de beleidsdoelen en beleidsacties uit het nieuwe Mobiliteitsplan Vlaanderen te monitoren, zijn analysekaders uitgewerkt voor de centrale doelstellingen van het mobiliteitsbeleid. Die analysekaders zijn de aanzet voor de beleidsindicatoren die voor de monitoring zullen dienen.

Het project Dataroom MOW wil alle relevante beleidsindicatoren voor het beleidsdomein MOW gestructureerd samenbrengen en intern ontsluiten. De bestaande ontwerpversie van de dataroom is verder uitgebreid met beleidsrelevante indicatoren uit de beheersovereenkomsten van de agentschappen. Met het oog op een performante IT-toepassing *Dataroom Beleidsdomein MOW* is een analyseproject opgestart dat zal resulteren in een projectvoorstel voor de ontwikkeling en de uitbouw van de toepassing.

Te realiseren 2013

De jaarlijkse publicaties met indicatoren voor het mobiliteitsbeleid, zullen ook in 2013 worden opgesteld. Er wordt gestreefd naar een verdere verbetering en uitbreiding van de indicatorensets. Bijkomend zal een eerste indicatorenrapport worden opgemaakt voor de monitoring van het Mobiliteitsplan Vlaanderen. De afspraken over monitoring in de nieuwe, tweedegeneratie-beheersovereenkomsten zullen worden ingevuld.

De nieuw aangeduide steunpunten voor Beleidsrelevant Onderzoek, het steunpunt Goederen- en personenvervoer en het steunpunt Verkeersveiligheid, dienen de nodige aandacht te besteden aan het verzamelen en monitoren van relevante beleidsindicatoren.

Aan de dataroom zullen de entiteiten en steunpunten bijkomende indicatoren toevoegen. Na het analysetraject wordt de ontwikkeling van de IT-toepassing opgestart.

1.5.2 Beheersovereenkomsten

De huidige beheersovereenkomsten hebben een looptijd van 1 januari 2011 tot en met 31 december 2015. Elk jaar rapporteert het beleidsdomein aan de minister over de uitvoering van de engagementen in de beheersovereenkomsten.

1.5.3 De regelgeving voor de realisatie van infrastructuurwerken wordt vereenvoudigd

Algemeen

Het beleidsdomeinoverschrijdende projectteam Versnelling Investeringsprojecten met vertegenwoordigers van de beleidsdomeinen MOW, RWO en LNE, Kenniscentrum PPS en Team Stedenbeleid, werkte in 2012 verder aan de implementatie van de visienota.

Realisaties 2012

De visienota formuleerde een nieuwe procesaanpak die nu wordt vertaald in een kaderdecreet. De hoofdlijnen van de regelgeving werden op 25 mei 2012 voorgelegd aan een expertpanel dat onder meer bestond uit projectontwikkelaars en projectleiders (privéprojecten en overheidsprojecten), bestuursniveaus (gemeenten en provincies), overheidsinstanties (initiatiefnemers en adviesverleners), studie bureaus, afgevaardigden strategische adviesraden en verenigingen. De principiële goedkeuring van het decreet wordt voorzien in het najaar, zodat de formele adviesronde nog dit jaar kan starten.

Het besluit *Wijzigingen van handelingen van algemeen belang afwijkend van de bestemmingsvoorschriften* is grondig aangepast. Het nieuwe besluit maakt het mogelijk om bepaalde infrastructuurwerken te vergunnen zonder voorafgaande RUP-procedure.

De regelgeving is aangepast zodat een aantal sectorïele machtigingen en toestemmingen in de stedenbouwkundige vergunning worden geïntegreerd. Bij plannings- en vergunningsprocessen spelen de adviesverleners een belangrijke rol. Binnen het beleidsdomein MOW zijn afspraken gemaakt om tot meer kwaliteitsvolle en oplossingsgerichte adviezen te komen. Alleen nog een leidend ambtenaar - in plaats van een aangewezen ambtenaar - heeft de bevoegdheid om namens een overheidsinstantie een beroep in te stellen tegen vergunningsbeslissingen.

Te realiseren 2013

Het kaderdecreet zal een oplossing aanreiken voor de grootste en meest complexe investeringsprojecten. De procedures voor de andere investeringsprojecten worden vereenvoudigd. Zo keurde de Vlaamse Regering op 23 december 2011 een conceptnota goed voor een 'unieke omgevingsvergunning' die de stedenbouwkundige vergunning en milieuvergunning bundelt. De conceptnota werd na de adviezen van de strategische adviesraden en anderen verder uitgewerkt in een addendum. Op basis van die standpunten wordt een regelgevend initiatief uitgewerkt.

Onteigeningen

Voor infrastructuurwerken moet de Vlaamse overheid vaak gronden en gebouwen verwerven. In de praktijk gebeurt dat vaak in der minne via onteigeningsbesluiten. Slechts in een minderheid van de gevallen komt het tot een onteigening via de rechtbank. Bij die verwervingen staan de dienst Opmetingen en Waarderingen en de Comités tot Aankoop – beide van de FOD Financiën- in voor de opmeting, waardering, schatting, onderhandeling, en voor het opmaken en afsluiten van de akte.

Ondersteuning

Realisaties 2012

Door de beperkte personeelsbezetting van de bovenstaande diensten duren de onteigeningen en verwervingen in der minne langer dan gewenst. Daarom is in overleg met de diensten nagegaan hoe de behandelingstermijnen kunnen worden beperkt. De volgende maatregelen zijn afgesproken.

Voor de grondverwervingen binnen het Sigmaplan en voor de verdere uitbouw van de haven van Antwerpen stelt de Vlaamse overheid ondersteunend administratief personeel en ICT-infrastructuur ter beschikking van het Comité tot Aankoop. Dergelijke ondersteuning is een ad-hoc-oplossing die project per project met de betrokken Aankoopcommissaris moet worden afgesproken.

De Vlaamse overheid kan beëdigde landmeter-experts inschakelen voor de opmeting en waardering van projecten met een belangrijk aantal grondverwervingen. Daarvoor is in 2011 een typebestek opgesteld in overleg met de federaties van landmeter-experts en de Patrimoniumdiensten. Om ervaring op te doen met dergelijke opdrachten, zijn in 2012 voor enkele projecten landmeter-experts ingezet. Daarom werden initiatieven genomen om in de toekomst bij meer onteigeningsdossiers landmeter-experts in te schakelen.

Bij de uitvoering van module 13-projecten (aanleg fietspaden langs gewestwegen door gemeenten) kunnen gemeenten de voorbereidende werkzaamheden op zich nemen en vallen de kosten onder de gesubsidieerde kosten van de module. Dat moet de aanleg van fietspaden langs gewestwegen versnellen.

Bij heel wat verwervingen door de Vlaamse overheid levert vandaag de dienst Vastgoedakten van het Departement Financiën en Begroting authentieke akten af. Die akten werden vroeger door de Comités tot aankoop afgeleverd.

Te realiseren 2013

Op basis van de ervaringen met de inzet van beëdigde landmeters experts voor de opmerking en waardering van projecten, en na een gunstige evaluatie in overleg met de aankoopcomités wordt het project uitgerold over heel Vlaanderen.

Regelgeving

De toepassing van onteigeningswetgeving is complex en erg tijdrovend. Daarom inventariseerden we de belangrijkste knelpunten en gingen we na hoe de regelgeving kan worden vereenvoudigd. Momenteel wordt deze interne analyse aangevuld met een analyse door externe juristen. De Vlaamse overheid zal een voorstel tot aanpassing van de Federale onteigeningswetgeving uitwerken die rekening houdt met het zogenaamde Vlinderakkoord tussen de federale regeringsonderhandelaars. Het voorstel zal vervolgens met de collega's van de federale overheid en de andere gewesten worden besproken.

Een projectleider en een projectgroep voor grote infrastructuurprojecten

In 2011 zijn afspraken gemaakt voor een gecoördineerde aanpak van de tweede spoorontsluiting van de haven van Antwerpen, de aanpassing van de E313/E34 tussen het knooppunt Antwerpen-oost en de verkeerswisselaar in Ranst, en de ontwikkeling van het bedrijventerrein Wommelgem-Ranst. Zowel de Vlaamse overheid als de federale overheid en Infrabel zijn betrokken bij de uitwerking. Afstemming met de R11 (Krijgsbaan) en de A102, ook in de Antwerpse zuid-oostrand, is cruciaal. Daarom heb ik begin 2012 conform de principes voor de versnelling van investeringsprojecten een procesbegeleider aangesteld voor alle projecten in het gebied Poort Oost. Specifiek voor de streefbeeldstudie van de R11 is er expliciet voor gekozen om zeer vroeg in het planningsproces een intensief participatie- en overlegproces op te starten. Voor de missing links die via een PPS worden aangepakt werd binnen het agentschap Wegen en Verkeer steeds een projectleider aangeduid. Recent stapte W&Z mee in een samenwerkingsmodel rond de herinrichting van de Demervallei. Voor het geactualiseerde Sigmaplan, Seine-Schelde en de verbetering van de bevaarbaarheid Boven-Zeeschelde bestaat reeds een dergelijk samenwerkingsmodel tussen de betrokken actoren.

1.5.4 Mobiliteit tegen de juiste prijs

Het ambtelijk coördinatieplatform Duurzame Mobiliteit en het politiek bestuurscomité staan in voor de opvolging en aansturing van de kilometerheffing, de hervorming van de verkeersbelasting, de vergroening van de Belasting op Inverkeerstelling BIV via bonus-malus en de eigen inning van verkeersbelasting. De laatste twee projecten zijn intussen gerealiseerd.

Slimme kilometerheffing voor vrachtwagens

De drie gewesten hebben in juli 2011 een consultant aangesteld die hen moet bijstaan bij het uitschrijven van een bestek om een Single Service Provider (SSP) aan te trekken: een privépartner die het systeem kilometerheffing en wegenvignet zal financieren, bouwen, uitbaten en onderhouden.

In juli 2012 heeft de consultant een voorlopige architectuur opgeleverd als basis voor een marktconsultatie en een belanghebbendenbevraging, die zal lopen tot 15 oktober 2012. Daarna wordt een definitieve architectuur opgemaakt voor het bestek om de SSP aan te trekken. De gewestregeringen hebben op 19 en 20 juli de voorlopige architectuur goedgekeurd en er zich toe verbonden om een aantal stappen te zetten voor de uitrol van het systeem kilometerheffing en wegenvignet. De decreten en ordonnanties voor de kilometerheffing en het wegenvignet worden opgemaakt. In samenwerking met de federale overheid zal een aantal federale wetten worden herzien, en wordt de voorlopige architectuur getoetst aan het Europese recht. Een tweede belangrijk initiatief is het intergewestelijk agentschap voor de kilometerheffing en het wegenvignet, met als eerste taak de organisatie van een aanbestedingsprocedure om een SSP aan te trekken. Voor de stand van zaken van de invoering van de slimme kilometerheffing verwijs ik naar de geplande voortgangsrapportage in de commissie.

Verkeersbelasting op basis van de milieuprestaties van voertuig

Met de hervorming van de verkeersbelasting willen we de impact op mens en omgeving beperken. De nieuwe verkeersbelasting zal in hoofdzaak gebaseerd zijn op de milieukeurmerken van het voertuig. Het doel is om de uitlaatemissies, waaronder CO₂ en NO_x (stikstofoxiden), te verlagen en het aantal oude, en dus meer vervuilende personenwagens sneller te doen dalen. Sociale correcties blijven mogelijk.

Een eerste aanzet is gegeven met de Vlaamse ‘groene’ BIV voor nieuwe personenwagens. Voor de vrachtwagens zal de verkeersbelasting worden teruggebracht tot het Europese minimum omdat daar de kilometerheffing aanzet tot ecologisch rijden.

Realisaties 2012

De vergroening van de BIV voor particulieren is principieel goedgekeurd door de Vlaamse Regering en voorgelegd aan het Vlaams Parlement. De nieuwe BIV is fasegewijs in werking getreden in de loop van het aanslagjaar 2012. De bevoegde administraties van de drie gewesten hebben intensief overleg gepleegd over de berekeningsbasis van de nieuwe verkeersbelasting en een aantal mogelijke parameters geïdentificeerd.

Een intergewestelijk ambtelijke werkgroep is eind 2011 begonnen met de hervorming van de verkeersbelasting. De werkgroep werkt verder aan de gemeenschappelijke berekeningsbasis. Er wordt ook verder overleg gepleegd over een mogelijk overgangsregime voor de auto's die al ingeschreven zijn op het moment dat de nieuwe verkeersbelasting wordt ingevoerd.

Te realiseren na 2012

De timing voor de hervormde verkeersbelasting zal worden afgestemd op die van het wegenvignet en de kilometerheffing.

1.5.5 Efficiënte inzet van het overheidsapparaat en het vervoerssysteem:

Het lokale mobiliteitsbeleid versterken

Realisaties 2012

304 gemeenten hebben een mobiliteitsplan. Voor 95 % daarvan is het mobiliteitsplan minstens vijf jaar oud. 128 gemeenten (45 %) hebben intussen een tweede generatie mobiliteitsplan. Het is verheugend dat die dynamiek wordt voortgezet. Elke gemeente zal een gemeentelijk mobiliteitsplan hebben, dat een legislatuuroverschrijdende visie (20-30 jaar) bevat; deze visie is in overleg met meerdere betrokken partners uitgewerkt. Het gemeentelijk mobiliteitsplan is de basis voor alle mobiliteitsprojecten en –maatregelen in de gemeente.

Het afgelopen jaar zijn ook 135 modules afgesloten. Bij 40 % ging het om verlichtingsprojecten, meestal in combinatie met doortocht- of fietsinfrastructuurprojecten (modules 3, 11 en 13) of als sluitstuk op eerder gerealiseerde infrastructuurprojecten. In vergelijking met de voorgaande jaren zijn er duidelijk meer modules 16 (herinrichting van een wegvak buiten de bebouwde kom) en modules 3 (herinrichting van doortochten) afgesloten.

De uitwerking van een vernieuwd decretaal en reglementair kader is voortgezet. Er is voor gekozen om het nieuwe kader in werking te laten treden na de lokale verkiezingen, bij het begin van de nieuwe gemeentelijke legislatuur. Op 10 februari 2012 kondigde de Vlaamse Regering het wijzigingsdecreet af. De inwerkingtreding zal worden vastgelegd in het Besluit van de Vlaamse Regering die de nadere bepalingen uitwerkt voor de organisatorische omkadering, de financiering en samenwerking inzake het mobiliteitsbeleid. Het ontwerpbesluit doorloopt de adviesprocedures om nog dit jaar te kunnen worden goedgekeurd door de Vlaamse Regering.

Gelet op aankomende nieuwe gemeentelijke legislatuur heeft het gewijzigde Mobiliteitsdecreet een overgangsbepaling opgenomen. Plannen die vóór het Mobiliteitsdecreet conform zijn verklaard en nu in herziening zijn, worden tijdelijk conform verklaard aan de nieuwe regelgeving. Op die manier krijgen de gemeenten en hun partners wat meer tijd om het visievormingsproces af te ronden en het nieuwe beleidsplan te laten vaststellen door het nieuwe bestuur.

Te realiseren 2013

Begin 2013 start de implementatie van het nieuwe kader. Het basisprincipe is dat het zwaartepunt voor het overleg en de besluitvorming rond plannen en projecten op lokaal niveau gelegd wordt - meer bepaald bij de gemeentelijke begeleidingscommissies. De organisatorische afspraken zijn vastgelegd in het besluit. Het besluit voorziet ook in minimumbepalingen voor de projectmethodologie. De nadruk ligt daarbij op de unieke verantwoordingsnota, een start- en projectnota waar wenselijk, en de implementatie van een evaluatienota.

Voor de projecten die in aanmerking komen voor subsidies, legt het besluit de voorwaarden en aanvraagprocedure vast zodat de administratieve afhandeling tot het minimum beperkt blijft. Voor de projecten op en langs gewestwegen worden type-samenwerkingsovereenkomsten ter beschikking gesteld die alle noodzakelijke elementen uit de vroegere moduleteksten integreren.

Bij de vernieuwingen ging veel aandacht uit naar een duidelijke omkadering voor intergemeentelijke samenwerking, zowel in het planproces als bij de besluitvorming rond projecten. De inzet blijft om kwaliteitsvolle duurzame mobiliteitsplannen en -projecten zo efficiënt mogelijk tot stand te brengen.

Medio 2013 loopt het actieprogramma Participatietrajecten Duurzame Mobiliteit ten einde. Mobiel 21 zal in de laatste maanden het evaluatierapport opstellen met de resultaten van de demonstratieprojecten die als testcase zijn uitgevoerd. Onder meer de overdraagbaarheid van de ervaringen en mogelijke verbeterpunten komen in dat rapport aan bod. De cases, ontwikkelde methodieken en conclusies uit het evaluatierapport worden gebundeld in een draaiboek voor lokale participatie, dat digitaal wordt gepubliceerd. Bijkomend zal het ontwikkelde materiaal verder worden verspreid via de bestaande werkings- en communicatiekanalen.

Scheepvaartdecreet: bevoegdheden regionaliseren voor een beter beheer

Het scheepvaartdecreet creëert een transparant, eenvoudig en duidelijk decretaal kadervoor het gebruik van de waterwegen en de aanhorigheden, tot en met de regeling van de binnenscheepvaart. Het doel is een vooruitstrevende Vlaamse regelgeving die overeenstemt met de internationale aanbevelingen en het herstel van rechtszekerheid voor gebruiker en beheerder. Aangezien het decreet de Vlaamse bevoegdheden inzake binnenvaart en waterwegen zal verankeren, is er een wisselwerking met de lopende federale staatshervorming.

Wegendecreet

Realisaties 2012

Met decreet van 23 maart 2012 heb ik het decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen gewijzigd. Het nieuwe art. 2/1 voorziet dat het rooilijnplan een achteruitbouwstrook kan vastleggen en dat de Vlaamse Regering voor gewestwegen nadere regels over de achteruitbouwstrook kan vastleggen, o.m. voor de gevallen waarin het rooilijnplan geen achteruitbouwstrook vastlegt of er geen rooilijnplan bestaat.

Te realiseren 2013

Ik bereid momenteel een ontwerp van besluit over de achteruitbouwstroken voor, waarbij o.a. de verouderde wetgeving vervat in Koninklijke besluiten van 1934 en oude omzendbrieven wordt geactualiseerd. Hierbij wordt de dienstorder MOW/AWV/2011/15 over de toegangen tot het gewestdomein zoveel mogelijk in dit besluit geïntegreerd. Deze dienstorder wordt besproken bij resolutie 630 (Punt 10 in bijlage 2)”

Staatshervorming

Federale staatshervorming

Vlaanderen wil meer beleidsautonomie op het vlak van het mobiliteits-, vervoer- en verkeersveiligheidsbeleid. Bij de overheveling van de bijkomende bevoegdheden moeten we ervoor zorgen dat Vlaanderen zowel de normering als het toezicht en de handhaving eenduidig kan aansturen. Vlaanderen ijvert voor een zo ruim mogelijke, inhoudelijk coherente bevoegdheidsherverdeling, zodat een geïntegreerd en integraal verkeers- en mobiliteitsbeleid mogelijk wordt.

Daarnaast moeten we ook de bijbehorende bevoegdheden versterken. Conform het ‘in foro interno et in foro externo’-beginsel moet het Vlaamse mobiliteits-, vervoers- en verkeersveiligheidsbeleid worden verdedigd door een krachtdadige Vlaamse vertegenwoordiging in het EU-besluitvormingsproces. Het is daarom belangrijk dat het samenwerkingsakkoord van 8 maart 1994 tussen de federale staat, de gemeenschappen en de gewesten met betrekking tot de vertegenwoordiging van het Koninkrijk België in de Ministerraad van de Europese Unie wordt herzien. Het is evident dat de gewesten - voor die materies waarvoor ze exclusief bevoegd zijn - de lidstaat België vertegenwoordigen met een federale assessor. Nu vertegenwoordigt de federale overheid de lidstaat België en zijn de gewesten assessor.

Tijdens deze ambtsperiode zal ik ervoor ijveren om het bestaande gestructureerd samenwerkings- en overlegmodel tussen de federale overheid en de gewesten nog verder uit te bouwen en te stimuleren, om de standpuntbepalingen efficiënt en op een geïntegreerde wijze te coördineren en de omzettingen tijdig te realiseren.

1.5.6 Mobiliteit en het verenigingsleven

Realisaties 2012

In 2012 gaven we via het project Verenigingen voor Verkeersveiligheid (VVV) verder ondersteuning aan de initiatieven van het middenveld. Om de verenigingen aan te moedigen, hebben we in 2012 kant-en-klare vormingspakketten ontwikkeld en verspreid. De contacten binnen het verenigingsleven zijn geconsolideerd en verder uitgebreid naar de koepelverenigingen. Een aantal (lokale) initiatieven uit de sportwereld zijn gekopieerd en verder verspreid. De vormingspakketten waren een succes. De website vormt een goede bron van ideeën voor verenigingen die willen werken rond verkeersveiligheid.

In 2012 zijn niet alleen contacten gelegd binnen het verenigingsleven. De provincie Vlaams-Brabant lanceerde met voorbereidende ondersteuning vanuit VVV een campagne binnen de sportclubs in de provincie. VVV werkte mee aan het Vlaams Congres Verkeersveiligheid. In het najaar 2012 wordt de campagne *Sport en Verkeer* gelanceerd, een samenwerking tussen VVV en de Vlaamse Sportfederatie.

In 2012 organiseerde Komimo opnieuw de Week van de Mobiliteit, onder de slogan *Bewust kiezen voor duurzame mobiliteit*. De volgende acties vonden plaats:

- een autovrije zondag,
- de Strapdag: de autovrije schooldag voor basisscholen. Leerlingen, leerkrachten en ouders werden aangemoedigd om te voet of per fiets naar school te komen. Meer dan 800 basisscholen namen aan deze landelijke actiedag deel,
- een tweede editie van het autodeelsalon. Er is een communicatiemodel uitgewerkt dat gemeenten kunnen gebruiken om het autodelen te promoten,
- de Car Free Day, die bedrijven, middelbare scholen, gemeentebesturen, ... opriep om de wagen thuis te laten.

Om meer te wegen op het thema duurzame mobiliteit binnen de samenleving, lanceerde Komimo in 2012 de website www.s-move.be. De site biedt scholen, bedrijven, gemeentebesturen en anderen een aantal tools om aan duurzame mobiliteit te werken.

Het driejarige actieprogramma Mobimix.be wil draagvlak creëren voor een duurzamer vlootbeheer. Het actieprogramma werd in 2010 toegekend aan de Bond Beter Leefmilieu en loopt in het voorjaar van 2013 af. In 2012 werden bedrijven en organisaties via de website mobimix.be en de nieuwsbrief op de hoogte gebracht van de dagelijkse activiteiten inzake duurzaam vlootbeheer. Er waren ook workshops en infosessies met telkens een specifiek thema rond ecologisch vlootbeheer. In juni 2012 vond de Mobimix-beurs plaats die honderden ondernemers, fleet managers, aankoop- en mobiliteitsverantwoordelijken, overheden en andere professionals kennis liet maken met de nieuwste oplossingen voor een duurzamere bedrijfsmobiliteit.

Om de dialoog tussen jongeren, beleidsmakers en openbaarvervoermaatschappijen te bevorderen, organiseerde Trein-Tram-Bus in samenwerking met de Vlaamse Jeugdraad de jongerenconferentie Pimp Your Transport. Tijdens de conferentie werden jongeren geïnformeerd en geconsulteerd, en aangemoedigd om actief te participeren aan het mobiliteitsbeleid. De bevindingen van de conferentie zijn gebundeld in een rapport en verspreid naar de Vlaamse jeugdverenigingen, jongeren(groeperingen), overheden en de vervoersmaatschappijen De Lijn en de NMBS.

Te realiseren 2013

In 2013 wordt de werking van de Verenigingen voor Verkeersveiligheid uitgebouwd. De organisatie biedt (boven)lokale verenigingen in Vlaanderen knowhow over verkeersveiligheid. Via het verenigingsleven zullen zij meer mensen aanzetten tot een veiligere verkeersdeelname. Als kruispunt van het middenveld en de mobiliteitssector wil VVV het Vlaamse verenigingsleven aanmoedigen om meer in te zetten op veilig verkeer en om het thema uit te dragen naar alle individuele leden binnen de vereniging. VVV moet het aanspreekpunt zijn voor alle mogelijke verenigingen wat betreft de verkeersveiligheid en fungeert als het verbindingspunt tussen de mobiliteitswereld en het verenigingsleven. Op die manier kunnen goede initiatieven worden uitgebouwd en hebben andere verenigingen de mogelijkheid om ze over te nemen.

Dit initiatief heeft impact op begrotingsartikel MB0/IMF-E-2-A/WT.

1.5.7 Gelijke kansen

Duurzame mobiliteit voor mensen in armoede

Realisaties 2012

Om mensen in armoede meer mobiel te maken en hun participatie aan het maatschappelijk leven te verbeteren, is in 2012 het actieprogramma Mobikansen in het leven geroepen. In het eerste jaar worden de projecten en goede-praktijkvoorbeelden rond mobiliteit en armoede geïnventariseerd en geëvalueerd. De noden en behoeften zijn in kaart gebracht. De mobiliteitssector en de armoedesector werken daarvoor samen.

Te realiseren 2013

Op basis van de noden en ervaringen wordt per provincie één demonstratieproject rond mensen in armoede en mobiliteit opgestart. Voorbeelden zijn: op stap met fiets en kinderen, of de begeleiding van duurzaam woon-werkverkeer voor werkzoekenden. Elk demonstratieproject zal uniek zijn op het gebied van mobiliteitsmodus (fiets, openbaar vervoer, ...), de keuze en grootte van de doelgroep (kinderen, ouderen, ...) én het gebied (stad, platteland, ...). Om de verspreiding van de acties op lokaal en provinciaal niveau te stimuleren, zal voor elk demonstratieproject een eigen vorm van educatief materiaal worden uitgewerkt, aangevuld met audiovisueel materiaal.

1.5.8 Internationale samenwerking uitbouwen

Europees

Vlaanderen is voor meer dan 50 % betrokken bij de totstandkoming van nieuwe EU-regelgeving in de transportsector of heeft in deze dossiers belangen te verdedigen. Dat zal zeker zo blijven omdat de EU-regelgeving jaar na jaar gestaag toeneemt. De belangrijkste actuele thema's zijn: de TEN-T richtsnoeren, de Connecting Europe Facility binnen het meerjarig financieel kader, stedelijke mobiliteit, vergroening van de transportsector, intelligente transportsystemen, de eurovignetrichtlijn, de financiering van de regionale luchthavens, het geïntegreerd maritiem beleid.

De Europese regelgeving wordt meer en meer geïntegreerd benaderd met andere beleidssectoren als milieu, klimaat en energie. De uitdaging bestaat erin om binnen het Beleidsdomein MOW een strategische en geïntegreerde visie te ontwikkelen ter voorbereiding van de Vlaamse standpuntbepalingen in de EU-dossiers. Daarom zullen we de beleidsdomeinoverschrijdende EU-samenwerking binnen het Strategisch Overlegorgaan Internationale Aangelegenheden moeten stimuleren en verder structureel onderbouwen.

Het beleidsdomein Mobiliteit en Openbare Werken is een belangrijke actor bij het omzettingsproces van Europese verordeningen en richtlijnen op het gebied van mobiliteitsvraagstukken. Krachtens artikel 6, § 4, 3° van de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen, moeten de gewestregeringen altijd worden betrokken bij de regelgeving over het vervoer. Het beleidsdomein Mobiliteit en Openbare Werken moet ervoor zorgen dat de richtlijnen en verordeningen tijdig worden omgezet zodat er geen laattijdige omzettingen meer op het Europese scorebord worden genoteerd.

In een belangrijk aantal EU-dossiers heeft het Vlaamse Gewest zelfs exclusieve omzettingsbevoegdheden. Dat is onder meer het geval voor de omzetting van de richtlijn intelligente transportsystemen, de eurovignetrichtlijn, het maritiem Erika III-pakket, het veiligheidsbeheer van de TEN-wegen en het TEN-T-beleid.

Na de concrete uitvoering van de zesde staatshervorming zullen onder meer de binnenvaart, het uitzonderlijk en gevaarlijk vervoer, de rijopleiding en de technische keuring van de voertuigen een Vlaamse bevoegdheid worden. Het Vlaamse Gewest zal de standpuntbepaling in Europese dossiers rond die thema's moeten voorbereiden.

Ik pleit dan ook voor een herziening van het samenwerkingsakkoord van 8 maart 1994 tussen de federale staat, de gemeenschappen en de gewesten met betrekking tot de vertegenwoordiging van het Koninkrijk België in de Ministerraad van de Europese Unie. Het moet de bedoeling zijn om Vlaanderen en de andere gewesten te laten deelnemen aan de Europese Ministerraad voor transport.

Internationaal

Mobiliteit heeft in vele gevallen een grensoverschrijdend karakter. De meeste landen worstelen ook met gelijkaardige mobiliteitsuitdagingen, die daarom steeds meer vanuit een internationaal perspectief worden benaderd en gereguleerd.

Het beleidsdomein MOW heeft er daarom belang bij om een meer uitgewerkte visie te ontwikkelen op bilaterale en multilaterale contacten met buitenlandse partners. We bouwen een internationaal beleid op maat uit dat proactief inspeelt op internationale uitdagingen en gebaseerd is op een gestructureerde interne

samenwerking. Top-down creëren we een klimaat dat internationale activiteiten stimuleert, terwijl we bottom-up flexibeler aan de internationale vragen tegemoetkomen.

Om de kerntaken van het beleidsdomein MOW te kunnen uitoefenen, zijn internationale contacten noodzakelijk. Er bestaan veel concrete voorbeelden van een goede samenwerking met de buurlanden, het Waalse Gewest en het Brusselse Hoofdstedelijke Gewest. Dergelijke samenwerking is niet alleen onontbeerlijk, maar ook wederzijds verrijkend. We zullen nagaan hoe we nog beter kunnen leren van de manier waarop andere landen en regio's mobiliteitsproblemen en infrastructurele uitdagingen aanpakken.

Met een brochure die het beleidsdomein MOW voorstelt, willen we de brug slaan naar onze internationale partners. De brochure licht onze voornaamste expertises en projecten toe. Vanuit operationeel oogpunt is er op de eerste plaats interesse in, en baat bij, samenwerking met de buurlanden. Maar vanuit strategisch oogpunt wordt ook een ruimer actieterrein geambieerd, afhankelijk van de buitenlandse vraag naar welbepaalde expertises en de kansen op interessante uitwisseling voor Vlaanderen.

2. EEN KWALITATIEF HOOGSTAANDE EN GOED DOORDACHTE INFRASTRUCTUUR

2.1 De schakels van het vervoernetwerk optimaal beheren en uitbouwen

2.1.1 Het wegennet onderhouden en gericht uitbreiden

Een goed onderhouden wegennet

Meten is weten. In 2011 en 2012 is voor de eerste keer de toestand van de gewestwegen van een volledige provincie in hetzelfde jaar opgemeten. Dat gebeurde voor Antwerpen, Limburg en Vlaams-Brabant in 2011, en West- en Oost-Vlaanderen in 2012. Dat maakt een homogener rapportering van de toestand van de gewestwegen per provincie mogelijk.

De toestand van het autosnelwegen- en gewestwegennet wordt opgemeten met de ARAN (Automatic Road Analyzer). Het toestel is intussen al meer dan 10 jaar operationeel. In 2012 is de procedure opgestart voor de aankoop van een nieuw multifunctioneel meetvoertuig. Het PMS (Pavement Management System) voor autosnelwegen is in 2012 voor de eerste keer uitgetest op een deel van het autosnelwegennet en zal in 2013 voor de eerste keer effectief ingezet worden. De opmaak van de technische en administratieve bestekseisen voor de resultaatsbestekken is lopende.

AWV werkt tegen 2015 de achterstand weg inzake het structureel onderhoud op autosnelwegen en tegen 2020 de achterstand inzake het structureel onderhoud op de gewestwegen. Het agentschap opteert ervoor om op snelwegen grotere trajecten aan te pakken, zodat de hinder voor de weggebruiker beperkt blijft.

Realisaties 2012

Structureel onderhoud en zomerwerken

De afgelopen zomer is een hele reeks onderhoudswerken aan snelwegen uitgevoerd. Om de hinder te beperken, zijn acht van de veertien grote onderhoudswerken aan snelwegen tijdens de vakantiemaanden gebeurd.

Twee van de grootste zomerwerken van 2012 liggen op de E19 en de E40. De eerste twee weken van juli is er gewerkt aan het structureel onderhoud van de asfaltverharding op de E19 tussen Loenhout en Meer. Op de E40 ter hoogte van Aalst in de richting van Brussel voerden we een structureel onderhoud uit over een afstand van 12 km van eind juni tot eind juli.

- E40 (A18) tussen Middelkerke en Nieuwpoort, mei-juni 2012: vernieuwing van de wegverharding.
- E314: asfaltwerken op verschillende locaties, onder andere tegen spoorvorming.
- E313: eerste fase van de heraanleg in doorgaand gewapend beton.
- R0 tussen Dilbeek en Asse (Zellik): structureel onderhoud
- E40, viaduct van Kraainem: sanering, vernieuwing van de uitzettingsvoegen en waterdichting.
- E40 tussen Vlaams-Brabant en Erpe-Mere: vernieuwing van het wegdek in beide richtingen.

Net als vorig jaar is een opdracht gelanceerd voor de winter 2012-2013 om de rijweg tijdelijk te herstellen met warm asfalt.

In 2012 zijn er voor een totaal budget van 75 miljoen euro renovaties worden uitgevoerd aan 140 km snelweg. Het investeringsprogramma van het agentschap Wegen en Verkeer (basisallocatie: VIF MDU 3MH210 7310) trekt in 2012 opnieuw circa 170 miljoen euro uit voor het structurele onderhoud van autosnelwegen en gewestwegen. Dat is meer dan de helft van het investeringsbudget. Het gaat onder meer om de volgende projecten.

Verlichting

Momenteel voert AWV een aantal projecten voor energiebesparingen duurzaam ondernemen uit.

- Ombouw van rood lichtinstallaties of seinlantaarns naar LED-seinlantaarns. Tegen het einde van het jaar zal 65 % van de installaties omgebouwd zijn.
- Vervanging van 400-wattsarmaturen door 250-wattsarmaturen en indien mogelijk door 150-wattsarmaturen te Lommel.
- Vervanging van betonpalen door metalen palen en halvering van het aantal palente Heers.
- Uitrusting van nieuwe omvangrijke verlichtingsinstallaties met een dynamische lichtregeling waarbij vooral dimming wordt ingebouwd (E313/E314 in Lummen, N726 in Genk).

Binnen het IIR-project (Inventarisatie, Inspectie en Rapportering van wegaanhorigheden), waarbij het beheer van de installaties gedigitaliseerd wordt, zal in 2012 de volledige detailinventaris van de wegverlichtingsinstallaties worden ingevoerd in het IIR-softwarepakket, zodat de basisinformatie ter beschikking staat voor de uitvoering van de inspecties.

Te realiseren 2013

Structureel onderhoud en zomerwerken

Ook in 2013 werkt AWV aan het structureel onderhoud van het autosnelwegennet en het gewestwegennet. Op de snelwegen komen onder andere de volgende fase van de sanering van het viaduct van Kraainem en de onderhoudswerken op de E17 aan bod. In het minder-hinderoverleg met de protocolpartners zal de concrete planning van de werken worden besproken, zodat de hinder voor de weggebruiker tot een minimum beperkt kan blijven.

In 2013 zal het nieuwe multifunctionele meetvoertuig in gebruik worden genomen om onder meer de lokale oneffenheden in de weg op te meten. Het Pavement Management System(PMS) zal vanaf 2013 operationeel worden ingezet om het (structureel) onderhoud op de autosnelwegen te plannen in een meerjarenprogramma. Een eerste versie van het PMS voor de autosnelwegen zal eind 2012 beschikbaar zijn. Met de inzet van een reflectometer zal ook de toestand van de wegmarkeringen automatisch kunnen worden opgemeten.

In de begroting zijn hiervoor middelen voorzien onder artikelnummer MDU/3MH-E-2-D/WT.

Verlichting

In 2013 zullen de bovenvermelde programma's worden voortgezet. Om de dynamische lichtsturing mogelijk te maken, wordt de centrale afstandsbewaking van de wegverlichtingscabines vernieuwd. Om te kunnen communiceren met het vernieuwde softwareplatform van het Vlaams Tunnel- en Controlecentrum, wordt bij de ombouw van voedingscabines ook de lokale technische apparatuur vernieuwd.

De lichtplanstudie voor gewestwegen wordt uitgevoerd. In de Jan De Vos- en de Bevrijdingstunnel wordt in de loop van 2013 de verlichting vernieuwd. Een proefproject wordt gestart en geanalyseerd om inwendig verlichte signalisatie met LED's uit te voeren.

Eind 2012 wordt de vernieuwing van de verlichting in de Jan De Vos- en de Bevrijdingstunnel aanbesteed om uit te voeren in de loop van 2013.

Het project voor de vervanging van de verlichting langs de E19 wordt in het najaar van 2012 aanbesteed, de uitvoering voorzien in de loop van 2013.

Een proefproject voor (autosnel)wegverlichting met LED's wordt voorbereid, in overleg met de sector. Samen met de industrie gaan we LED-verlichtingstoestellen testen in werkelijke gebruiksomstandigheden op een autosnelweg.

Winterdienst

In de winters van 2009-2010 en 2010-2011 waren er enkele periodes van aanhoudende en hevige sneeuwval. De winter van 2011-2012 onderscheidde zich dan weer door aanhoudende periodes van strenge vorst. Terwijl we tijdens de voorgaande winters te kampen hadden met beperkte zoutvoorraden, werden we tijdens de laatste winter geconfronteerd met de beperkte werking van het zout bij extreem lage temperaturen.

Realisaties 2012

Door de zoutschaarste tijdens de vorige winterperiodes is de aankoopprijs van het zout in de nieuwe contracten voor 2012 sterk gestegen. We hebben echter nog 5000 ton zout ingekocht tegen de goedkopere contractprijs van 2010-2011. Dat zout ligt opgeslagen in een gehuurde zoutloods. De beginvoorraad zout voor de winter 2011-2012 is daardoor gestegen tot 42.000 ton. In 2012 startte AWV een project om op zelf twee extra zoutloodsen te bouwen met een totaalcapaciteit van 10.000 ton. Zo vermijden we dat we op termijn nog extra opslagplaats moeten huren.

Tijdens de voorbije winterperiode zijn via een proefproject de effecten van het strooien met verhoogde pekelfconcentraties geëvalueerd. In een eerste fase is het proefproject alleen gebruikt bij nachttemperaturen tot -5°C, gevolgd door positieve temperaturen overdag. Het proefproject is gunstig geëvalueerd en wordt de volgende winterperiode uitgebreid.

Een tweede proefproject testte sneeuwruimen en pekelen van de fietspaden in één beweging. De resultaten van het proefproject waren zeer goed. Gelet op de beperktere sneeuwval en dus het beperkte aantal testdagen, wordt er tijdens de komende winter in bijkomende tests voorzien.

De werking van het Winteractieprotocol (WAP) regelt de samenwerking en communicatie met de federale politie, De Lijn en het verkeerscentrum. De voorbije winterperiode bleek ook de aanwezigheid van de winterdienstcoördinator op het verkeerscentrum waardevol om de strooiploegen aan te sturen. Doordat het verkeerscentrum beschikt over volledige camerabeelden, is er meer en duidelijker info beschikbaar. De winterdienstcoördinator slaagde erin om in samenspraak met de uitvoerende wegendistricten en de federale politie de strooiploegen snel naar de probleemzones te sturen en de files door gladheid snel weg te werken.

Te realiseren 2013

In 2013 worden verouderde zoutstrooiers vervangen door moderne, gps-gestuurde strooiers. Dat beperkt het zoutverbruik en de milieubelasting. Om de wegen sneller en efficiënter sneeuwvrij te maken, worden ook meer sneeuwschoppen aangekocht. De afwerking en ingebruikname van de op te richten zoutloodsen zal de afhankelijkheid van het AWV van zoutleveranciers bij aanhoudende wintertoestanden verminderen.

Om sneller op te treden tegen gladheid op fietspaden, wordt het aantal fietspadtrajecten uitgebreid. Door de huidige trajecten op te splitsen in kortere stukken die tegelijk kunnen worden behandeld, zullen de fietspaden sneller berijdbaar worden gemaakt. De proefprojecten met pekelfstrooien in verhoogde concentratie op wegen en fietspaden worden voortgezet.

Investerings voor materieel voor de winterdienst hebben betrekking op het artikelnummer MD0/1MH-E-2-B/WT. De kosten voor de uitvoering van de winterdienst (zoals de aankoop van smeltmiddelen en de betaling van aannemers die in onze opdracht uitrijden) hebben een impact op het artikelnummer MD0/1MH-E-2-A/WT.

Investeren in capaciteitsuitbreiding en wegwerken van missing links

Realisaties 2012

Missing links Via-Invest (PPS)

Voor een uitgebreide rapportage over de stand van zaken van de PPS projecten wordt verwezen naar de betreffende rapportage aan het Vlaams parlement.

Het project *Noordelijke ontsluiting naar de luchthaven van Zaventem* is volledig afgerond binnen de voorziene timing. De infrastructuur was eind februari 2012 volledig beschikbaar en de noordelijke

ontsluiting van de luchthaven werd op 13 maart 2012 officieel geopend. Dit is de eerste missing link die volledig werd uitgevoerd via een PPS-project.

Het project Noord-Zuidverbinding Kempen (N19 tot E313 Kasterlee) is sinds 5 december 2011 in uitvoering. De infrastructuur zal beschikbaar zijn medio 2014.

De aanleg van de nieuwe infrastructuur voor het project R4-zuid in Gent is gestart. Tussen maart 2012 en eind 2014 wordt de ring rond Gent vervolledigd.

De nieuwe A11 Havenrandweg-zuid naar Zeebrugge legt een verbinding tussen de N31 in Brugge en de N49 in Westkapelle. Zo verbetert de bereikbaarheid van de haven en de kust en stijgt de leefbaarheid in de omliggende gemeenten. In 2010 is het referentieontwerp afgerond en konden geïnteresseerde consortia hun kandidatuur indienen. De onderhandelingen zijn lopende. De kandidaten die toegelaten zijn tot de tweede offertefase hebben een tweede offerte ingediend. In het najaar van 2012 loopt de selectieprocedure verder op basis van een technisch ontwerp en het financiële luik.

Het project Noord-Zuidverbinding Limburg creëert een omleidingstracé ten westen van de dorpskernen van Houthalen-Helchteren. Er komt een primaire weg type I met twee uitwisselingspunten en een conflictvrije aansluiting op de snelweg E314 en de huidige N74. Het project omvat ook veel milieumilderende maatregelen. Op basis van het plan-MER is het omleidingstracé op 3 oktober 2008 gekozen. De richtlijnen van het project-MER zijn op 28 juli 2011 aan AWW bezorgd. Het project-MER kan momenteel niet worden ingediend wegens de hangende procedure bij de Raad van State met betrekking tot het GRUP. Intussen loopt de beoordeling van de eerste offertes.

In 2012 wordt het plan-MER voor de N60 in Ronse afgewerkt. De mogelijke tracés worden op hun milieueffecten beoordeeld. Na de goedkeuring van het MER wordt een spoedige voorlopige vastlegging van het RUP beoogd. Vervolgens kan ook het bestek worden opgemaakt.

Andere missing links

De A12 Boom-Brussel wordt omgebouwd tot een snelweg. Er is een ontwerpstudie in uitvoering voor de bouw van een op- en afrittencomplex in Meise-Westrode. Om de ontsluitingsproblemen van de omringende bedrijven op te lossen, actualiseerde de ontwerper de optie van een Hollands complex. Daarmee kan niet alleen het bedrijventerrein Meise-Westrode worden ontsloten, maar ook de bedrijventerreinen Stone-Moens, Berg en Bergstraat (SPEK Londerzeel). Het verdere plannings- en vergunningstraject wordt voorbereid.

Het project van de R11 moet prioritair worden aangepakt om de leefbaarheid van de dichtbevolkte zuid-ooststrand te verbeteren. Voor de gedetailleerde stand van zaken wordt verwezen naar de voortgangsrapportage van het Masterplan 2020. In een eerste deelproject wordt de weg aan de luchthaven van Antwerpen ondertunneld. De tunnelconstructie werd ontworpen in afstemming met het in opmaak zijnde streefbeeld voor de R11.

Voor de optimalisatie van de R0 wordt in 2012 een strategische MER-studie en een MKBA opgemaakt.

De A8/N203a in Halle moet worden omgevormd tot volwaardig autosnelweg. De plan-MER-procedure loopt. Ze wordt samen uitgevoerd met de MER-procedure van de provincie Vlaams-Brabant voor het afbakingsproces van het kleinstedelijk gebied rond Halle.

Voor de ombouw van de R4-west is het onteigeningsbesluit voor het knooppunt 2 (Rieme-Noord) goedgekeurd. Het Aankoopcomité is gestart met de onderhandelingen, het bouwaanvraagdossier is in opmaak en de technische studie wordt verder uitgewerkt. De studie voor de aanpassing van het knooppunt is lopende en de projectnota werd op de PAC goedgekeurd. In het najaar 2012 zal de stedenbouwkundige vergunning worden aangevraagd zodat de werken vanaf voorjaar 2014 van start kunnen gaan. Voor het kruispunt van de Zeeschipstraat met de R4 in Evergem is het grondmechanisch onderzoek in uitvoering. De technische studie wordt eind 2012 op de markt gebracht, na afstemming met de verschillende investerende partners.

Het programma voor de ombouw van R4-oost wordt voortgezet. De afgescheiden fietspaden langs de R4-west worden in 2012 verder aangelegd, met op de eerste plaats het fietspad in de zone Drogenbroodstraat–Langerbruggestraat. Op de R4-oost is een aantal veiligheidsingrepen uitgevoerd. Nog in 2012 wordt gestart met de aanleg van een vrijliggend dubbelrichtingsfietspad tussen de Langerbruggestraat en Slotendries (met

op dat kruispunt een fietsbrug) en met de aanleg van een tweede ontsluiting voor de industriezone Hulsdonk. De voortgangsrapportages voor het Masterplan 2020 zullen hierover in detail rapporteren.

Met betrekking tot de ombouw van de N49 tussen Zelzate en Knokke is in 2012 de aanleg van ventwegen op het grondgebied van Damme gestart. Volgens het MER moet een aantal ingrepen gebeuren voor de eigenlijke werken van start gaan. Voor de verdere ombouw van de E34 wordt in 2013 vooral voorbereidend studiewerk geleverd: er zijn ondermeer ontwerpstudies aan de gang voor de brug ter hoogte van de Stroomstraat in Assenede, voor de brug en de nieuwe ontsluitingsweg aan de Stoepestraat N448 te Assenede, voor het complex te Kaprijke ter hoogte van de Vaartstraat N456, voor de nieuwe parallelle ontsluitingsweg te Balgerhoeke.

De voorbije jaren werden stelstelmatig de knelpunten op de N31 Brugge Zeebrugge weggewerkt. Door de aanleg van ongelijkgrondse kruisingen verhoogt de veiligheid en verbetert de doorstroming. Het kruispunt met de Koning Albert I-laan is in uitvoering en het dossier voor het kruispunt met de Chartreuseweg is voorzien op het investeringsprogramma. Het dossier voor de Bevrijdingslaan wordt vervolgens ingepland. Het technisch en ruimtelijk onderzoek naar de heraanleg van de doortocht van de N31 te Lissewege, is afgerond en dient te worden afgestemd op de studies van Infrabel.

Voor de N8 Ieper Veurne werd in 2010 een project-MER-studie (inclusief optimalisatiestudie) aanbesteed. De plenaire vergadering voor het GRUP vond plaats in het voorjaar van 2012. Op 8 juni 2012 werd het GRUP vastgesteld door de Vlaamse regering. Het openbaar onderzoek loopt van 3 augustus 2012 tot en met 1 oktober 2012.

Oosterweelverbinding

Voor de uitgebreide stand van zaken van de Oosterweelverbinding wordt verwezen naar de voortgangsrapportage over het Masterplan 2020 in het Vlaams parlement.

Te realiseren 2013

Missing links Via-Invest (PPS)

In 2013 zullen de werken aan de R4-zuid verder worden uitgevoerd met onder meer de aanleg van de rotonde aan de E17-afrit UZ, de bouw van de tuibrug over de Ringvaart en de bouw van de bruggen over het Scheldekanaal en de Tijarm.

Voor de A11 loopt in het najaar van 2012 de selectieprocedure op basis van een technisch ontwerp en het financiële luik. Verwacht wordt dat de werken voor deze missing link in de tweede helft van 2013 kunnen starten.

Voor de Noord Zuidverbinding Limburg kan het project-MER momenteel niet worden ingediend wegens de hangende procedure bij de Raad van State met betrekking tot het GRUP.

In 2012 wordt het plan-MER voor de N60 in Ronse afgewerkt. De mogelijke tracés worden op hun milieueffecten beoordeeld. Na de goedkeuring van het MER wordt een spoedige voorlopige vastlegging van het RUP beoogd. Vervolgens kan ook het bestek worden opgemaakt.

Andere missing links

Het project-MER om de A12 Boom-Brussel ter hoogte van Meise om te bouwen tot autosnelweg wordt in 2013 uitgevoerd. Het ontwerp en de nodige grondonderzoeken worden uitgevoerd en de grondverwingen worden opgestart.

De werken voor de ondertunneling van de R11 ter hoogte van de luchthaven worden gegund eind 2012 en gestart meteen na het bekomen van de stedenbouwkundige vergunning. De budgettaire middelen voor de ondertunneling van de R11 ter hoogte van de luchthaven zijn voorzien onder artikelnummer MDU/3MH-E-2-F/WT.

In 2013 is het project-MER voorzien voor de omvorming van de A8 in Halle tot autosnelweg. Het voorontwerp wordt verder uitgewerkt tot ontwerp. Ondersteunende onderzoeken als grond- en geluidsstudies worden verder uitgevoerd.

Voor de R4 wordt de aanbesteding voor de technische studie voor het knooppunt Zeeschipstraat op de R4-west gepland voor 2013.

In de begroting zullen hiervoor middelen worden voorzien onder artikelnummer MDU/3MH-E-2-D/WT.

Oosterweelverbinding

Voor de planning van de Oosterweelverbinding verwijs ik naar de voortgangsrapportages van het Masterplan 2020.

Toeristische functie van de wegen verbeteren

Realisaties 2012

De achthoekige bruine toeristische borden langs de autowegen geven toeristische locaties aan. De borden dateren van de jaren 80 en zijn aan vervanging toe. Het Agentschap Wegen en Verkeer staat in voor het bestek, de plaatsing en de technische omschrijving van de borden. Het Agentschap Toerisme Vlaanderen zorgt mee voor de inhoudelijke invulling. Steden die vandaag een bord hebben, behouden het. Vier steden worden aan de lijst toegevoegd. Daarnaast krijgen ook 14 toeristische regio's een bord.

De ontwerper voor de beeldvlakken van de nieuwe borden is aangeduid. De opdracht startte op 1 september 2012. De eerst vier weken is een plan van aanpak opgemaakt en daarna is één week voorzien om elk bord te ontwerpen (in totaal dus 37 weken).

In het kader van het 'Vlaams actieplan herdenking 100 jaar Grote Oorlog' worden de nodige acties uitgewerkt.

Gelet op de symboolfunctie van klaprozen werd beslist om de maaierwerken op de middenberm van de E40 uit te stellen tot na de bloeiperiode.

Te realiseren 2013

In 2013 wordt het ontwerp van de nieuwe toeristische borden langs de autosnelwegen afgerond. Vervolgens wordt de plaatsing aanbesteed.

Minder hinder en optimale planning en afstemming van wegenwerken

De Minder Hinder-inspanningen worden jaarlijks op tweemanieren gemeten. Ten eerste worden de partners van het Protocol Minder Hinder bevraagd (eventueel aangevuld met een aantal belangrijke stakeholders uit de omgeving van de werken). Ten tweede worden de weggebruikers bevraagd over de gevoerde communicatie en hun perceptie van wegenwerken.

Realisaties 2012

Het overleg met de protocolpartners van het Minder Hinder Protocol leverde ook in 2012 heel wat nuttige input op. De grote werken op snelwegen zijn in samenspraak met deze partners op elkaar afgestemd. Naast het driemaandelijkse protocoloverleg organiseren de verschillende provinciale afdelingen van AWV ook op projectbasis overleg met de verschillende protocolpartners.

In het voorjaar van 2012 lanceerde AWV de Minder Hinder-toets voor gewestwegen. Naar analogie van de Minder Hinder-fiche voor autosnelwegen, zorgt de toets ervoor dat elke projectverantwoordelijke van AWV van bij het concept van een project de hinder voor de weggebruiker probeert te beperken. AWV legde die principes vast in een dienstorder.

Sinds 2011 voert AWV jaarlijks een grote communicatiecampagne om de weggebruikers op de hoogte te brengen van de geplande werken. De evaluatie van de eerste golf (maart 2012) wees uit dat AWV er opnieuw in geslaagd is om meer dan 60 % van de weggebruikers te bereiken. Meer dan 70 % van de bereikte weggebruikers paste zijn of haar verplaatsingsgedrag aan.

In de zomer van 2012 hebben alle provinciale afdelingen de contracten voor de bereikbaarheidsadviseurs vernieuwd en heraanbesteed. De contracten zijn uitgebreid met communicatie voor de omwonenden van wegenwerken. Het oude bestek omvatte alleen communicatie voor handelaars. Een project met Minder

Hinder-maatregelen is de N50 in Bellegem (Kortrijk). De handelaars krijgen iedere maand een nieuwsbrief van de bereikbaarheidsadviseur met de stand van zaken van de werken. Na een doorgedreven aanpak van minder hinder op snelwegen, dient ook een aanpak op maat uitgewerkt te worden voor de gewestwegen.

Een eerste versie van GIPOD is operationeel voor een testpubliek. Inmiddels wordt er gewerkt aan de integratie van CPW en GIPOD. Eerst worden de gegevens van CPW overgezet naar GIPOD. De website www.wegenwerken.be wordt beperkt tot een kijkvenster op de gegevens uit GIPOD. Gebruikers van de website zullen door de koppeling ook gegevens kunnen bekijken van nutsmaatschappijen, De Lijn, manifestaties, enzovoort.

Te realiseren 2013

Voor de werken op autosnelwegen zullen AWV en de verschillende protocolpartners opnieuw grondig overleg plegen om tot een goede afstemming van de werken te komen. Er komt opnieuw een mediacampagne om de weggebruikers te informeren over de werken. Die campagne houdt rekening met de evaluaties van de twee vorige campagnes.

Bij de geplande werken op de E17 in Oost-Vlaanderen zal filedetectie ingezet worden in de zomer 2013 om aanrijdingen in de staart van de file te vermijden.

Om weggebruikers op het terrein nog beter en uniformer te informeren, werkt AWV aan een dienstorder met communicatierichtlijnen op de werf. Zowel voor vaste werfborden als voor dynamische borden en tekstkarren zal er een aantal standaardboodschappen worden ontwikkeld.

In 2013 gaat het GIPOD officieel van start. Op dat moment zal het bestaande Coördinatiepunt Wegenwerken opgaan in GIPOD. Ook de website www.wegenwerken.be ondergaat een grondige metamorfose. Op www.wegenverkeer.be zullen alle werken op gewestwegen te zien zijn die binnen de 3 maanden gepland zijn.

In 2013 kunnen de nieuwe contracten voor de bereikbaarheidsadviseurs worden gebruikt. Op die manier zal ook bij kleinere projecten (bijvoorbeeld doortochten) voldoende communicatie zijn voor handelaars, omwonenden en weggebruikers. Deze contracten kunnen de basis vormen om een doorgedreven Minder Hinder aanpak voor de gewestwegen uit te tekenen.

AWV werkt aan een overeenkomst met het Agentschap Ondernemen om toegang te krijgen tot de AgO-databank. Op die manier kan AWV ondernemers eenvoudig en tijdig op de hoogte brengen van werken in hun omgeving. Voorts werkt AWV aan belanghebbendenmanagement door beter overleg met de verschillende stakeholders.

Ook het hakhoutbeheer van AWV kan voor hinderzorgen bij omwonenden. AWV werkt een communicatieplan uit om weggebruikers en omwonenden tijdig en correct te informeren over het doel en de gevolgen van hakhoutbeheer. Ik vroeg ook aan AWV om de methodiek van hakhoutbeheer te evalueren.

Nevenbedrijven

De recente vernieuwing van concessies en de bijbehorende voorwaarden hebben een nieuw type van veiliger en aangenamer autosnelwegparkings opgeleverd met een betere integratie in de omgeving, duurzame infrastructuur, betersanitair, meer diversiteit in de restaurants en de klemtoon op gezonde voeding.

Het aantal parkeerplaatsen voor vrachtwagens wordt verhoogd. In 2015 zullen er al 440 bijkomende parkeerplaatsen voor vrachtwagens zijn: een toename met 25 %, zonder uitbreiding van de huidige zonering waarbinnen autosnelwegparkings mogen worden ingericht.

Op de voornaamste trajecten (E40, E17, E19 en E34) bewaakte vrachtwagenparkings worden aangelegd. De eerste betalende parking wordt eind 2012 opengesteld in Wetteren. Ze zal als testcase dienen voor de uitbating en uitbreiding van een reeks nieuwe bewaakte parkings. Tegen 2015 zullen er 360 parkeerplaatsen voor vrachtwagens zijn op bewaakte parkings binnen de recent vernieuwde concessies.

De kwaliteitsinspecties die al acht jaar worden doorgevoerd, hebben de dienstverlening van de autosnelwegparkings in concessie stelselmatig verbeterd. Een nieuwe dienstenopdracht voor de kwaliteitsinspecties in 2013–2015 wordt binnenkort afgesloten.

Realisaties 2012

In 2012 is een aantal concessies voor de heraanleg en exploitatie van de autosnelwegparkings opnieuw in concurrentie gesteld. Het gaat om de parkings in Kalken (E17, intussen toegewezen) en Zolder-Zonhoven (E314). De dienstverlening in Zonhoven wordt uitgebreid met een volwaardig tankstation, een shop en een restaurant langs beide zijden van de autosnelweg. De toewijzing van de concessie is voorzien voor het najaar van 2012.

De eigendomsoverdracht van de douanegebouwen aan de grensovergangen in Postel (E34), Rekke (E17), Boorsel (E314) en Moelingen (E25) is voltooid. Verschillende scenario's voor de herwaardering van de grensparkings zijn bestudeerd. In 2012 start de afbraak van de douanegebouwen in Postel (E34).

Te realiseren 2013

In 2013 worden de heraanleg en exploitatie van de concessies in Gierle-Vosselaar (E34) en Groot-Bijgaarden (E40) toegewezen. De snelwegparkings in Vorselaar en Postel (E34) zullen worden uitgebreid en omgebouwd tot bewaakte vrachtwagenparkings.

De procedures die in 2012 worden gestart voor de uitbreiding van de bestaande parkings, zoals in Westkerke (E40), worden in 2013 afgewerkt. Voor de grenszone Rekkem (E17) wordt het bouwprogramma opgesteld voor een nieuwe concessie die de grensparking moet uitbouwen tot een multifunctionele grenszone.

Het periodieke overleg met de concessiehouders zal de uitbreiding van de dienstverlening promoten. We willen in het bijzonder het aanbod van alternatieve energie stimuleren, zoals laadpalen voor elektrische voertuigen, waarvoor in 2011 een testproject in Ruisbroek (R0) is gestart.

2.1.2 Fiets- en voetpaden die veilig stappen en trappen mogelijk maken

Meer fietspaden met het Bovenlokaal Functioneel Fietsrouten netwerk (BFF) als uitgangspunt

Het tweede rollend meerjarenprogramma voor fietsinvesteringen (het Integraal Fiets investeringsprogramma (IFI) 2012-2014) is afgestemd op de subsidieprojecten van het departement en de goedgekeurde investeringsprogramma's van het Agentschap Wegen en Verkeer, Waterwegen en Zeekanaal NV, nv De Scheepvaart, het Agentschap Maritieme Dienstverlening en Kust en De Lijn. Het rollend meerjarenprogramma over een periode van 3 jaar geeft meer zekerheid over toekomstige investeringen waardoor de voorbereiding (onder meer onteigeningen) sneller kan beginnen en de beschikbare kredieten effectief worden benut.

Realisaties 2012

In 2012 heeft het Vlaamse Gewest opnieuw meer fietspaden aangepast of aangelegd. Gemeenten blijven nog altijd een belangrijke partner om een aaneensluitend fietsnetwerk te creëren. Vermits AWV meer zelf initiatiefnemer wordt voor de aanleg van fietspaden langs gewestwegen, zal het zwaartepunt van de gemeenten meer en meer komen te liggen op Fietsfondsprojecten langs gemeentewegen. Voorbeelden van dergelijke projecten zijn te vinden op www.mobielvlaanderen.be/ifi.

Het nieuwe fiets-GIS is in het najaar van 2011 voorbereid. De gegevens in de databank zullen jaarlijks worden geactualiseerd, zodat we de uitrol van het BFF op het terrein nauwgezet kunnen opvolgen. Naar goede gewoonte werd ook in 2012 de uitrol van het BFF nauwgezet gecontroleerd.

Op het Fietscongres van 2011 kondigde ik de verkiezing aan van een Fietsstad en Fietsgemeente 2012. Op 22 juni 2012 reikte ik op advies van de jury de titel van Fietsstad/Fietsgemeente 2012 uit aan Antwerpen, Mortsel en Boechout. De driewinnende gemeenten ontvingen elk een subsidie van 50.000 euro voor een investering in fietsinfrastructuur die het lokale fietsbeleid ten goede komt.

In Vilvoorde is een fietsbrug gerealiseerd over de Woluwelaan ter hoogte van de Kleine Steenstraat. In Oost-Vlaanderen is een fietstunnel gerealiseerd onder de N60 in Zingem. De werken voor een fietsersbrug over de N 424 in Gent starten eind 2012.

Op 15 juni heb ik de allereerste Vlaamse fiets- en ruitertunnel geopend aan de Wagemanskeel in Genk. De nieuwe rotonde met de fiets- en ruitertunnel is het sluitstuk van het heringerichte kruispunt van de Wagemanskeel en de Transportlaan. De tunnel onder de nieuwe rotonde verbindt het bestaande ruiternetwerk met 25 kilometer nieuwe ruiterspaden in Ten Haagdoornheide en De Teut in Zonhoven. Limburg heeft nu zeshonderd kilometer ruiterspaden.

Vooraleer het nieuwe fiets-GIS kan worden ontwikkeld, moet het Middenschalig Referentiebestand (MRB), de basis voor het fietsroutenetwerk, klaar zijn. Het AGIV voorziet de oplevering van de eerste versie in december 2012. Met de gegevens in het nieuwe fiets-GIS wordt de uitrol van het BFF nauwgezet opgevolgd.

Ook langs onze waterwegen zijn belangrijke inspanningen geleverd, met in 2012 onder andere de volgende projecten.

- Kanaal Dessel-Turnhout-Schoten tussen brug 8 Rijkvorsel en brug 9 Sint-Lenaarts: jaagpad over een afstand van meer dan 6 km structureel vernieuwd.
- Voorzieningen voor trage weggebruikers bij de herbouw van bruggen over het Albertkanaal en de ontwikkeling van watergebonden bedrijventerreinen.
- Jaagpadbrug over de Zenne aan het Zennegat in Mechelen.
- Dijle: Damiaanbrug tussen Tremelo en Haacht en Hanewijkbrugin Werchter.
- Jaagpaden in het binnengebied van het GOG Kruikeke-Bazel-Rupelmonde.
- De tweede fase van het jaagpad langs de Oostkaai in Ieper is gerealiseerd. Het pad maakt een veilige woon-werkverbinding met het lokale bedrijventerrein.

Te realiseren 2013

De projecten uit het meerjareninvesteringsprogramma IFI worden jaar na jaar uitgevoerd. In 2013 wordt volgens de gangbare principes van een rollend meerjarenprogramma, een bijgesteld IFI 2013-2015 opgesteld. Dat heeft binnen AWV impact op het artikelnummer MDU/3MH-E-2-D/WT.

In de provincie Limburg worden op knooppunten van functioneel en recreatief fietsverkeer specifieke geleidingen voorzien die de verkeerssituatie voor de fietsers veiliger en overzichtelijker maken. In het nieuwe samenwerkingsmodel voor fietspadprojecten, dat op 1 januari 2013 van kracht wordt, blijven gemeenten en provincies belangrijke partners om een aaneensluitend fietsnetwerk te creëren. Het nieuwe fiets-GIS wordt in de loop van 2013 volledig operationeel.

De verkiezing van de Fietsgemeente/stad 2012 heeft het bewijs geleverd dat de lokale overheden een bijzonder dynamisch fietsbeleid hebben. In 2013 wordt onderzocht hoe die dynamiek kan worden vertaald in een betere samenwerking tussen de (fiets)gemeenten en een platform voor de uitwisseling van kennis en ervaringen inzake het lokale fietsbeleid.

Ook in 2013 investeren de waterwegbeheerders in fietsvoorzieningen. Enkele voorbeelden:

- studie opgestart van de jaagpadbrug over het Zeekanaal Brussel-Schelde in Vilvoorde.
- adequate voorzieningen bij het ontwerp van bruggen over het Albertkanaal,
- een nieuwe jaagpadbrug over de Grote Nete in Hulshout-Houtvenne,
- vervanging van de voetgangers- en fietsersbrug in Wetteren,
- het jaagpadprogramma en het renovatieprogramma van de veersteigers langs de Zeeschelde en haar bijrivieren,
- een jaagpad op de rechteroever van het kanaal Bossuit-Kortrijk.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en DS een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

De kwaliteit van bestaande en nieuwe fietsvoorzieningen verhogen

Om de kwaliteit van de fietsvoorzieningen te verhogen, dienen nieuwe fietspaden altijd aangelegd te worden conform de richtlijnen Vademecum Fietsvoorzieningen. Het streefdoel is om tegen 2015 minstens de helft van alle fietspaden langs gewestwegen conform te krijgen.

Deze legislatuur is het doel is een gemiddelde investering van 100 miljoen euro per jaar in fietspaden te realiseren. Gemeenten krijgen extra ondersteuning om oude projecten langs gewestwegen (modules 13) versneld aan te leggen. Er komt ook een snellere procedure in het kader van het gewijzigde mobiliteitsdecreet: nieuwe gemeente- en stadsbesturen zullen vanaf 1 januari 2013 sneller fietspaden kunnen realiseren als er binnen de GBC een consensus is over hoe het fietspad moet worden aangelegd.

Het bovenlokaal functioneel netwerk wordt versneld uitgebouwd. 40% ligt op gewestwegen, 60% op gemeentewegen.

Realisaties 2012

Omdat ook hier meten weten is, voeren AWW-controleurs elk jaar visuele inspecties uit van de fietspaden langs gewestwegen. In 2011 letten ze onder meer op waterafvoer, overgroeiing, obstakels, en lokale en globale oneffenheden.

De uitgebreide inspecties staan in het rapport *Staat van de fietspaden*. Het rapport-2011 bevat voor het eerst tweeluiken: de toestand van de fietspaden en de conformiteit met de veiligheidsrichtlijnen uit het Vademecum Fietsvoorzieningen (breedte van het fietspad, afscherming van de rijbaan in functie van de toegelaten snelheid op de gewestweg, enzovoort).

In 2012 is de procedure weer opgestart voor de aankoop van een fietspadprofilometer. Dat meettoestel kan de langsvlakheid van fietspaden controleren.

In het voorjaar van 2012 is een nieuw hoofdstuk aan het Vademecum Fietsvoorzieningen toegevoegd over comforteisen voor fietspaden. Dat verwerkt nieuwe inzichten, onder andere over de vlakheid van de fietspaden, neemt de kennis op van een proefproject met trillingsfietsen en incorporeert de inzichten uit het rapport *Staat en inrichting van de fietspaden langs gewestwegen in Vlaanderen - Meetjaar 2011*.

In 2011 zijn 15 gemeenten aan een vrijwillige audit van de fietspaden onderworpen. Na een rondvraag zijn in 2012 opnieuw 11 gemeenten bereid gevonden om de conformiteit en het comfort van hun fietspaden te laten opmeten met de meetfietsen van de Vlaamse overheid. Net als de vorige jaren hebben de fietspaden een gerichte schoonmaakbeurt gekregen in de lenteschoonmaakactie en bij de start van het nieuwe schooljaar.

Het Meldpunt Fietspaden registreerde in 2011 1005 meldingen. In 86,7% van de gevallen volgde een reactie van de wegbeheerder (gemeenten en AWW) via het meldpunt. Op 31 augustus 2012 waren er 590 meldingen op gewestwegen geregistreerd. Daarvan is 86,1 % beantwoord.

De voorbije jaren zijn er dankzij het fietspadenbeleid jaarlijks gemiddeld ongeveer 200 km nieuwe of vernieuwde fietspaden langs gewestwegen bijgekomen. Met de gemeentewegen en waterwegen erbij gaat het om 365 km per jaar. Alle nieuwe fietspaden voldoen maximaal aan het Vademecum Fietsvoorzieningen. Nieuwe fietspaden buiten de bebouwde kom zijn afgescheiden van de rijwegen, binnen de bebouwde kom worden ze verhoogd. De nieuwe fietspaden zijn ook breder en vlotter berijdbaar en de inrichting gaat veel verder dan de klassieke witte stippellijnen. Langs de gewestwegen zijn de laatste vijf jaar in totaal bijna 1000 km nieuwe en vernieuwde fietspaden aangelegd. Er is een historische achterstand in te halen en daarom zetten we de inspanningen nu en de volgende jaren verder.

Waterwegen

De jaagpaden langs het Albertkanaal en de Kempense Kanalen worden structureel onderhouden. Ondermeer op het grondgebied van Genk, Zutendaal, Tessenderlo, Ranst, Zandhoven, Schoten, Maasmechelen zijnde jaagpaden verbeterd. Het fiets- en voetveer over de Gemeenschappelijke Maas is vernieuwd en in gebruik genomen. De toegangshellingen zijn comfortabeler gemaakt.

Eind 2012 wordt de rechteroever van het kanaal Leuven-Dijle ter hoogte van de kanoclub Mechelen hersteld over een afstand van 2000 meter. Op het Netekanaal wordt eind 2012 het gedeelte op de linkeroever hersteld tussen de duiker Bollaak en de brug Emblem over een afstand van 1000 meter.

De jaagpadbrug over de Durme in Lokeren is in gebruik genomen. Ze maakt deel uit van de integrale fietsverbinding langs de spoorweg Gent-Antwerpen. Meer en meer fietsers zoeken dergelijke trajecten op om naar het werk, school of vrienden te fietsen. Het is een verbinding die een groot groeipotentieel heeft. Ook de aanleg van het aansluitende jaagpad dat de nieuwe jaagpadbrug verbindt met het station en de bewoning langs de Veerstraat, is in 2012 opgestart.

Voor het fietsinvesteringsprogramma langs het Zeescheldebekken zijn in 2012 een aantal veersteigers gerenoveerd (waaronder de veerdiensten Baasrode en Mariekerke). Ook dat verbetert de dienstverlening aan voetgangers en fietsers.

Te realiseren 2013

De werking van het Meldpunt Fietspaden wordt uitgebreid. Er komt een vereenvoudigde applicatie om meldingen met een smartphone door te sturen.

De lokale overheden kunnen gebruikmaken van vijf meetfietsen om de kwaliteit van alle fietspaden op hun grondgebied te meten. De resultaten van de metingen worden ondergebracht in een online databank. In 2013 zullen de fietspaden opnieuw worden geïnspecteerd. De meetresultaten zullen rechtstreeks elektronisch worden ingevoerd, waardoor de verwerking sneller en eenvoudiger kan gebeuren. De fietspadprofilometer om de langsvlakheid van fietspaden te meten, wordt in gebruik genomen.

Waterwegen

Binnen het beheergebied van De Scheepvaart zijn vernieuwings- en onderhoudswerken aan jaagpaden gepland. Langs het kanaal Bocholt-Herentals in Neerpelt, het kanaal Briegden-Neerharen in Lanaken en het kanaal Dessel-Turnhout-Schoten in Schoten zal de verharding worden verbeterd.

In 2013 komt er een nieuwe jaagpadbrug over de Grote Nete in Hulshout-Houtvenne en wordt de voetgangers- en fietsersbrug in Wetteren vervangen. Het jaagpadenprogramma en het renovatieprogramma van de veersteigers langs de Zeeschelde en haar bijrivieren wordt in 2013 voortgezet. De structurele renovatie van de steigers en loopbruggen van de Zuiderveren, die in 2012 is opgestart, wordt in 2013 voortgezet.

In 2013 wordt het jaagpad aan het sluizencomplex Nieuwpoort-jachthaven hersteld. Dat is een gezamenlijk project van de stad Nieuwpoort, Aquafin en W&Z. Het jaagpad langs de Dender wordt op verschillende plaatsen over een totale lengte van 2000 meter hersteld: in Idegem, in Zandbergen, in Pamel, in Liedekerke, in Erembodegem en in Hofstade.

Investerings bij AWV voor fietspaden hebben impact op artikelnummer MDU/3MH-E-2-D/WT.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV (investeringsdotatie 2013: 124.259.000 euro) en DS (investeringsdotatie 2013: 57.899.000 euro) een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

Interregionaal beleid

In april is de verkenningsfase van de voorbereidende studie voor een Fiets-GEN afgerond. Momenteel loopt de onderzoeksfase die de fiets-GEN-routes uit fase 1 meer in detail bekijkt en de haalbaarheid inschat. Opportuniteiten, knelpunten en de integratie in toekomstige projecten worden onderzocht. De studie loopt in samenwerking met de provincie Vlaams-Brabant. De werkgroep Fiets-GEN van het Vlaams-Brussels ministerieel overleg over interregionale mobiliteit kwam in 2012 verschillende keren samen onder coördinatie van de Vlaamse en Brusselse fietsmanagers. Er is een aantal samenwerkingsovereenkomsten afgesloten om missing links in de fietsroutes tussen Vlaanderen en Brussel op te lossen.

In 2012 is een haalbaarheidsstudie afgerond voor de verbinding van de OMA-B-fietsroute (Opwijk-Merchtem-Asse-Brussel) met Brussel. De provincie Vlaams-Brabant startte een studie die de haalbaarheid onderzoekt van een fietsbrug over R0 op de HST-route (fietsroute Leuven-Brussel). Met het Waals Gewest is

in 2012 een overleg opgestart om functionele en recreatieve fietsroutes over de gewestgrens beter met elkaar te verbinden en te signaleren.

Op het Belgisch Wegencongres, dat in september 2012 in Luik plaats had, hebben de drie gewesten samen een werkgroep *Zachte mobiliteit* opgericht waar ze elk hun het fietsbeleid presenteren.

Comodaliteit niet-openbaar vervoer

De fiets is een belangrijke schakel in de duurzame mobiliteitsketen en heeft een groot potentieel als voor- en natransportmiddel bij het openbaar vervoer.

Realisaties 2012

In 2012 wordt actief ingezet op de comodaliteit van fiets en openbaar vervoer via de bouw van fietsenstallingen aan halteplaatsen van De Lijn. In de beheersovereenkomst van De Lijn is opgenomen dat 95 % van de hoofdhalttes tegen 2015 uitgerust moet zijn met een fietsenstalling. De evolutie zal opgevolgd worden via de jaarlijkse evaluatie van de beheersovereenkomst.

Ook via de ondersteuning van het project Velo in Antwerpen, nog in 2012 en 2013 door De Lijn, wordt ingezet op comodaliteit. De deelfietsen van Velo vormen duidelijk een verlengstuk van het openbaar vervoeraanbod in Antwerpen,

Tot slot ondersteunen we de opstartfase van het deelfietsproject Blue Bike in Vlaanderen. In 2012 zijn stations opgericht om elektrische deelfietsen op te laden en te ontladen, en nieuwe straatterminals voor de automatische uitgifte van Blue Bikes (24u/24u operationeel).

Te realiseren 2013

De ondersteunde fietsprojecten hebben vooral tot doel om het fietsgebruik in het voor- en natransport van het openbaar vervoer te stimuleren. In 2013 wordt een studie opgestart naar de mate waarin deelfietsen de comodaliteit fiets-openbaar vervoer bevorderen en bijdragen tot een duurzamere vervoerswijzekeuze (modal shift). De resultaten van de studie zullen deels bepalen hoe de Vlaamse overheid deelfietsprojecten verder zal ondersteunen.

Trage Wegen

Realisaties 2012

Trage wegen - paden of wegen voor niet-gemotoriseerd verkeer - kunnen een antwoord bieden op een groot aantal typische mobiliteitsnoden en -wensen: verkeersveilige en verkeersleefbare verbindingen voor zachte weggebruikers in dorpen en verstedelijkte gebieden, recreatie, enzovoort. De laatste jaren stimuleren meer en meer gemeenten het gebruik van trage wegen door ze weer open te stellen of ze te onderhouden. Om de versnippering van trage-wegeninformatie tegen te gaan en de effectiviteit van investeringen in trage mobiliteit te kunnen monitoren, is in 2010 het driejarig actieprogramma *Kenniscentrum Trage Mobiliteit* goedgekeurd. In 2012 zijn de eerder geïdentificeerde indicatoren (dichtheid, multifunctioneel gebruik, ...) om het trage-wegenbeleid te monitoren, geëvalueerd en waar nodig gecorrigeerd. Er is een expertnetwerk Trage Wegen opgestart met een online kennisdatabank om de inventarisatie van trage wegen te stroomlijnen en het beleid te monitoren. Via het expertnetwerk kunnen ook de inventarisatiegegevens onderling worden uitgewisseld. Dit initiatief zal worden uitgewerkt in samenspraak met de in het Vlaams parlement lopende initiatieven.

Voor de financiering van dit actieprogramma werd geput uit het begrotingsartikel MB0/IMF-E-2-A/WT.

2.1.3 Het openbaar vervoernetwerk verder uitbouwen

Tram- of lightrail-projecten in alle Vlaamse provincies

Het RSV (tweede herziening) voorzag in de uitbouw van netwerken voor het voorstedelijk collectief vervoer om de verkeersdruk op de grootstedelijke en regionaalstedelijke gebieden op te vangen.

Investerings in dit domein hebben een impact op de artikelnummers MBO/1ME-E-5-Z/IS en MBO/1ME-E-2-Z/IS. Werkingskosten op dit domein hebben een impact op het artikelnummer MBO/1ME-E-2-Z/IS.

Realisaties 2012

In 2012 zijn de verschillende tram- en sneltramprojecten uit de Mobiliteitsvisie 2020 verder onderzocht op hun vervoerskundige meerwaarde en financiële haalbaarheid. In 2012 zijn de volgende stappen genomen.

Antwerpen

Voor de lightrailprojecten en de ontwikkeling van het voorstedelijk tramnet besteedt het Masterplan 2020 vooral aandacht aan het voorstedelijk tramnet dat complementair is met het NMBS-net. Concreet is begin 2012 het volgende gerealiseerd.

- Brabo I: de tramverlengingen Mortsel–Boechout, Deurne–Wijnegem en de bouw van de tramstelplaats in Deurne werden afgerond.
- Brabo II: op 23 september 2011 heeft de Vlaamse Regering beslist tot de aanleg en financiering. De stedenbouwkundige studie en de MER-procedure zijn opgestart.
- LIVAN 1: voor de ingebruikname van de premetrokker onder de Turnhoutsebaan, de verlenging naar Wijnegem en de aftakking naar de P+R in Wommelgem is het plan-MER afgerond en is de gunningprocedure opgestart.

Voor de projecten uit het Masterplan 2020 wordt verwezen naar de rapportage aan het Vlaams parlement.

Limburg

In september 2011 is een nota aan de Vlaamse Regering voorgelegd over de actualisering van kostprijs, potentiële en timing van sneltramlijn 1 Hasselt–Maastricht. De nota gaf ook de stand van zaken voor sneltramlijn 2 Hasselt–Maasmechelen en sneltramlijn 3 Hasselt–Neerpelt–Lommel. Op 23 september 2011 maakte de Vlaamse Regering een principiële keuze voor een elektrische tram tussen Hasselt en Maastricht.

De Vlaamse Regering heeft De Lijn gevraagd om de nodige ontwerp-samenwerkingsovereenkomsten met Nederland uit te werken en de overeenkomsten met de Vlaamse steden en gemeenten af te ronden. Vandaag zijn er overeenkomsten afgesloten met de steden Hasselt en Bilzen en de gemeente Lanaken. De samenwerkingsovereenkomsten met Diepenbeek en Maastricht zijn in opmaak.

Het plan-MER voor de sneltramlijn 2 Hasselt–Genk–Maasmechelen is lopende.

Voor de verbinding Hasselt–Neerpelt–Lommel is op vraag van toenmalig federaal Minister Vervotte en mezelf een vergelijkende studie uitgevoerd. Uit de studie is gebleken dat een treinverbinding een betere optie is. Er werd aan de Raad Van Bestuur van De Lijn gevraagd gelijktijdig te onderzoeken of de PlanMER-procedure voor de verbinding Hasselt–Neerpelt–Lommel verdergezet kan worden waarbij zowel de optie Lightrail (sneltram) als Lightrain wordt opgenomen.

Oost-Vlaanderen

Op het vervoersknooppunt Korenmarkt in het centrum van Gent is fase twee van de Kobra-werken afgerond. De nieuwe halte-infrastructuur maakt van de Korenmarkt een volwaardig knooppunt met een vlotte, toegankelijke overstap.

Sinds 27 februari 2012 is de heraanleg van de Rozemarijnbrug gestart, een gezamenlijk project van De Lijn, de stad Gent, W&Z en TMVW. De werken passen in de heraanleg van de PAG-as (Papegaaistraat, Annonciadenstraat, Gebroeders Vandeveldestraat). De werken zijn gestart in maart 2012 en zullen volgens de huidige planning in 2012 afgerond zijn.

De nieuwe traminfrastructuur op de heraangelegde Kortrijksesteenweg (zone Elisabethlaan – R40) is in gebruik genomen. Sinds 2 april 2012 is er toeritdosering van kracht op het kruispunt van de Kortrijksesteenweg met de stadring. Het kruispunt van de Kortrijksesteenweg met de Eikenlaan/ Charles de Kerchovelaan is heringericht om tramlijn 1 vlotter te laten doorrijden.

In december 2011 is het project-MER opgestart voor de vertramming van de buslijnen 3 (as Mariakerke–Korenmarkt–Sint-Jacobs–Dampoort) en 7 (as Sint-Denijs–Westrem–Gent Sint-Pieters–Zuid–Dampoort). In 2012 werkten De Lijn en de stad Gent mogelijke tracé- en uitbatingsvarianten uit. Momenteel wordt de kennisgevingsnota opgemaakt.

Vlaams-Brabant

Voor de provincie Vlaams-Brabant bevat, naast de inspanningen voor het GEN, de shortlist van prioritaire tramprojecten volgende voorstellen:

- Boom – Willebroek – Londerzeel – Brussel,
- Ninove/Gooik – Dilbeek – Brussel
- Heist-op-den-Berg – Haacht – Zaventem Luchthaven – Brussel,
- Tangentiële verbinding Rand Brussel: Jette – Heizel – Vilvoorde – Zaventem Luchthaven – Kraainem – Tervuren.

De eerste drie tramlijnen vullen de missing links in het NMBS-netwerk in en vormen bovendien ook een interessante aanvulling op het GEN-netwerk van de NMBS. De laatste twee tramlijnen kunnen instaan voor een betere ontsluiting met de nationale luchthaven in Zaventem. Bovendien ondersteunt de tangentiële verbinding de aannames in de afbakening van het Vlaams Strategisch Gebied rond Brussel en de ontlasting van de R0.

De MER studie voor deze tramlijnen werd uitgeschreven in het voorjaar 2011. Het studie bureau werd in augustus 2011 aangeduid. De streefdatum voor de oplevering van het plan-MER voor de vier prioritaire tramlijnen in Vlaams Brabant wordt voorzien in het voorjaar van 2013. Op dat moment is er een beter zicht op traject, haltes en de haalbare snelheid, waarna men de project-MKBA kan opstarten.

West-Vlaanderen

In 2011 is de MER-procedure gestart voor de overblijvende tracéalternatieven voor de tramverlenging Koksijde–Veurne. Om een voorkeursalternatief te bepalen, zijn in 2012 in de eerste fase van de MER-procedure de verschillende tracéalternatieven afgewogen op basis van vooraf vastgelegde milieu- en andere criteria. Deze fase wordt in 2012 afgerond. Daarna wordt de tweede fase van de MER-procedure opgestart.

De lopende studie en (MER-)procedure voor SHIP is opgevolgd. Die heeft tot doel om de meest effectieve en efficiënte oplossing te vinden voor de tramverbinding tussen Blankenberge en Knokke. Een verdere analyse van de technische modaliteiten en voorwaarden van alle vervoersmodi worden daarin uitgewerkt, met onder andere een auto- en tramtunnel.

Het is de bedoeling om in 2012 samen met de NMBS-groep een gezamenlijke studie op te starten voor de verbinding tussen Brugge en Zeebrugge. Dit naar analogie van de sneltramlijn 3 in Limburg.

Te realiseren 2013

Antwerpen

De lopende studies, aanbestedingsprocedures en opgestarte werken van de diverse tramprojecten worden voortgezet. Voor de nieuwe projecten wordt verwezen naar de opstelling van de MKBA's in het kader van het masterplan 2020. Hiervoor wordt verwezen naar de afzonderlijke rapportering over het masterplan 2020 aan het Vlaams Parlement.

Limburg

De samenwerkingsovereenkomsten met Diepenbeek en Maastricht worden afgerond. Dan is het dossier voor Spartacuslijn 1 volledig en kan het opnieuw aan de Vlaamse Regering worden voorgelegd.

Voor sneltramlijn 2 verwacht De Lijn volgens de huidige planning dat de plan-MER-studie eind 2012 zal worden afgerond.

De Plan-MER-procedure voor de verbinding Hasselt–Neerpelt–Lommel zal worden voortgezet met zowel de optie lightrail (sneltram) als lightrain (trein).

Oost-Vlaanderen

Aansluitend op de werken aan de Rozemarijnbrug starten de werken aan de PAG-as: een straatvernieuwing van gevel tot gevel over een totale lengte van 650 meter, waarna ook de Recollettenbrug wordt vernieuwd. Het einde van de werken is volgens de huidige planning voorzien in het voorjaar van 2014.

De tramlijnen 21 en 22 worden doorgetrokken tot in Zwijnaarde. De start van de werken is volgens de huidige planning voorzien in 2013.

Tramlijn 4 wordt in de toekomst doorgetrokken tot op de site van het UZ Gent. Het begin van de werken is gepland in het najaar van 2013. Een jaar later moet lijn 4 een nieuwe halte hebben op de terreinen van het Universitair ziekenhuis.

De volledige Brusselsesteenweg wordt heraangelegd vanaf de Schooldreef tot de Keizersbrug. De werken beginnen in het najaar van 2013 en lopen tot het einde van 2016. In fase 1 wordt het deel tussen de Schoolstraat en de Hovenierstraat aanpakt.

In 2013 worden de volgende studies en projecten voortgezet.

- The Loop (Flanders Expo): de tramlus van lijn 1 op de site Flanders Expo wordt aangesloten. De start van de werken is gepland voor midden 2014.
- De studie Muide–Dok Noord–Dok Zuid–Dampoort (lijn 4) wordt opgestart.
- Heraanleg Jozef Vervaeenstraat: na de heraanleg van de Brusselsesteenweg wordt de Jozef Vervaeenstraat heraangelegd van gevel tot gevel, vanaf begin 2016, voor een duur van ongeveer een half jaar.
- Stelplaats Wissenhage: de uitbreiding van het tramnet in Gent vergt een moderne stelplaats. Volgens de huidige planning start in 2014 de bouw van de stelplaats Wissenhage.
- Heraanleg as Brabantdam–Vogelmarkt–Kouter: na de realisatie van de PAG-as krijgen de Kouter, Vogelmarkt en Brabantdam vernieuwde sporen, een nieuwe bestrating en een herziening van de halte-inplanting over een lengte van 380 meter. Timing volgens huidige planning: 2015–2016.
- lijnen 3 & 7: verderzetten studiefase.

Vlaams-Brabant

De kennisgevingsnota's van de Plan-MER's voorde vier prioritaire Vlaams-Brabantse tramverbindingen worden in de komende maanden ter inzage gelegd. In het voorjaar van 2013 worden de plan-MER's opgeleverd. Op dat moment is er een beter zicht op het traject, de haltes en de haalbare snelheid, waarna de project-MKBA kan opstarten. In de loop van 2013 zal de Vlaamse Regering op basis van de resultaten van de Plan-MER's en de MKBA's beslissen welke projecten worden voortgezet.

West-Vlaanderen

Voor de tramlijn Koksijde–Veurne wordt in 2013 de tweede fase van de MER-procedure (ontwerpend onderzoek van het gekozen tracé) verder uitgevoerd. De haalbaarheidsstudie in samenwerking met de NMBS-groep voor de snelle spoorverbinding (lightrail of lightrain) Brugge–Zeebrugge wordt voortgezet. In 2013 worden de studie en de MER-procedures voor SHIP verder opgevolgd.

Om te onderzoeken welke openbaarvervoeroplossing de beste keuze is voor een verbinding tussen Kortrijk Station en Hoog Kortrijk zal De Lijn een MKBA-studie uitvoeren die een busverbinding afweegt tegen een hoogwaardige snelle busverbinding (die de flexibiliteit van een bus combineert met de efficiëntie van lightrail) en een sneltramverbinding.

Met de Franse overheden wordt door De Lijn verder onderzocht of een haalbaarheidsstudie voor potentiële grensoverschrijdende tramverbindingen opportuun is.

Voorstadnetten versterken

De Lijn besteedt bij de realisatie van haar Mobiliteitsvisie 2020 bijzonder aandacht aan de uitbouw van de voorstadnetten, zeker in de regio's Vlaams-Brabant/Brussel, Antwerpen en Gent. Ook de voorstedelijke

bediening in andere regionaalstedelijke gebieden is een belangrijk actiedomein. Daarbij wordt de nadruk gelegd op kwaliteit, met speciale aandacht voor snelheid, regelmaat en capaciteit.

De Lijn houdt in haar openbaarvervoersaanbod rekening met het aanbod van de andere stads- en streekvervoermaatschappijen en de spoorwegen. Er is een constructief overleg met die maatschappijen, onder meer om vraag en aanbod, halten, reiswegen en dienstregelingen (aansluitingsmogelijkheden) optimaal op elkaar af te stemmen.

Investerings in dit domein hebben een impact op de artikelnummers MBO/1ME-E-5-Z/IS en MDU/3MH-E-2-D/WT. Werkingskosten op dit domein hebben een impact op het artikelnummer MBO/1ME-E-2-Z/IS.

Realisaties 2012

De interne studies om de voorstadnetten van Antwerpen en Gent te versterken in samenhang met de tramprojecten zijn lopende.

Gelijktijdig met de ontwikkeling van de Mobiliteitsvisie 2020 is een afzonderlijke detailstudie opgestart die een toekomstige structuur uittekent voor het openbaarvervoernetwerk van De Lijn in de omgeving van Leuven. De resultaten van die studie worden in het projectplan ingepast.

Op de Kasteellaan (R40) in Gent wordt een ontbrekend stuk busbaan aangelegd zodat er een ononderbroken busbaan komt.

Voor de realisatie van de GEN-buslijn Asse–Ternat–Gooik, is er nood aan doorstromingsmaatregelen. In het voorjaar van 2012 is AWW gestart met de doorstromingsstudie voor die noord-zuidverbinding. De studie wordt eind 2012 afgerond.

West-Vlaanderen zet verder in op de (voor)stadsnetten van de regionaalstedelijke gebieden Brugge, Oostende, Kortrijk en Roeselare. Dat zijn belangrijke aantrekkingspolen voor woon-werk- en woon-schoolverkeer (onder meer ook door de aansluiting met de NMBS-stations). Ook voor winkel, recreatief en toeristisch verkeer zijn het belangrijke knooppunten, zowel voor de randgemeenten als de verdergelegen gebieden.

Voor Oostende is in 2012 een specifiek stadsmodel ‘op maat’ opgeleverd om de verschillende toekomstscenario’s door te rekenen, rekening houdend met het mobiliteitsplan van de stad Oostende. Voor Brugge wordt momenteel een gelijkaardig specifiek stadsmodel opgemaakt.

Voorts blijft De Lijn continu werken aan de verdere optimalisatie van de bestaande stads- en voorstadnetten in Vlaanderen.

Te realiseren 2013

Het voorstandster van Antwerpen wordt aangepast volgens de netmanagementprincipes, in samenhang met de tramprojecten. De lopende studies en aanpassingen worden voortgezet. Er wordt onderzocht welke zones (nog) niet door een tram of frequente trein (of lightrain) worden bediend. De gedetecteerde leemtes moeten worden bediend met een verbindend buskernnet, met bediening op tramniveau. Die rol kan worden ingevuld door stadsbussen of door de integratie van streekbussen in het stadsnet.

Het Spartacusplan bevat de netmanagement-uitgangspunten voor de aanpassing van het openbaarvervoernet in Hasselt-Genk.

Het voorstadnet van Gent wordt aangepast aan de netmanagementprincipes, in samenhang met de tramprojecten.

In het voorstadnet van Leuven is een belangrijke rol weggelegd voor ringbus 600, die wegens infrastructurele beperkingen momenteel maar in één richting rijdt. In 2013 zal de ontbrekende infrastructuur op de Leuvense ring (R23) worden gerealiseerd en kan ringbus 600 in beide richtingen rijden. De Lijn Vlaams-Brabant zal verder werken aan de plannen van het complementair regionaal openbaarvervoeraanbod, in overeenstemming met de beslissing van het ECMM om het GEN uit te bouwen (08 mei 2012).

De voorstadsnetten Oostende, Brugge, Kortrijk en Roeselare worden verder geoptimaliseerd en aangepast aan de netmanagementprincipes. Het stadsmodel van Oostende wordt verder gebruikt. Het stadsmodel Brugge wordt opgeleverd.

Alle entiteiten zullen het bestaande aanbod verder evalueren.

Snelbussennetwerk uitbouwen

Het lijnvoeringsconcept dat De Lijn in 2011 heeft uitgewerkt, is erop gericht om automobilisten voor hun woon-werkverkeer te laten overstappen op het openbaar vervoer. Een goede doorstroming voor de bus is cruciaal om nieuwe reizigers aan te trekken en de huidige reizigers te behouden. De bus kan alleen maar sneller zijn dan de auto als hij absolute voorrang krijgt.

Investerings in dit domein hebben een impact op de artikelnummers MBO/1ME-E-5-Z/IS en MDU/3MH-E-2-D/WT. Werkingskosten op dit domein hebben een impact op het artikelnummer MBO/1ME-E-2-Z/IS.

Realisaties 2012

Op de snelbuslijnen Bocholt-Antwerpen, Maaseik-Houthalen-Leuven-Brussel, Brussel-Leuven-Beringen-Leopoldsburg-Hamont werden nieuwe vervoerbewijzen en tarieven ingevoerd.

Met de ingebruikname van de busbaan op de Haachtsesteenweg is sinds 16 april 2012 de snelbus Brussel-noord-Haacht opgestart. Dankzij de tijdwinst door de busbaan heeft De Lijn het aanbod in de regio Kampenhout-Haacht kunnen optimaliseren. Mee daardoor kon De Lijn de snelbus zonder meerkost opstarten. De Lijn heeft ook een bijkomende snelle verbinding naar Zaventem Luchthaven kunnen realiseren. De lijn Mechelen-Kampenhout-Zaventem versterkt het bestaande START-aanbod naar de luchthaven vanuit de regio Boortmeerbeek-Kampenhout.

Te realiseren 2013

Op basis van de gebiedsevaluaties zal De Lijn haar snellijnen evalueren.

Ter voorbereiding van de snelbussen in Vlaams-Brabant werkt AWV in samenwerking met De Lijn aan de aanbesteding van de volgende doorstromingsstudies:

- N2 Leuven-Brussel,
- N9 Asse-Brussel,
- N6 Halle-Brussel,
- ringverbinding in de Westelijke Rand rond Brussel.

Voor de Leuvense Regio zal AWV in samenwerking met De Lijn doorstromingsstudies voor snelbussen aanbesteden.

Stationsomgevingen en halteplaatsen uitbouwen tot multimodale knooppunten

In een stationsomgeving komen vele weggebruikers samen. Door een gericht ontwerp in overleg met alle partners (gemeenten, NMBS, De Lijn) kan de veiligheid en de doorstroming van die knooppunten worden verbeterd.

We besteden bijzondere aandacht aan de fietsbereikbaarheid van de stations, diefstalveilige en comfortabele fietsenstallingen, en de comodaliteit tussen openbaar vervoer en autodeelprojecten.

Investerings op dit domein hebben een weerslag op het budgettaire artikelnummer 1MBO ME015 99999.

Realisaties 2012

AWV en De Lijn werken mee aan het masterplan voor de heraanleg van de stationsomgeving van Kortrijk. Er wordt een haalbaarheidsplan, een ontwerpvoorstel en een actieplan opgemaakt waarin de ambities van alle partners opgenomen zijn. De verdere verfijning van de conceptstudie gebeurt in 2012. In de tweede helft van 2012 start een eerste globale communicatie met alle actoren.

De studie voor een betere doorstroming van verschillende verkeersmodi in de ruime stationsomgeving van Ieper is begin 2012 afgewerkt. Op 3 juli 2012 heeft AWV als trekker van het dossier de werken aanbesteed. Volgens de huidige planning starten de werken eind 2012.

De modernisering van de stationsomgeving van Liedekerke is een samenwerking van AWV, Infrabel, de gemeente Liedekerke en de NMBS-holding. De stationsomgeving wordt aangepast aan de huidige noden van een multimodaal knooppunt, met aandacht voor alle weggebruikers (aparte bushaltes, kiss & ride, fietsenstalling met fietspunt, parkings).

Voor de stationsomgevingen zijn in 2012 (bijkomende) investeringen gerealiseerd of in uitvoering in de stationsomgevingen van:

- provincie Antwerpen: Mechelen,
- provincie Oost-Vlaanderen: Aalst (Busstation De Lijn in gebruik eind augustus), Gent Sint-Pieters,
- provincie Vlaams-Brabant: Landen (in gebruik), Opwijk,
- provincie West-Vlaanderen: Oostende, Roeselare, Veurne.

De Lijn participeert financieel in de stationsomgevingen voor de studie van stationsomgevingen van:

- provincie Antwerpen: Herentals, Kapellen, Mechelen,
- provincie Oost-Vlaanderen: Gent-Dampoort,
- provincie Vlaams-Brabant: Diest, Tienen, Landen,
- provincie Limburg: Hasselt,
- provincie West-Vlaanderen: Brugge, Ieper, Izegem, Kortrijk, Lichtervelde, Oostende.

Te realiseren 2013

Financiële voorzieningen voor de Stationsomgevingen zijn voorzien voor studiewerk in de stationsomgevingen van:

- provincie Antwerpen: Antwerpen Luchtbal, Herentals, Lier, Mechelen, Turnhout-Zuid,
- provincie Oost-Vlaanderen: Beveren, Deinze, Denderleeuw, Dendermonde, Geraardsbergen, Lokeren, Oudenaarde, Ronse, Zelzate,
- provincie Vlaams-Brabant: Aarschot, Asse,
- provincie Limburg: Genk, Hasselt, Tongeren,
- provincie West-Vlaanderen: Brugge, Ieper, Ingelmunster, Izegem, Kortrijk, Oostende, Torhout.

Realisaties in de stationsomgevingen:

- provincie Antwerpen: Mechelen,
- provincie Oost-Vlaanderen: Gent-Sint-Pieters,
- provincie Vlaams-Brabant: Diest,
- provincie West-Vlaanderen: Brugge, Diksmuide, Ieper, Izegem, Lichtervelde, Oostende.

Het gemeenschappelijk gebruik van privévoertuigen stimuleren

De Lijn wil dat haar klanten zich kwaliteitsvol kunnen verplaatsen van deur tot deur, via een keten van verplaatsingen met telkens het geschikte vervoermiddel. De Lijn participeert daarom in *Cambio, autodelen in Vlaanderen*.

Realisaties 2012

In 2012 kwamen er met Diest, Roeselare, Dendermonde en Aalst vier Cambio-steden bij. Eind 2012 staat de teller op 18 steden. De bestaande Cambio-steden zijn geconsolideerd, met een uitbreiding van het wagenpark (+ 38 % tot 200 wagens) en het standplaatsennetwerk (+ 36 % tot 95 standplaatsen). Mee daardoor nam het aantal gebruikers in vergelijking met september 2011 toe met 26 %, tot 5095.

In de lente van 2012 startte een klein pilootproject met 4 bakfietsen, verdeeld over 2 Cambiostandplaatsen in Gent. Doel is om na te gaan of er interesse bestaat in het aanbod en onder welke voorwaarden het eventueel kan worden voortgezet.

Uit de resultaten van het tweejaarlijkse klantenonderzoek blijkt dat 42 % van de Cambio-klanten een jaarabonnement van De Lijn bezit, waarvan een kwart pas na aansluiting bij Cambio. Het onderzoek

bevestigt de resultaten van 2009: 1 Cambio-wagen vervangt 8 tot 15 privéwagens. Op een totaal van 200 wagens komt dat neer op 1600 tot 3000 privéwagens minder in het straatbeeld.

Te realiseren 2013

In 2011 kocht Cambio Vlaanderen haar eerste elektrische auto aan. Dankzij het Vlaams Proeftuinenproject Olympus zal vanaf eind 2012 en in 2013 de elektrische Cambio-vloot worden uitgebreid van 1 naar 4 steden: naast Gent komen er ook in Leuven, Hasselt en Antwerpen in totaal 8 elektrische wagens. Eind 2012 wordt het proefproject met de bakfietsen geëvalueerd.

In de wervingscampagnes voor individuele klanten zal meer en meer de nadruk worden gelegd op de complementariteit van De Lijn met Cambio. Het voertuigenpark van De Lijn zal daar nog meer voor worden ingezet. Ook de nieuwe facebookpagina van Cambio zal (pro)actiever inspelen op de juiste doelgroepen. Tot slot mag ook de Business-to-Business-prospectie niet ontbreken om Cambio ook tijdens de kantooruren als geschikt alternatief voor poolwagens naar voren te schuiven.

Alle ondersteunende promotionele activiteiten zullen evenredig over het jaar worden gespreid om een jaarlijkse groei van Cambio-klanten met 25 % te bestendigen.

Grotere inspraak en betrokkenheid bij het investeringsprogramma van de NMBS-groep

De Vlaamse overheid is klaar om - zodra ze een uitnodiging ontvangt van de federale minister voor de overheidsbedrijven - de discussie te beginnen over het meerjareninvesteringsprogramma 2013-2025 en de nieuwe beheersovereenkomsten van de NMBS-groep. Vermoedelijk zullen de gesprekken na ontvangst van de diverse ontwerpdocumenten in de loop van de volgende maanden worden gevoerd.

Bij het herwerken van de conceptnota is vooral aandacht besteed aan de korte- en middellangetermijnvisie (tot 2025). De langetermijnvisie (met doorkijk tot 2040) zal onderdeel uitmaken van het in opmaak zijnde Mobiliteitsplan Vlaanderen.

2.1.4 Het waterwegennet beheren en gericht uitbreiden

Investeren in het vervolledigen van het netwerk van waterwegen

Een verdere uitbouw van het waterwegennet moet ervoor zorgen dat:

- het goederenvervoer op de Vlaamse waterwegen veilig en vlot blijft draaien,
- een comoditeit ontstaat met meer mogelijkheden voor transport via het water,
- de binnenvaarteconomie en -werkgelegenheid ondersteund wordt.

De basis voor de uitbouw van het waterwegennet is het Masterplan – Horizon 2014 van de waterwegbeheerders.

Realisaties 2012

De resolutie van het Vlaams Parlement van 23 februari 2011 over de binnenvaart in Vlaanderen stelt dat watergebonden infrastructurele projecten gelijkwaardig moeten worden behandeld aan de spoor- en wegprojecten. In 2012 is de binnenvaart als duurzame vervoersmodus versterkt met de volgende realisaties.

Voor het project Seine-Schelde zijn de oever- en baggerwerken in het noordervak van de Ringvaart in 2012 voortgezet. De bochtverbredingen op het Afleidingskanaal van de Leie en de passeerstroken in Nevele en Machelen zijn opgestart. De voorbereidende studies voor de infrastructuurwerken op de Leie zijn voortgezet. De studies voor de bouw van de nieuwe sluisen in Harelbeke en Sint-Baafs-Vijve waren de belangrijkste.

In de Doortocht van Kortrijk wordt in 2012 de omgeving van de Budabrug verder aangelegd. Dat is het sluitstuk van het moderniseringsproject. Het nieuwe jaagpad stroomafwaarts van de Groeningebrug in Kortrijk is afgewerkt en vormt een nieuwe veilige verbinding tussen Kortrijk en Kuurne.

In 2012 is beslist om de ontwikkeling van de kanalen Roeselare-Leie en Bossuit-Kortrijk te koppelen aan het project Seine-Schelde met de *Studie naar de toekomstmogelijkheden van de kanalen Roeselare-Leie en Bossuit-Kortrijk in het licht van het project Seine-Schelde*.

Voor de opwaardering van de Dender tot 1350 ton stroomafwaarts van Aalst is de project-MER-procedure opgestart. De studie voor een betere bevaarbaarheid van de Zeeschelde is voortgezet. De maatschappelijke kosten-batenanalyse van de bevaarbaarheid van de Boven-Zeeschelde en het zuidelijk vak van de Ringvaart is afgerond. Een vervolgtraject werd opgemaakt.

W&Z finaliseerde in 2012 de ontwerpfase van de streefbeeldstudie over het kanaal naar Charleroi in Halle. De aanbesteding (fase 1) voor de vernieuwing van de resterende oevers op het 10.000-tonsvalk van het Zeekanaal Brussel-Schelde is uitgevoerd. Een gedeelte van de wegenwerken rond de Boulevardbrug werd afgewerkt.

Voor het project Seine Schelde West zijn de ecohydrologische studie en een studie van de waterbalans uitgevoerd. De resultaten van deze en andere studies zijn voorgesteld in de commissie Mobiliteit en Openbare Werken van het Vlaams Parlement.

De beperkte afmetingen van de Dampoortsluis zorgen er op heden voor dat beide Dampoortbruggen open dienen te staan bij het versassen van een schip, wat voor heel wat verkeershinder in centrum Brugge zorgt. Het oplossen van dit probleem vergt een structureel ingrijpen met de bouw van een nieuwe sluis als belangrijkste onderdeel. Gelet op deze problematiek heb ik opdracht gegeven om de optimalisatie van de doortocht door Brugge en Steenbrugge brug te onderzoeken.

De modernisering van het Albertkanaal kreeg verder vorm met verruimingswerken aan het kanaalprofiel in het vak Wijnegem-Antwerpen. In Wijnegem is ook een nieuwe wachthaven in gebruik genomen. De herbouw van de spoorbruggen over het Albertkanaal in Antwerpen is gestart. Dat project maakt deel uit van het Masterplan 2020.

Het project voor de verhoging van de bruggen over het Albertkanaal tot een vrije hoogte van 9,10 meter, dat het kanaal toegankelijk moet maken voor vierlagencontainervaart, is voortgezet. De herbouw van de brug Grobbendonk werd voltooid. De herbouw van de bruggen Viersel en Meerhout-Veedijk werd aanbesteed; de herbouw van de brug Olen-Hoogbuul is gepland in het najaar 2012. De brug over de duwvaartsluis in Diepenbeek is aangepast. De aanpassing van de bruggen over drie andere duwvaartsluizen is in uitvoering. Het traject voor de versnelling van de brugverhogingen via alternatieve financiering is ingezet.

Voor de verruiming van het kanaalprofiel Wijnegem-Antwerpen en de verhoging van de bruggen over het Albertkanaal is een Europese subsidie toegekend voor de uitbouw van TEN-T netwerken.

De klepdeur van de duwvaartsluis in Diepenbeek is vervangen. Een project-MER om de drie sluisen op het kanaal Bocholt-Herentals in Mol en Lommel te vervangen, is in uitvoering.

Te realiseren 2013

De opgestarte infrastructuurwerken op het noordervak van de Ringvaart rond Gent worden in 2013 voortgezet, met name de nieuwe verticale oeververdedigingen en infrastructuurbaggerwerken. Op het Afleidingskanaal van de Leie wordt voort gewerkt aan de bochtverbredingen. In Nevele wordt ook gewerkt aan een passeerstrook voor klasse Vb-scheepvaart. Op de Leie worden de werken aan de passeerstrook in Machelen (Zulte) voortgezet. De werken in de doortocht van Wervik worden opgestart.

De voorbereidende studies voor de nieuwe sluisen in Harelbeke en Sint-Baafs-Vijve worden voortgezet. De studie voor de herbouw van de brug in Desselgem-Ooigem wordt uitgevoerd. De werken aan de Budabrug in de Doortocht van Kortrijk worden voortgezet. De studieresultaten van de '*Studie naar de toekomstmogelijkheden van de kanalen Roeselare-Leie en Bossuit-Kortrijk in het licht van het project Seine-Schelde*' worden verwacht in 2013. Afhankelijk van het resultaat zullen in een latere fase studies worden uitgevoerd om te komen tot een vergund project.

Voor de doortocht Brugge zullen afhankelijk van de resultaten de nodige beslissingen genomen dienen te worden met betrekking tot de optimalisatie van dit vaartraject. Dit houdt onder meer de mogelijke vernieuwing van het Dampoortcomplex in. Alvast wordt in 2013 een verkeerstechnische studie opgestart over de omgeving van de Steenbruggebrug.

De project-MER-procedure voor de opwaardering van de Dender tot 1350 ton stroomafwaarts van Aalst loopt verder. Voor de optimalisatie van de bevaarbaarheid van de Boven-Zeeschelde wordt, afhankelijk van de resultaten, mogelijk een vervolgstudie uitgevoerd.

W&Z werkt de streefbeeldstudie voor het kanaal naar Charleroi in Halle verder uit. Een ontwerp wordt voorbereid tot vernieuwing van de Bospoortbrug. In 2013 wordt binnen het Masterplan Boulevardbrug de zone aangepakt rond de A12 in Puurs. De tweede fase voor de vernieuwing van de resterende oevers op het 10.000-tonsvalk van het Zeekanaal Brussel-Schelde zal worden uitgevoerd.

De verruiming van het kanaalprofiel van het Albertkanaal tussen Wijnegem en Antwerpen en de verhoging van de bruggen over het Albertkanaal worden voortgezet. De klepdeur van de duwvaartsluis in Genk wordt vervangen. De vervanging van de cilinderschuiven van de 16 meter-sluizen van Hasselt, Diepenbeek en Genk gaat van start. Het plan-MER en de MKBA voor de capaciteitsverruiming van het sluisencomplex in Wijnegem en het project-MER voor de vervanging van drie sluisen op het kanaal Bocholt-Herentals krijgen uitvoering.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en DS een impact op het artikelnummer MB0/IMG-E-5-Z/IS.

Baggerwerken

Realisaties 2012

De waterwegbeheerders streven er voortdurend naar om de vaardiepte op de waterwegen met baggerwerken in stand te houden. De baggerwerken op het kanaal Dessel-Turnhout-Schoten tussen Dessel en Rijkvorsel zijn voltooid. Op het Albertkanaal zijn onderhoudsbaggerwerken uitgevoerd in Wijnegem, Merksem en Diepenbeek.

Voor de Durme zijn, na de noodruiming in 2011, begin juli 2012 de structurele onderhoudsbaggerwerken opgestart. Om budgettaire redenen worden de werken uitgevoerd in combinatie met de inrichting van een aantal overstromingsgebieden. De baggerspecie wordt gebruikt als zandstock voor de dijkwerken. Dezelfde aanpak komt er voor de onderhoudsbaggerwerken in de Boven-Zeeschelde, vanaf najaar 2012.

Om de diepgang te verzekeren op de grote vaarassen van het Leie- en Bovenscheldebekken, is gebaggerd op plaatsen die snel aanslibben. Op andere aanslibbingslocaties worden slibslepen gebruikt (Toeristische Leie, IJzer, Dender, Durme, Leie, Boven-Schelde).

Te realiseren 2013

De waterwegbeheerders voeren bij voorrang baggerwerken uit op de grote vaarassen, aanslibbingsplaatsen en knelpunten.

De onderhoudsbaggerwerken in de Boven-Zeeschelde, Durme, Rupel, Beneden-Dijle en Beneden-Nete zullen verder worden uitgevoerd in functie van de noodwendigheden. In 2013 worden verdere onderhoudsbaggerwerken in de Durme en de Boven-Zeeschelde voorzien, opnieuw in combinatie met de inrichting van een aantal overstromingsgebieden langs de Durme en de Zeeschelde.

Op het zeekanaal Brussel-Schelde worden baggerwerken opgestart om het 10.000-tonsvalk tussen Wintam en Willebroek te verdiepen. De baggerwerken op het kanaal Dessel-Turnhout-Schoten tussen Rijkvorsel en Schoten worden uitgevoerd. Lokale onderhoudsbaggerwerken op het Albertkanaal en de Kempense kanalen worden uitgevoerd in functie van de noodwendigheden.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en DS een impact op het artikelnummer MB0/IMG-E-5-Z/IS.

Onderhouden en vernieuwen van het netwerk van waterwegen

Realisaties 2012

Op verschillende locaties langs de Kempense kanalen zijn oevers, dijken en jaagpaden hersteld. De brug Tongerlo (Bree) over de Zuid-Willemsvaart is voltooid. De herbouw van de brug Solt-Maaseik is opgestart. De stabilisatie van sluis 2 op het kanaal Bocholt-Herentals is begonnen.

De aanbesteding voor de renovatie van de elektromechanische uitrusting van de Benedensluis in Mechelen is voorbereid, net als de aanbesteding voor de renovatie van de steigers en loopbruggen van de Zuiderveren en het vervangen van de vuilroosterreiniger en de vuilroosters van de Benedenvliet.

Aan de baanbrug over de Rupel zijn betonherstellingen uitgevoerd. Langs de Boven-Zeeschelde is op een aantal plaatsen het onderwatertalud gestabiliseerd en op verschillende locaties langs de Zeeschelde en haar bijrivieren zijn de jaagpaden en de laterale wegen hersteld. De herstelling van de rijwegverharding van de (oude) Scheldebrug in Bornem-Temse is voorbereid.

In Gent is de renovatie van de kaaimuren in het Oude Havengebied uitgevoerd en werd een volgende fase aanbesteed. De realisatie van de wacht- en loskade in Zwijnaarde werd *on hold* gezet. De studie van de Meulestedebrugi is lopende.

De verouderde Zwarte Hoekbrug in Aalst is in 2012 in een nieuw kleedje gestoken: de rijwegplaten zijn vervangen, het houten voetpad is vernieuwd, de brug en de heftorens hebben een nieuw kleurtje gekregen, de verroeste leuningen en de brugkelders zijn gerenoveerd.

In 2012 is ook de Zandvoordebrug in Oudenburg vernieuwd. De vorige brug had slechts één rijstrook voor beurtelings verkeer. De nieuwe beweegbare brug heeft twee rijstroken en een apart en verhoogd voetpad. De grotere doorvaartbreedte zal het scheepvaartverkeer vergemakkelijken.

Het renovatieprogramma van de uitwateringskokers in Heist, het Leopoldskanaal en het Afleidingskanaal van de Leie werd voortgezet. Een sifon onder het kanaal Plassendale-Nieuwpoort is vervangen. Op het Zeekanaal Brussel-Schelde zijn de hoogspanningscabines van de Ringbrug en Vilvoordebrug vernieuwd.

Te realiseren 2013

In 2013 wordt de elektromechanische uitrusting van de Benedensluis in Mechelen gerenoveerd. De steigers en loopbruggen van de Zuiderveren (tussen Bazel en Hemiksem) worden gerenoveerd.

De vuilroosterreiniger en de vuilroosters van de Benedenvliet worden vervangen en de rijwegverharding van de (oude) Scheldebrug in Bornem-Temse wordt hersteld.

De vernieuwing van de rijwegverharding en de fasen 3 en 4 van de betonherstelling van de baanbrug over de Rupel te Willebroek – Boom wordt voorbereid. Ook de voortzetting van het jaagpadenprogramma. Ook de renovatie van de remmingswerken van de bruggen onder de E19 te Walem-Rumst is voorzien.

Op de site Verbindingssluis in Brugge zullen verschillende werken plaatsvinden: vernieuwing van de sluisdeuren en hun aandrijving, renovatie van de Grote Boudewijnbrug in de Brugse Ring, vernieuwing van de aandrijving van de oude spoorbrug over de sluis en afdichten van de spooropeningen in het brugdek, afbraak van enkele gebouwen, omgevingsaanleg en de overbrenging van de bediening naar het bestaande bedieningsgebouw.

De renovatie van de kaaimuren in het Oude Havengebied in Gent wordt voortgezet. In 2013 worden de werken aanbesteed. De bovenbouw van de Maaltebrug over de Ringvaart in Gent wordt grondig gerenoveerd. De Erembodegembrug over de Dender wordt herschilderd en krijgt een nieuw brugdek. Op het kanaal Leuven-Dijle worden de oevers in Kampenhout hersteld.

Ook DS plant in 2013 verschillende onderhoud- en vernieuwingsprojecten, met onder meer de herstelling van de sluisvloeren op de Zuid-Willemsvaart, de stabilisering van onderwatertalud, betonherstellingen aan verschillende bruggen, en de herstelling van jaagpaden en laterale wegen.

Ophaalbrug 11 over het kanaal Dessel-Turnhout-Schoten in Brecht wordt vervangen. De vervanging van brug 5 in Beerse is gepland.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

Kaaimuren/overslagpunten

Realisaties 2012

De waterwegbeheerders hebben de PPS-regeling voor de bouw van kaaimuren in 2012 consequent verder toegepast. De jaarlijkse evaluatie toonde aan dat in 2011 827.173 vrachtwagenritten zijn vermeden dankzij de in gebruik genomen kaaimuren.

Te realiseren 2013

Nieuwe projecten voor de ontsluiting van watergebonden gronden worden beoordeeld en opgestart. De goedgekeurde projecten worden verder gerealiseerd.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en DS een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

2.1.5 Veilige infrastructuur

In vergelijking met andere Europese topregio's scoort Vlaanderen niet goed op het vlak van verkeersveiligheid. Eind 2002 werd het project *Wegwerken van de gevaarlijke punten en wegvakken in Vlaanderen* opgestart. Op basis van de toenmalige ongevallenstatistieken werd een lijst van 800 gevaarlijke punten opgesteld. De afgelopen jaren zijn extra budgetten vrijgemaakt om die meest dringende infrastructuurle knelpunten weg te werken.

De voortgang in deze dossiers wordt jaarlijks gerapporteerd aan de commissie Mobiliteit en Openbare Werken van het Vlaams Parlement.

AWV stelt in 2013 een *Handboek vergevingsgezindheid van de wegen* op. Een verhoogde vergevingsgezindheid van een weg leidt ertoe dat fouten van verkeersdeelnemers minder ernstige gevolgen hebben. De kans op een ongeval blijft gelijk, maar de ernst wordt beperkt. Dat gebeurt onder meer door bomen weg te halen, of vangrails en kreukelpalen te plaatsen. Na een interne opleiding zal het handboek worden toegelicht en beschikbaar gesteld aan studie bureaus en andere belanghebbenden.

2.2 De economische poorten – de zeehavens en de luchthavens – versterken

2.2.1 Multimodale terminals/hotspots ontwikkelen

Inland terminals waterwegen

Realisaties 2012

Met de ontwikkeling van een ROC-netwerk (regionale overslagcentra) bundelen en diversifiëren de waterwegbeheerders de goederenstromen die via de binnenvaart kunnen worden vervoerd. Het regionaal (container)overslagterrein Beverdonk langs het Albertkanaal in Grobbendonk is sinds begin 2012 operationeel. Het is geconcipieerd als een containertransferium voor de Vlaamse havens. Verschillende initiatieven en projecten van het Economisch Netwerk Albertkanaal kregen verder vorm. Ook de projecten in Aalter (Woestijne), Antwerpen (Blue Gate Antwerp) en Zwijnaarde (Eiland) zijn verder uitgewerkt.

Te realiseren 2013

De waterwegbeheerders blijven actief op zoek gaan naar bijkomende opportuniteiten voor watergebonden bedrijventerreinen en inland terminals. Het ROC-netwerk en projecten van het Economisch Netwerk Albertkanaal worden verder ontwikkeld. Voor het project Antwerpen (Blue Gate Antwerp) wordt een overeenkomst met exploitanten afgesloten.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

Concept Extended gateways

Realisaties 2012

De logistieke hotspots worden ruimtelijk verankerd in de lopende en geplande planningsprocessen.

Op 4 mei 2012 heeft de Vlaamse Regering het Groenboek van het Beleidsplan Ruimte Vlaanderen goedgekeurd. Dat is de eerste stap om te komen tot een maatschappelijk debat over de toekomst van ruimte in Vlaanderen. Het groenboek benoemt de uitdagingen waarop het ruimtelijk beleid op lange termijn een antwoord moet geven: internationalisering, bevolkingsgroei, klimaatverandering, toenemende mobiliteit en congestie, de nood aan een kwalitatieve woonomgeving.

In het groenboek wordt aangegeven hoe de doorbraak Slimme draaischijf van Europa kan worden ingepast in de gewenste ruimtelijke ontwikkelingen voor Vlaanderen op lange termijn.

Te realiseren 2013

Gedetailleerde input zal verschaft worden voor de omvorming van het Groenboek Beleidsplan Ruimte Vlaanderen tot een witboek. Er wordt over gewaakt dat de cruciale logistieke hotspots ruimtelijk verankerd worden.

Concept/visie consolidatiepunten

Realisaties 2012

Bestaande studies en projecten die een link hebben met de binnenvaarthubs werden gescreend. Op basis van die inventarisatie en analyse is beslist om het bestaande LAMBIT-model (Locatie Analyse Model voor Belgische Intermodale Terminals) van de VUB verder te verfijnen en als basis te nemen voor een concept/visie rond consolidatiepunten. Het LAMBIT-model is een GIS-gebaseerd locatieanalysemodel. Het berekent het marktgebied voor binnenvaart en spoor. Bij nieuwe terminallocaties wordt gekeken of er voldoende volume is én of er concurrentie ontstaat met bestaande terminals. Het model is gebaseerd op de containerstromen van en naar de haven van Antwerpen, maar zal worden uitgebreid met de containerstromen van en naar de havens van Zeebrugge en Gent, tot alle ‘witte vlekken’ zijn ingekleurd door eventuele toekomstige terminals.

Te realiseren 2013

Het LAMBIT-model zal worden uitgebreid zodat het als basis kan dienen voor een visie/concept rond consolidatiepunten in Vlaanderen. Deze visie wordt ingepast in de verdere uitwerking en vertaling van het Groenboek naar het Witboek (medio 2013) en het Ontwerp Beleidsplan Ruimte (medio 2014).

2.2.2 Zeehavens versterken – toekomstgerichte maritieme toegankelijkheid

Toegankelijkheid maatgevende schepen

Realisaties 2012

Haven van Antwerpen

In januari-februari 2012 zijn bij wijze van proef vier containerschepen van de E-klasse van rederij Maersk de haven van Antwerpen binnengevaren. Met hun lengte van 398 meter en breedte van 56 meter zijn het de grootste containerschepen ter wereld. De proefvaarten hebben aangetoond dat de schepen veilig en probleemloos de Westerschelde kunnen op- en afvaren.

De verdiepingswerken Leopolddok/Hansadok zijn beëindigd binnen de vooropgestelde uitvoeringstermijn. De volgende baggerwerken zijn in uitvoering in de tij-ongebonden maritieme toegangswegen op de rechteroever:

- achtergestelde onderhoudsbaggerwerken voorde maritieme toegang in de Antwerpse haven ter hoogte van de grote sluiscomplexen en in het kanaaldok B1, B2 en B3,
- baggerwerken in het Hansadok en het vierde havendok om schepen met grotere diepgang toe te laten tot aanlegsteiger ATPC. Deze zone bevat vervuilde specie die gecontroleerd moet worden afgevoerd.

Ontwikkelingszone Saeftinghe

Conform het regeerakkoord wordt het gebied Saeftinghe ingericht als havengebied overeenkomstig het 'meest maatschappelijk haalbaar alternatief' van het plan-MER. Het openbaar onderzoek van het afbakenings-GRUP van de haven vond plaats van 8 juni tot en met 6 augustus.

Het Gemeentelijk Havenbedrijf Antwerpen en de Maatschappij voor de ontwikkeling van de linkerscheldeoever lieten de studie *Maatschappelijke afweging van verschillende invullingsscenario's voor de Ontwikkelingszone Saeftinghe* uitvoeren. De studie bestaat uit twee delen: de maatschappelijke afweging en de maatschappelijke kosten-batenanalyse (MKBA). Het eerste deel zal zijn afgerond in het najaar van 2012.

Haven van Gent

Na twee proefvaarten is de maximaal toegelaten scheepsdiepgang op het kanaal Gent-Terneuzen nu ook voor de afvaart opgetrokken van 15,30 meter naar 15,50 meter. Dat was eerder al gebeurd voor de opvaart. Sinds 7 februari 2011 is de maximaal toegelaten scheepsbreedte op het kanaal Gent-Terneuzen opgetrokken van 34 naar 37 meter. Het onderzoek is afgerond om de maximaal toegelaten scheepsbreedte in de Westsluis Terneuzen (40 meter) op te trekken van 37 meter naar 38 meter. Op de vaarsimulator van het Waterbouwkundig Laboratorium Antwerpen hebben de kanaalloodsen 53 op- en afvaarten gesimuleerd met schepen van 38 meter breed. Daaruit bleek dat het vanuit veiligheidsoogpunt niet verantwoord is om schepen van 38 meter breed toe te laten.

Haven van Oostende

De verbreding van de toegangsgeul aan de halve Maandijk wordt het sluitstuk van de verbeterde toegang tot de haven van Oostende. Om de verbreding mogelijk te maken, moet de onbemande radartoren aan de voet van het oude oosterstaketsel worden afgebroken en vervangen door een nieuwe radartoren op de nieuwe oostelijke havendam. In februari 2012 zijn de werken gestart ten bedrage van 1,8 miljoen euro. Als alles naar wens verloopt, zal het torengebouw klaar zijn in februari 2013. Aansluitend wordt de wegnis op de havendammen aangelegd. Die werken worden nog in 2012 aanbesteed en zullen 12 maanden in beslag nemen.

Haven van Zeebrugge

Eind 2011 is een interdisciplinair onderzoeksprogramma opgezet om de maritieme mogelijkheden van de haven van Zeebrugge te verbeteren. Het programma onderzoekt de dwarsstroming bij hoogwater, de nautische bodem en de aanslibbing in de dokken en de toegangsgeul. De onderzoeksresultaten zullen worden vertaald in infrastructurele maatregelen die rekening houden met zeevaartse uitbreidingsscenario's.

Te realiseren 2013

Haven Van Antwerpen - Ontwikkelingszone Saeftinghe

Het tweede deel van de studie voor de maatschappelijke afweging van verschillende invullingsscenario's voor de Ontwikkelingszone, met name de maatschappelijke kosten-batenanalyse (MKBA) zal worden uitgevoerd.

Haven van Oostende

De toegangsgeul ter hoogte van de halve Maandijk wordt gerealiseerd en de wegnis op de havendammen wordt afgewerkt.

Haven van Zeebrugge

In 2013 zijn alle geavanceerde onderzoeksinstrumenten die de voorbije 5 jaar ontwikkeld zijn, operationeel en kan het geplande onderzoek plaatsvinden. Er komt onder meer een grootschalige proef op het terrein om het effect van alternatieve stortlocaties voor onderhoudsbaggerspecie op zee op de aanslibbing van de havenna te gaan. De onderzoeksresultaten worden verwacht tussen 2014 en 2016.

Scheldehavens

De Permanente Commissie laat bekijken of er winst te boeken is inzake scheepsdiepgang en tijpoorten door over te stappen van een deterministisch naar een probabilistisch toelatingsbeleid voor zeeschepen tot de Scheldehavens. In het Scheldegebied geldt nu de deterministische methode: aan de hand van de diepgang van het schip, de bodemdiepte van de vaarweg, de waterstand en de vereiste kielspeling wordt bepaald of een schip al dan niet kan op- of afvaren en binnen welke tijpoort dat moet gebeuren. In havenregio's als Rotterdam is de probabilistische methode van kracht, die de kans berekent dat een schip de vaarwegbodem raakt. Bij een te hoge kans krijgt het schip geen toelating tot op- of afvaart. Om de mogelijkheden voor het Scheldegebied in beeld te brengen, zal de beschikbare maximumdiepgang berekend worden op basis van de deterministische methode en op basis van de probabilistische methode.

Ontdubbeling van de maritieme toegangen

Realisaties 2012

Deurganckdoksluis

De werken aan de Deurganckdoksluis gingen van start op 24 oktober 2011 en lopen nog steeds conform de voorziene planning. Het definitieve architectuurontwerp voor de sluisgerelateerde gebouwen en de inrichting van het sluisplateau zijn eind december 2011 afgerond. In juli 2012 is de bouwvergunningsaanvraag ingediend. Het doel is om vóór eind 2012 het contract voor de aanlegbaggerwerken van de Deurganckdoksluis te sluiten.

Sluis in Zeebrugge binnen SHIP

In Zeebrugge past de nieuwe sluis in het veel grotere dossier van het SHIP-project (Strategisch Haveninfrastructuur Plan). Dat verbetert de nautische toegankelijkheid van de haven en zorgt voor de reconversie van de terreinen in het noordwestelijk deel van de achterhaven.

Het project-MER is in opmaak. Het behandelt het maritieme deel, de tunnels voor het weg- en tramverkeer, een spoorbrug en een fiets-en voetgangerstunnel. Ter voorbereiding van de aanbesteding zijn in 2012 diverse technische studies afgerond: de topografische opmeting van het projectgebied, de inventarisatie van de eigendomssituatie, de opzoeking van alle nutsleidingen en rioolstelsels en de nautische simulaties. Andere technische studies (milieuhygiënisch grondonderzoek en de stabiliteitsstudie van de sluisdeuren) zijn in uitvoering.

Sluis in de Gentse Kanaalzone (KGT)

De onderhandelingen met Nederland hebben op 19 maart 2012 geleid tot een besluit van het Politiek College van de Vlaams-Nederlandse Scheldec commissie. Dat legt de gezamenlijke Vlaams-Nederlandse uitvoering vast van de planuitwerking voor het project Grote Zeesluis Terneuzen. Het gaat om de aanleg van een grote diepe zeesluis binnen het bestaande sluizencomplex en het infrastructureel beheer en onderhoud gedurende 30 jaar van een nieuwe zeesluis. De afmetingen van het voorkeursalternatief voor de zeesluis zijn 427 meter bij 55 meter bij 16 meter.

Het uitgangspunt voor de planuitwerking is dat de nieuwe zeesluis er komt via een publiek-private samenwerking in een DBFM-constellatie. Een andere constellatie wordt niet a priori uitgesloten als ze een meerwaarde biedt.

Te realiseren 2013

Deurganckdoksluis

De aanbesteding van de bouw van de sluisgerelateerde gebouwen is gepland in het voorjaar van 2013, zodat de werken kunnen starten in december 2013. De inrichting van het sluisplateau zal worden uitgevoerd in opdracht van het Vlaamse Gewest, binnen het bestek voor de aanleg van de wegenis in de omgeving van de sluis. Het bestek zal in mei 2013 worden gepubliceerd. De werken starten in het voorjaar van 2014.

Sluis in Zeebrugge binnen SHIP

Het einde van de MER-procedure wordt voorzien voor begin 2013. Gezien de plannings- en vergunningsprocedures zal een eerste deelproject waarschijnlijk ten vroegste eind 2014 kunnen worden aanbesteed.

Sluis in de Gentse Kanaalzone (KGT)

In de planuitwerkingsfase (2012-2015) wordt het projectalternatief verder uitgewerkt tot een voorkeursvariant en een concept-projectbeslissing. Parallel wordt een nieuw verdrag voorbereid.

Begin 2013 liggen twee richtinggevende stuurgroepbesluiten voor:

- keuze van de te volgen ruimtelijke procedure,
- keuze van de contractvorm (DBFM of een andere contractvorm).

Die worden vervolgens conform de beslissing uitgewerkt.

Voldoende investeren in onderhoud van de maritieme toegangen

Onderhoudsbaggerwerken

Gezien de natuurlijke sedimentatie in de vaarpassen van de Noordzee, de Schelde en de havens zijn baggerwerken onontbeerlijk voor een goede maritieme bereikbaarheid van de Vlaamse zeehavens. Jaarlijks wordt bijna 150.000.000 euro geïnvesteerd in onderhoudsbaggerwerken. Die uitgaven worden aangerekend op artikelnummer MB0/1MG-E-2-C/WT.

Ontwikkeling moderne tools – performant databeheer

Realisaties 2012

Menselijke ingrepen in het Schelde-estuarium, met name baggerwerken, geven onvermijdelijk effecten op korte en lange termijn. Overheidsinstanties, universitaire instellingen en privébedrijven meten die effecten bijna dagelijks in het Schelde-estuarium, van de Noordzee tot in Gent. Voor de derde Scheldeverruiming wordt maandelijks een volledig verslag opgeleverd van alle morfologische veranderingen.

Het aantal meetgegevens is intussen zo groot dat een snelle en efficiënte analyse alleen kan met de modernste technieken voor databeheer, vergelijkbaar met de technieken voor de analyse van weersatellietbeelden. Dankzij de investeringen in deze innovatieve technieken kunnen deze analyses gemaakt worden. Sinds 2003 is een traject ingezet om daarvoor de gepaste werkinstrumenten te ontwikkelen. In 2012 zijn de eerste componenten van het nieuwe, GIS-georiënteerde databanksysteem in productie genomen. Momenteel zijn alle bathymetrische gegevens van het estuarium beschikbaar en gevisualiseerd, waardoor de controle en sturing van de baggerwerken veel efficiënter kan gebeuren.

Te realiseren 2013

In 2013 worden bijkomende analysefunctionaliteiten ontwikkeld en komt er een evaluatie van de performantie en betrouwbaarheid van de onderdelen die in productie werden genomen.

Studies sedimenthuishouding & monitoring onderhoudsbaggerwerken Schelde

Realisaties 2012

In de vergunningen voor de verdieping en het onderhoud van de Westerschelde, geldig tot 2014, is het principe 'flexibel storten' opgenomen. Daarmee kwam een eind aan de stortstrategie die de voorbije 80 jaar werd toegepast: het storten van baggerspecie op steeds weer dezelfde locatie. Die houdt namelijk risico's in voor het ecologisch en morfologisch systeem.

Vandaag zijn er driesoorten stortlocaties. Op basis van het monitoringsprogramma worden waar nodig de stortwerkzaamheden bijgestuurd. Aan het eind van de vergunningstermijn in 2015 moet zo een groot areaal van ecologisch waardevol ondiep water zijn ontstaan.

Als voorbereiding vooreen nieuwe milieuvergunningaanvraag is een gezamenlijk onderzoeksprogramma opgestart met Nederland. Het programma verkent nieuwe concepten om om te gaan met baggerspecie. Het onderzoekt de veiligheid (overstromingsgevaar), nieuwe stortlocaties, de morfologie van Schelde (meerbepaald de stortzones en hun omgeving) en het effect van de zandwinning.

De voorlopige resultaten van het onderzoek en de analyses van de intensieve monitoring van de derde verruiming van de Schelde, bevestigen dat bijkomende ingrepen in de komende decennia niet lichtzinnig mogen gebeuren, gelet op ecologische en economische risico's.

Te realiseren 2013

In het voorjaar van 2013 wordt een synthese gemaakt van het gezamenlijk onderzoeksprogramma. Die synthese zal als leidraad dienen om beheerskeuzes te maken (bijvoorbeeld al dan niet doorgaan met zandwinning). Ze zal ook worden gebruikt om de toekomstige vergunningaanvragen te beoordelen voor het terugstorten van baggerspecie, zowel in Vlaanderen als in Nederland. De eerste vergunningaanvraag is die voor zandige specie in de Westerschelde, die eind 2013 moet worden aangevraagd.

Onderhoudsbaggerwerken Westerschelde – aanvraag vergunningen

Om onderhoudsbaggerwerken op de Westerschelde uit te voeren is een aantal Nederlandse vergunningen nodig. De huidige vergunningen zijn nog geldig tot 2014. Rekening houdend met de gebruikelijke termijnen en mogelijke bezwaar- of beroepsprocedures, zal het Vlaamse Gewest in 2013 nieuwe vergunningaanvragen indienen volgens de Nederlandse vergunningsprocedures.

Er moet een passende beoordeling komen over de bagger- en stortwerkzaamheden voor de komende jaren, aangezien het Schelde-estuarium een vogel- en habitatrictlijngebied is.

Onderhoud zeesluizen

Realisaties 2012

De exploitatie en het reguliere onderhoud van de zeesluizen wordt geregeld door een overeenkomst tussen het Vlaamse Gewest en de havenbedrijven van Oostende, Zeebrugge en Antwerpen. Voor de vergoeding die het Vlaamse Gewest aan de havenbedrijven toekent, is voor 2012 in totaal 16.400.000 euro vastgelegd. Een specifieke overeenkomst met de haven van Antwerpen regelt de vergoeding voor de onderhoudsbaggerwerken van de kanaaldokken en zwaaikommen in het havengebied. Daarvoor is in 2012 6,8 miljoen euro vastgelegd. Beide vastleggingen gebeuren op art MBU MG003 3122.

De instandhouding en renovatie van de zeesluizen valt rechtstreeks onder de verantwoordelijkheid van het Vlaamse Gewest. De haven van Antwerpen is enkele jaren geleden de sanering begonnen van de deurkamers van de Kallosluis en de Zandvlietsluis. In 2012 zijn bij de Kallosluis de deurkamers 1 en 4 aangepakt en is nu de laatste deurkamer aan de beurt. Bij de Zandvlietsluis zijn de werken aan de Zandvlietsluis afgerond met de sanering van deur 4.

Te realiseren 2013

De Vandammesluis in de haven van Zeebrugge is na bijna 30 jaar gebruik aan een groot structureel onderhoud toe. Wegens technische problemen bij de bemaling is ervoor gekozen om de deurkamers beurtelings droog te zetten. Eind 2010 is de droogzetting en renovatie gestart van deurkamer en deur nummer 3. Die zal opnieuw operationeel zijn tegen maart 2013. De renovatie van deurkamer 2 wordt aanbesteed in oktober 2012. Ook de elektromechanische uitrusting van de sluis wordt volledig vernieuwd.

Oeververdediging Boudewijnkanaal/kanaal Brugge-Oostende

Oeverdelen van het kanaal Brugge-Oostende en van het Boudewijnkanaal kalven af door golfwerking. Op beide locaties komt in het najaar een nieuwe oeververdediging met damplanken.

Slibverwerking

Op 1 oktober 2011 is de exploitatie gestart van Amoras, de slibontwateringsinstallatie in de Antwerpse haven. Voor de komende 15 jaar wordt jaarlijks 29 miljoen euro aangerekend op het programma MB0/IMG-E-2-C/WT van de algemene uitgavenbegroting.

In november 2011 is de onderhandelingsprocedure met 7 kandidaten gestart voor de herwaardering van Callemansputte. In april 2012 is besloten om de procedure voor onbepaalde duur 'on hold' te zetten omdat er veel onduidelijkheid was over juridische formuleringen in het PPS-contract, dat door een extern advocatenbureau was ontworpen. Gelet op wijzigingen van een aantal randgegevens sinds de beslissing van de Vlaamse Regering op 4 juli 2008 om de herwaardering van Callemansputte te laten gebeuren d.m.v. een contractuele PPS-opzet wordt dit dossier verder geactualiseerd.

Onderhoud zeesluizen

In de haven van Antwerpen wordt deurkamer 2 van de Kallossluis verder gesaneerd. Daarmee zullen de saneringswerken volledig voltooid zijn. De elektromechanische uitrusting van de Zandvlietsluis en de Berendrechtsluis worden vernieuwd, samen met de elektrische bediening en de hydraulica van drie bruggen over het Zandvliet-en Berendrechtluizencomplex. Aan de Berendrechtsluis worden het volledige kaaiplateau en de dekzerken heraangelegd. De haalkommen aan de Zandvlietsluis worden vervangen. De studie voor de sanering van deurkamer en roldeur 1 van de Boudewijnsluis start in 2013.

In de haven van Zeebrugge wordt de renovatie van deurkamer 3 van de Vandammesluis tegen maart 2013 afgerond. De vernieuwing van de elektromechanische uitrusting volgt in de zomer. Aansluitend starten de werken aan deurkamer 2, die 18 maand in beslag zullen nemen. Vervolgens worden deurkamers 1 en 4 gerenoveerd. Bij die laatste werken worden extra vlinderkleppen in de deur gemonteerd om het vullen en ledigen van de sluis te vergemakkelijken.

De vereiste kredieten voor de instandhouding van de basisinfrastructuur, waaronder de zeesluizen, wordt gereserveerd op het artikelnummer MBU/3MG-E-2-G/WT.

Flankerend milieubeleid bij havenuitbouw

Haven van Antwerpen

Op 11 september 2009 besliste de Vlaamse Regering over het ontwikkelingsscenario en het principiële programma voor de afbakening van het zeehavengebied van Antwerpen. De regering koos voor het maatschappelijk meest haalbare alternatief (MMHA) uit het plan-MER als na te streven ontwikkeling en keurde op 15 juli 2011 de principiële krachtlijnen van het sociaal begeleidingsplan goed. Op 22 juli 2011 maakte de regering een gemotiveerde afweging van de bijbehorende milderende en natuurcompenserende maatregelen.

Realisaties 2012

De milderende en natuurcompenserende maatregelen hebben onder meer te maken met leefbaarheid, mobiliteit, landbouwbeleid, robuuste natuur, integraal waterbeleid, geluid, luchtkwaliteit en erfgoed. Om de

uitvoering in goede banen te leiden, stelde de Vlaamse regering op 27 januari 2012 Jan Hemelaer aan als nieuwe procesmanager.

Op 27 april 2012 stelde de Vlaamse regering het gewestelijke ruimtelijk uitvoeringsplan (GRUP) Afbakening Zeehavengebied Antwerpen voorlopig vast. Diezelfde dag zijn ook de overeenkomsten over de milderende maatregelen goedgekeurd. Er zijn drie soorten overeenkomsten, namelijk:

- de oprichting van een lokale grondenbank,
- een flankerend beleid voor landbouwers, particulieren en ondernemingen (het sociaal begeleidingsplan),
- afspraken over de realisatie, het beheer en de monitoring van nieuw te realiseren natuurgebieden.

Het openbaar onderzoek van het GRUP liep van 8 juni tot en met 6 augustus 2012. Er zijn twee infomarkten gehouden, op 19 juni 2012 in Kallo en op 21 juni in Stabroek, met samen een driehonderdtal bezoekers.

In het najaar van 2012 is het Centraal Netwerk opgericht. Dat is een forum dat halfjaarlijks vergadert en waar alle aspecten aan bod komen van het verdere ontwikkelingsproces dat de Antwerpse Haven volgens het MMHA moet doorlopen, samen met het bijbehorende actieplan. Het is ook een klankbord voor de procesmanager en voor initiatiefnemers van deelprojecten van het MMHA en het Actieplan, om bezorgdheden te capteren en in het proces te kunnen meenemen. Het bestaat uit vertegenwoordigers van de betrokken overheden, middenveldorganisaties en maatschappelijke stakeholders.

Het (ambtelijke) processteam coördineert de uitvoering van de milderende maatregelen.

Te realiseren 2013

In 2013 start de uitvoering van de milderende maatregelen die onderdeel zijn van het MMHA. Samen met de procesmanager en het processteam speelt het Centraal Netwerk daarbij een belangrijke rol. Het fungeert als klankbord en kan waar nodig de noodzakelijke input aanleveren voor de initiatiefnemers van de individuele maatregelen.

Op 30 maart 2012 werd het ontwerp gewestelijk ruimtelijk uitvoeringsplan “Afbakening zeehavengebied Oostende” voorlopig vastgesteld door de Vlaamse Regering. Tijdens het openbaar onderzoek dat tot 5 juli 2012 liep, werden meerdere bezwaarschriften ingediend.

Verbetering leefbaarheid woonomgeving

Realisaties 2012

In de haven van Gent worden projectgebonden en structurele acties ondernomen om de leefbaarheid te verhogen. Tijdens de huidige legislatuur worden diverse koppelingsgebieden in de haven ingevuld. Het eerste goedgekeurde inrichtingsplan, Desteldonk noord en Desteldonk zuid, is gerealiseerd in 2012. Voor het inrichtingsplan van Rieme zuid en Doornzele noord is in 2012 de technische studie opgestart.

In de haven van Antwerpen zijn binnen het project Liefkenshoekspoortunnel de leefbaarheidsbuffers om de woonkernen van Kallo en Verrebroek af te schermen, bijna gerealiseerd. De landschappelijke inpassing van de E34 en de buffering van de Waaslandhaven zijn geïntegreerd in het plan-MER voor de parallelwegenstructuur E34. Dat plan-MER is goedgekeurd op 27 april 2012.

Op 16 juli 2012 is de vernieuwde Saint George's Day wandeling in Zeebrugge, een nieuw stuk promenade met een lengte van 500meter, officieel geopend. De zee wordt dankzij de verlenging van de wandelweg weer een stuk dichterbij de wandelaar gebracht. Die krijgt ook een beter zicht op de haven van Zeebrugge.

Te realiseren 2013

In de haven van Gent wordt het eerste goedgekeurde inrichtingsplan, dat van Desteldonk noord en Desteldonk zuid, uitgevoerd. In de haven van Antwerpen wordt de landschappelijke inpassing van de E34 en de buffering van de Waaslandhaven ten zuiden van de E34 geïntegreerd in het plan-MER voor de parallelwegenstructuur E34.

Ontwikkeling robuuste natuur in functie van havenontwikkeling

Realisaties 2012

In 2006 heeft de provincie Oost-Vlaanderen de natuurwaarden in de Gentse Kanaalzone geïnventariseerd. Die inventarisatie resulteerde in 205 hectare te realiseren natuurkerngebieden. 16 hectare daarvan kan worden gerealiseerd in de koppelingsgebieden binnen het havengebied, 189 hectare moet worden afgebakend buiten het havengebied. Er zijn verschillende studies uitgevoerd om de geschiktheid, de mogelijkheden en nodige maatregelen van verschillende locaties te bestuderen. De resultaten van het Landbouweffectenrapport worden verwacht in het najaar. Voorts is een opdracht tot opmaak van een plan-MER aanbesteed en is in 2012 een grondenbank opgericht.

In afwachting van de realisatie van nieuwe natuurkerngebieden zoals voorlopig vastgesteld in het GRUP voor de afbakening van de haven van Antwerpen, blijven maatregelen noodzakelijk om aan de verplichtingen uit het nooddecreet voor het Deurganckdok te voldoen. Voorbereidende studies voor het flankerend milieubeleid en natuurontwikkeling voor het GRUP worden verder uitgevoerd. Het gaat om een studie naar de waterhuishouding op de Linkerscheldeoever en een studie naar de ontwikkeling van zilte graslanden.

Te realiseren 2013

Om tot een optimale afbakening van de 189 hectare natuurkerngebied in de Gentse Kanaalzone te komen, zullen nog enkele ondersteunende studies worden afgewerkt (onder meer een studie naar de fosforbeschikbaarheid in de verschillende zoekzones). Het plan-MER zal de resultaten van alle uitgevoerde studies bundelen en een voorkeursalternatief aangeven dat uiteindelijk in een GRUP zal worden gegoten.

In afwachting van de nieuwe natuurkernstructuren uit het nog definitief vast te stellen GRUP voor de afbakening van de haven van Antwerpen, zetten de verschillende partijen de beheersmaatregelen voort om aan de verplichtingen van het nooddecreet voor het Deurganckdok te voldoen. De voorbereidende studies voor het flankerend milieubeleid en de natuurontwikkeling van het GRUP worden voortgezet. Daarnaast worden vergunningsaanvragen voorbereid en uitvoeringsplannen getekend.

De uitgaven voor het flankerend milieubeleid worden aangerekend op het artikelnummer MBU/3MG-E-2-G/WT. Ook de aankoop van gronden in het kader van flankerend beleid worden vanaf 2012 aangerekend op dit artikel.

2.2.3 De werking van de luchthavens verzekeren

Een geïntegreerd luchthavenbeleid, binnen een Europese en internationale context

In 2013 wordt het beheer van de regionale luchthavens hervormd. We zullen de organisatie van het Vlaamse luchthavenbeleid daarop afstemmen en een geïntegreerd en globaal luchthavenbeleid ontwikkelen, met oog voor de regionale luchthavens en de luchthaven van Zaventem. Voorts spelen we maximaal in op de liberalisering van het luchtvervoer, de steeds hogere vereisten inzake luchtvaartveiligheid en luchtvaartbeveiliging, en het verminderen van de impact van de luchtvaart op klimaatverandering.

Vlaamse regionale luchthavens worden beter beheerd

De lopende procedures tot aanstelling van een geschikte LEM voor de regionale luchthavens Oostende-Brugge en Antwerpen worden in 2013 afgerond. Voor de luchthaven Kortrijk-Wevelgem wordt de beheershervorming verder uitgewerkt, zodat de nieuwe beheersstructuur kan starten in het voorjaar van 2014.

Als aandeelhouder van de drie luchthavenontwikkelingsmaatschappijen (LOM's), die verantwoordelijk zullen zijn voor de instandhouding van de basisinfrastructuur, blijft het Vlaamse Gewest sterk betrokken bij de regionale luchthavens die het vandaag in eigen beheer heeft (Oostende-Brugge en Antwerpen). De luchthaven Kortrijk-Wevelgem kan met de nieuwe structuur uitgroeien tot een volwaardige Vlaamse regionale luchthaven. Om de LOM's in staat te stellen hun infrastructurele taken uit te voeren, wordt in 2013 op artikelnummer MB0/1MD-E-2-Z/PA het nodige budget voorzien om de LOM's te kapitaliseren.

Tot het ogenblik dat de nieuwe beheersstructuur in werking treedt, blijft de Vlaamse overheid investeren in de luchthaveninfrastructuur, de luchthavenveiligheid en de beveiliging van de luchthavens Oostende-Brugge en Antwerpen, zodat ze hun ICAO-certificaties blijven behouden. Op begrotingsartikel MB0/1MD-E-2-B/WT worden de nodige middelen voorzien opdat de luchthavens een werkings- en investeringssubsidie kunnen ontvangen. Op hetzelfde begrotingsartikel worden de middelen voor de jaarlijkse exploitatiesubsidie voor de luchthaven Kortrijk-Wevelgem voorzien.

De financiële ondersteuning van de Vlaamse overheid geeft de Vlaamse regionale luchthavens de noodzakelijke ademruimte om zich te kunnen concentreren op die niches waar ze het meest concurrentieel zijn en de meeste toegevoegde waarde hebben. De Luchthaven Oostende-Brugge focust voornamelijk op chartermaatschappijen en de afhandeling van vracht, de Luchthaven Antwerpen is gericht op de zakenluchtvaart en de Luchthaven Kortrijk-Wevelgem op general aviation.

De luchthaven van Zaventem en de luchthavenregio

De luchthaven van Zaventem is een belangrijke economische poort voor Vlaanderen. De beslissing van de Vlaamse Regering van 17 december 2010 over het Vlaams Strategisch Gebied rond Brussel, wordt in 2013 uitgevoerd. Met name wordt een initiatief uitgewerkt voor de verdere ontwikkeling van de poort Internationale Luchthaven Zaventem, zoals omschreven in het RSV. Ook wordt een generieke regeling opgemaakt voor de gebruikshoogte, bouwhoogte en specifieke veiligheidsbeperkingen rond de luchthaven. Daarvoor wordt een samenwerkingsakkoord opgesteld om afspraken vast te leggen met de federale overheid en het Brusselse Hoofdstedelijke Gewest.

Het Strategisch Actieplan voor de Reconversie en Teverkstelling (START) van de luchthavenregio wordt uitgewerkt om de bereikbaarheid van de luchthaven en de luchthavenregio te verbeteren. Het Diabolo-project en de Ring rond Brussel kwamen eerder in deze beleidsbrief aan bod.

3. OPENBARE WERKEN MEER DAN MOBILITEIT

3.1 Duurzaam kustbeheer

3.1.1 Multifunctionaliteit van de kust

De kust heeft een uitgesproken multifunctioneel karakter. Bij investeringswerken en het beheer van het patrimonium wordt altijd geprobeerd om de verschillende functies harmonieus samen te brengen. Dat gebeurt met aandacht voor de integratie van de zeewering en de ontwikkeling van natuur, recreatie, aantrekkelijkheid en economische activiteiten aan de kust.

Kust

Realisaties 2012

De jaarlijkse badstrandverhogingen in diverse kustgemeentes verhogen de recreatieve waarde en maken de exploitatie van de stranden mogelijk. Bij de renovatie van zeedijken gaat veel aandacht aan het behoud van de recreatieve meerwaarde. De renovatie van de zeedijk ter hoogte van het centrum van Oostende (Albert I-promenade) is in 2012 afgewerkt. In Nieuwpoort starten de derde en vierde fase van de zeedijkrenovatie. Ook de zeedijk van Middelkerke wordt gerenoveerd. In het najaar wordt de Charlierhelling, de doorgang onder de zeedijk te Blankenberge, vernieuwd, ondermeer om waterdoorgang bij stormvloed te voorkomen.

Verschiede zeedijken moeten volgens het Masterplan Kustveiligheid worden aangepast. Daarbij gaat veel aandacht naar de architecturale en stedenbouwkundige kwaliteit. De gemeenten staan in voor de architecturale meerkost. Op de zeedijk in De Haan-Wenduine worden harde zeewerende maatregelen, zoals stormmuren, uitgevoerd in de vorm van zitbanken en trapconstructies om ze beter in hun omgeving te integreren. Het ontwerp wordt begin 2013 gefinaliseerd voor vastlegging in 2013.

Diverse duingebieden worden ingericht in Westende-Lombardsijde en Oostende. De herinrichtingswerken zijn een meerwaarde voor de natuur en het landschap. Ook de inrichting van de site Nordic in Blankenberge en het DG Willemspark in Knokke-Heist versterkt de natuurlijke waarde van het kustpatrimonium. In 2012 is in Westende de tweede fase van de herinrichting van camping Jacques Junior, gestart. Daarbij is voorzien in een duinenovergang.

Om de zeewerende functie van de duinen te herstellen, is de procedure opgestart voor de aankoop van de voormalige camping Petit Bruxelles in Raversijde.

Te realiseren 2013

In 2013 worden de renovatiewerken aan de zeedijken voortgezet. Voor het ontwerp van de aanpassing en de uitbreiding van de zeedijk in Mariakerke–Raversijde wordt een protocolovereenkomst met de Vlaams Bouwmeester afgesloten. De opmaak van het ontwerp loopt van begin 2013 tot half 2014.

In Middelkerke wordt de laatste renovatiefase van de zeedijk beëindigd tegen de zomer van 2013. In Nieuwpoort start fase 5 van de zeedijkrenovatie. De duinen van het gebied tussen De Haan en Wenduine worden heringericht en gefixeerd. Om duinafkalving door overbetreding te voorkomen, komen er duinovergangen. Met de aankoop van de voormalige camping Ramon in Raversijde zal naast de zeewerende ook de natuurlijke waarde van het kustpatrimonium worden versterkt.

Investeringswerken op dit domein of acties rond dit thema hebben een impact op het artikelnummer MCU/3MI-E-2-D/WT.

Kustjachthavens

Realisaties 2012

In de Vlaamse kustjachthavens wordt geïnvesteerd om de mogelijkheden voor waterrecreatie en watertoerisme te verbeteren.

In Zeebrugge wordt het oude Visserijdok uitgebaggerd. De slibspecie wordt gesaneerd. In Blankenberge is de basisinfrastructuur in de Spuikom vernieuwd en wordt de omgeving van de gerenoveerde zone rond het nieuwe clubhuusaangelegd ter hoogte van de oude spuisluis. Binnen de erfpachtovereenkomst met de nv Vlaamse Visveiling start de afdeling Kust met de heraanleg van de Vismijnlaan in Oostende.

Nog in Oostende is gestart met de renovatie van de glooiing van de Noordede. De veersteigers in Oostende en Nieuwpoort worden uitgerust met LED-verlichting en digitale infoborden. De eerste fase voor de aanleg van natuurvriendelijke oevers en slikken en schorre-eilanden in de Spuikom in Oostende is voltooid. De tweede fase wordt voltooid in 2013.

In Nieuwpoort is gestart met de renovatie van de zeeerende glooiing op de rechteroever van de havengeul.

Te realiseren 2013

In alle Vlaamse kustjachthavens wordt geïnvesteerd. In het tijdok van Zeebrugge wordt de basisinfrastructuur geplaatst om het dok als jachthaven te kunnen uitbaten. Het ontwerp voor de renovatie van de Jacques Brelsteiger in Zeebrugge wordt opgemaakt voor vastlegging in 2013. In Blankenberge wordt de glooiing van de oude haven gefaseerd heraangelegd, waardoor dat deel van de jachthaven meer diepgang krijgt. In Nieuwpoort wordt de oude sluisvloer uitgebroken ter hoogte van de Kromme Hoek. De glooiingen worden gerenoveerd, waardoor de capaciteit van de jachthaven verder uitbreidt. Ook de toegangsweg tot de Kromme Hoek wordt gerenoveerd. Nog in Nieuwpoort worden vanaf 2013 de buispalen in de buitenhaven en de betonsteigers in de Novus Portus gerenoveerd. Ook de oostelijke glooiing ten noorden van de aanlandingsplaats van het veer wordt vernieuwd.

Investerings op dit domein of acties rond dit thema hebben een impact op het artikelnummer MCU/3MI-E-2-D/WT.

Masterplan uitbreiding Nieuwpoort

Realisaties 2012

Voor de projectontwikkeling en de uitvoering van het Masterplan wordt een PPS-structuur opgericht tussen de overheden (Agentschap voor Maritieme Dienstverlening en Kust, provincie West-Vlaanderen en stad Nieuwpoort) en de privépartner(s). De actualisatie van de financiële haalbaarheid en het plan-MER wordt opgestart.

De bedoeling is dat de bouw van het dok en de inrichting van het openbaar domein wordt gedragen door de meerwaarden uit het project. Het project heeft in het voortraject impact op het artikelnummer MCU/3MI-E-2-D/WT.

Te realiseren 2013

De actualisatie van het plan-MER en de haalbaarheidsstudie worden afgerond tegen half 2013. Het provinciaal RUP voor het plangebied wordt opgemaakt tegen eind 2013.

Als het project haalbaar blijkt te zijn, start de voorbereiding van de infrastructuurwerken. De verbindingsbrug tussen Nieuwpoort stad en de projectsite is de eerste stap. Eind 2013 wordt het ontwerp opgemaakt.

3.1.2 Veiligheid tegen overstroming vanuit zee

Stormen vormen één van de belangrijkste natuurlijke bedreigingen in de Noordzeeregio. Door doelgericht kustbeheer en aangepaste maatregelen blijft de bescherming van de Vlaamse kust tegen zware stormen gegarandeerd. Kustveiligheid is een absolute prioriteit van het Vlaams kustbeleid.

Het Masterplan Kustveiligheid, essentieel om de Vlaamse kust en de kusthavens op een veiligheidsniveau van minstens een 1000-jarige superstormvloed te brengen, is op 10 juni 2011 door de Vlaamse Regering goedgekeurd. De verdere optimalisatie van het Masterplan Kustveiligheid vraagt de nodige technische studies. In 2012 en 2013 worden, in samenwerking met het Waterbouwkundig Laboratorium, de hydraulische studies voortgezet om het ontwerp van stormmuurtjes of stormvloedkeringen in de havens te optimaliseren en te concretiseren.

In de context van het Masterplan Kustveiligheid wordt gekeken naar de aanpassing van regelgeving om het plan in optimale omstandigheden te kunnen uitvoeren. Dit in het kader van de realisatie, het behoud en de bescherming van de zeekering en het ondersteunen van de kustbeheerder bij werkzaamheden in het kader van de zeekering.

Realisaties 2012

Binnen het Masterplan Kustveiligheid zijn de volgende belangrijke werken gerealiseerd.

- In Koksijde wordt de duinsuppletie ter hoogte van de duinovergang aan de G. Scottlaan aanbesteed.
- Alle verzoeken tot ontheffingen van de project-MER's en passende beoordelingen voor strandsuppleties worden ingediend.
- De studie voor het ontwerp van de stormvloedkering in de haven van Nieuwpoort wordt opgestart met de inzet van nationale en internationale expertise.
- De natuurcompenserende maatregelen in Nieuwpoort (Lombardsijde) zijn aangevat en worden begin 2013 gefinaliseerd. Met de afbraak van de oude dijk en de duinvoetversteving komt er een natuurlijke overgang naar de achterliggende duinen.
- De architecturale en technische studies voor de stormmuur rond het casino van Middelkerke en het ontwerp van de zeekerende constructies op de zeedijk van Mariakerke-Raversijde zijn in voorbereiding in samenwerking met het team Vlaams bouwmeester. In Oostende is de renovatie van het Zeeheldenplein en van de zeedijk ter hoogte van het centrum van Oostende (Albert I-promenade) afgewerkt. Voor de haven van Oostende is de eerste fase van de veiligheidsmaatregelen tegen overstroming via de haven aanbesteed.
- In De Haan-Wenduine is de strandsuppletie voltooid. De architecturale en technische studies voor de zeekerende constructies op de zeedijk van De Haan-Wenduine zijn in uitvoering en worden begin 2013 gefinaliseerd.
- De ontwerpen van overstromingsmaatregelen in de havens van Blankenberge en Zeebrugge worden aanbesteed.
- Begin 2012 zijn de milderende maatregelen tegen verzilting van de landbouwgronden rond het uitgebreide Zwin voorgesteld aan de Internationale Zwincommissie. Voor de verfijning van de studie wordt gewacht op de definitieve vaststelling van het GRUP en de ondertekening van het onteigeningsbesluit.

Te realiseren 2013

De volgende investeringen zijn gepland voor het Masterplan Kustveiligheid.

- Een duinsuppletie is gepland voor uitvoering in Koksijde.
- De ontwerpstudie voor de stormvloedkering in de haven van Nieuwpoort wordt gefinaliseerd tegen het najaar van 2014.
- Het ontwerp van de harde beschermingsmaatregelen in Oostende (Raversijde-Mariakerke) wordt via open oproep en in samenwerking met de Vlaams bouwmeester opgemaakt. De strandsuppletiewerken van het Masterplan Kustveiligheid worden voortgezet, met in 2013-2014 het groeistrand in Oostende en de suppletiewerken van Oostende-centrum tot Raversijde. Ook het strand van Oostende-oosteroever zal worden verbreed.
- De Ostend Sailing en Racing Club (OSRC) op de oosteroever van de Oostendse havenmond krijgt een nieuwe locatie binnen de nieuwe oostelijke havendam. In 2013 wordt het ontwerp opgemaakt van de onderbouw voor het clubhuis en de omgevingsaanleg. Binnen het Openbare Werken-plan

voor de haven van Oostende wordt de eerste fase gefinaliseerd en start de tweede fase voor de aanleg van veiligheidsmaatregelen langs de havengeul.

- Na afwerking van de architecturale studies begint de bouw van de zeeverende constructies op de zeedijk van De Haan–Wenduine.
- De ontworpen overstromingsmaatregelen in de havens van Blankenberge en Zeebrugge worden geconcretiseerd in een uitvoeringsbestek.
- Het bestek voor de aanleg van de nieuwe Zwinvlakte en de nieuwe zeedijk wordt gefinaliseerd na ondertekening van het onteigeningsbesluit.

Investerings in dit domein hebben een impact op het artikelnummer MCU/3MI-E-2-D/WT.

3.1.3 Project Vlaamse Baaien 2100

Realisaties 2012

In 2011 werd de projectstructuur van Vlaamse Baaien uitgetekend. In 2012 hebben de werkgroepen hun doelstelling bepaald en in functie daarvan hun onderzoek en activiteiten gestart met oog voor innovatieve ontwikkelingen binnen een nieuwe kustvisie.

De werkgroep Kust behandelt alle kustveiligheidsaspecten van het project Vlaamse Baaien. Ze optimaliseert het onderhoud van de stranden die voor het Masterplan Kustveiligheid worden aangelegd en maakt een langetermijnvisie voor kustveiligheid op met als tijdshorizon 2100. Pilotprojecten moeten de theoretische kennis vertalen naar de praktijk. Voorts toetst de werkgroep de studies en projecten van de andere werkgroepen af aan de kustveiligheid.

De werkgroep Havens onderzoekt of de uitbouw van de haven van Zeebrugge, een haven op zee en de projecten in de andere kusthavens (Oostende, Blankenberge, Nieuwpoort) haalbaar zijn. De studie voor de haalbaarheid van de uitbouw van de haven van Zeebrugge is al opgestart. De overige onderzoeken starten eind 2012.

De werkgroep Westerscheldemonding onderzoekt ingrepen die een positieve invloed kunnen hebben op de Vlaamse havens (Antwerpen, Gent, Zeebrugge) en de Vlaamse kustzone. Concreet onderzoekt de werkgroep:

- de mogelijkheden voor en de consequenties van een aanpassing aan de vaargeul naar de Westerscheldemonding,
- maatregelen in de Scheldemonding die een positief effect kunnen genereren voor de kustveiligheid en de natuurlijkheid van de oostkust.

De werkgroep Eilanden voert technisch onderzoek uit naar de effecten van eilanden op zee, de meerwaarde voor zeevering en mogelijke toepassingsgebieden. De Vlaamse Hydrografie richt een eigen meetnet Vlaamse Kust op met vijf meetboeien die begin 2013 zullen worden uitgelegd, zodat de meetcampagne van start kan gaan.

De werkgroep Natuur- en landschapsinrichting maakt een ‘Algemene ecosysteemvisie en ecosysteemdiensten kust’ op. De visie houdt rekening met de socio-economische aspecten en alle actoren aan het strand. In het najaar van 2012 wordt een bestek opgemaakt. Hiervoor wordt samengewerkt met het Agentschap voor Natuur en Bos. De werkgroep onderzoekt voorts de haalbaarheid van het project Vlaamse Baaien vanuit een ecologisch perspectief.

De werkgroep Financiering stelt een bekostigingsplan op, zoekt win-winsituaties en werkt een structuur uit om het masterplan Vlaamse Baaien te realiseren.

De werkgroep Communicatie stelt zich tot doel om tegen eind 2012 de kennis over en het draagvlak voor de verschillende uitgangspunten van het concept Vlaamse Baaien bij de brede bevolking te doen toenemen. In 2012 werkte ze een participatietraject uit in de vorm van workshops, klankbordgroepen, happenings, studiedagen,.....Het participatietraject wordt verder uitgetekend in functie van de stand van zaken van de verschillende deelprogramma's. Voor de lange termijn moet een communicatiestrategie uitgedacht worden.

De werkgroep Juridische en Administratieve Procedures bestudeert hoe de vooropgezette gezamenlijke financiering (50 % overheid en 50 % marktpartijen) kan worden gerealiseerd. Binnen het project Vlaamse Baaien wordt ook samengewerkt met het Team Vlaams Bouwmeester en het departement RWO in het project Metropolitaan Kustlandschap 2100.

Te realiseren 2013

De belangrijkste doelstelling is om tegen 2014 een onderbouwd en gedragen masterplan uit te werken. De werkgroepen zullen het opgestarte onderzoek voortzetten.

3.2 Integraal waterbeleid

Het Decreet Integraal Waterbeleid (DIWB) regelt het integrale waterbeleid in Vlaanderen. De Vlaamse minister voor Leefmilieu en Waterbeleid is verantwoordelijk voor de coördinatie en organisatie. Het beleidsdomein MOW heeft een vertegenwoordiging in de Coördinatiecommissie Integraal Waterbeleid (CIW) en past de principes toe bij het beheer van de waterwegen. In de CIW- werkgroepen bekkenwerking, waterkwantiteit, watersysteemkennis, bagger- en ruimingsspecie vervult het beleidsdomein MOW een voortrekkersrol. De waterwegbeheerders en het departement zijn ook actief aanwezig in diverse fora van het integraal waterbeleid, in Vlaanderen en internationaal.

Om wateroverlast en verdroging te voorkomen, worden duurzame oplossingen uitgewerkt. De waterwegbeheerders en het departement nemen acties en maatregelen via bekkenbeheerplannen en stroomgebiedbeheerplannen, waarin de overstromingsrisicobeheerplannen worden geïntegreerd.

Verschillende realisaties voor een duurzaam kustbeheer (hoofdstuk 3.1) sluiten aan bij de doelstellingen van het integraal waterbeleid.

3.2.1 Van een integraal waterbeleid naar een geïntegreerd waterbeleid

De vertegenwoordigers van MOW in de CIW-structuren en bekkenstructuren brengen hun expertise in en toetsen ze af met de andere beleidsdomeinen en werken mee aan het IWB. Voor projecten gebeurt ook een aftoetsing met sectoren, andere beleidsdomeinen en de andere waterbeheerders. De basiswaarden veiligheid, economie, duurzaamheid en kwaliteit zijn de krachtlijnen.

Realisaties 2012

Het DIWB regelt de planning, het overleg en de organisatie van het waterbeleid in Vlaanderen. Het decreet zet de Europese Kaderrichtlijn Water en de Europese Overstromingsrichtlijn om in Vlaamse regelgeving. Na de eerste uitvoering van de 6-jarige planningscyclus van het integraal waterbeleid volgde een grondige evaluatie van de procedures en de structuren. De Vlaamse Regering keurde op 20 juli 2012 een aantal wijzigingen van het DIWB principieel goed. De organisatie en de planning van het waterbeleid in Vlaanderen worden eenvoudiger en transparanter. Notarissen, vastgoedmakelaars en immobiliënmaatschappijen worden verplicht om kopers en huurders te informeren over de overstromingsgevoeligheid van onroerende goederen.

Naar aanleiding van de overstromingen van november 2010 en januari 2011 heeft het CIW een globale evaluatie gemaakt met voorstellen voor bijsturing en aanvulling. De entiteiten hebben oplossingen voorzien voor de vastgestelde knelpunten. De waterwegbeheerders en entiteiten voeren de voorstellen verder uit.

Samen met stakeholders uit de sectoren waterbeheer en crisisbeheersing is de uitbreiding en integratie van de gedetailleerde voorspellings- en waarschuwingsmodellen voortgezet. Om de toegang tot de verschillende voorspellers en modellen te optimaliseren, is gestart met de uitbouw van één portaal en informatieplatform. Hiervoor werken alle betrokken MOW-entiteiten (departement, W&Z, DS en MDK) samen met de VMM. De huidige websites voor de bevaarbare en onbevaarbare waterlopen zijn beter op elkaar afgestemd. Via een uniforme categorie wordt een overzicht van het overstromingsgevaar op bevaarbare en onbevaarbare waterlopen gegeven.

Te realiseren 2013

De interactie tussen de waterbeleidsplannen en de andere plannen waarvoor de waterbeheerder bevoegd is, wordt gestroomlijnd via een gerichte toepassing van de gewijzigde regelgeving.

De portaal-site met informatie over bevaarbare en onbevaarbare waterlopen voor Vlaanderen wordt ontwikkeld. We automatiseren en stroomlijnen de uitwisselingen van gegevens en informatie meteen intern platform voor professionele gebruikers inzake waterbeheer en crisisbeheersing.

Het Waterbouwkundig Laboratorium ontwikkelt een methodologie voor de integraalmodellering van het watersysteem op basis van conceptuele modellen die later kunnen worden gebruikt als hoeksteen van een 'decision support system'.

3.2.2 De Europese kaderrichtlijn Water, de Europese Overstromingsrichtlijn en het Vlaams decreet Integraal Waterbeleid verder implementeren

De bekkenbeheerplannen en de stroomgebiedbeheerplannen worden verder uitgevoerd. De waterwegbeheerders en het departement voorzien de nodige projecten in de investeringsprogramma's. Nieuwe projecten passen de principes van integraal waterbeleid toe.

Realisaties 2012

De hydrologische en hydrodynamische modellen om overstromingsschade te berekenen, zijn aangepast aan de voorwaarden van de overstromingsrichtlijn. De verschillende Vlaamse waterbeheerders zijn bij de ontwikkeling betrokken. De technische specificaties voor de overstromingsgevaarkaarten en overstromingsrisicokaarten die uit de modellen worden afgeleid, zijn gedefinieerd. Een basiskaart hydrografisch netwerk geeft aan over welke waterlopen binnen de Overstromingsrichtlijn zal worden gerapporteerd. De kaart is afgestemd met de buurlanden en –gewesten. De overstromingsmaatregelen voor de stroomgebiedbeheerplannen zijn volledig geherstructureerd om aan te sluiten bij de rapporteringsverplichtingen van de Overstromingsrichtlijn.

Het beleidsdomein MOW werkte mee aan een langetermijnvisie Integraal Waterbeleid met als belangrijkste componenten de bijdrage van het integraal waterbeleid aan het Beleidsplan Ruimte Vlaanderen en aan het Vlaams Adaptatieplanklimaat. Het Vlaams Adaptatieplan klimaat is een beleidsplan dat bekijkt of er aanpassingen nodig zijn ten gevolge van de klimaatwijzigingen. Het beleidsdomein bereidde ook de waterbeleidsnota voor die de visie van de Vlaamse Regering zal vastleggen op het integraal waterbeleid voor het Vlaamse Gewest in zijn geheel en per stroomgebied afzonderlijk, inclusief een overzicht van de belangrijkste waterbeheerkwesties in het stroomgebied.

De tweede generatie stroomgebiedbeheerplannen wordt verder uitgewerkt. De verschillende MOW-entiteiten leverden input voor maatregelen om de doelstellingen van de Europese kaderrichtlijn te halen. Doelstellingen voor overstromingsrisicobeheer en maatregelen tegen overstromingen zijn verder uitgewerkt. Het beleidsdomein heeft daarbij een voortrekkersrol. MOW draagt ook bij tot de wateruitvoeringsplannen, die de huidige bekkenvoortgangsrapporten zullen vervangen.

Voor de Europese studie Amice worden gemeenschappelijke schade- en risicoberekeningen uitgevoerd voor het internationale stroomgebied van de Maas.

Te realiseren 2013

De tweede generatie stroomgebiedbeheerplannen wordt verder uitgewerkt.

Het modelinstrumentarium Latis wordt uitgebreid om naast toekomstige klimaatontwikkelingen ook toekomstige bodemgebruikontwikkelingen mee te kunnen nemen.

3.3 Inzetten op het beheersen van de waterkwantiteit

Waterpeilbeheersing is cruciaal voor de veiligheid van de bevolking en voor de scheepvaart. Het veiligheidsniveau tegen overstromingen wordt bepaald in functie van het risico: de overstromingskans gecombineerd met de economische, sociale, ecologische en culturele gevolgen. In stedelijke, verstedelijkte

of economisch waardevolle gebieden zal de overstromingsbescherming dus hoger zijn dan in agrarische gebieden of natuurgebieden.

Verskillende realisaties voor een duurzaam kustbeheer (hoofdstuk 3.1) sluiten aan bij de doelstellingen van het beheersen van de waterkwantiteit.

Overstromingen tegengaan

Een betere beheersing van de waterkwantiteit moet het risico op schade door overstromingen terugdringen en de scheepvaart mogelijk houden. De waterwegbeheerders en het Waterbouwkundig Laboratorium kunnen projecten ontwikkelen ter verbetering van de waterhuishouding door kennis te vergaren met betrekking tot hydrodynamische processen.

Realisaties 2012

Het Vlaams Parlement nam op 7 juli 2011 de resolutie betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid aan. Die resolutie kaart de noodzaak aan om overstromingsrisico's terug te dringen via investeringsprojecten, infrastructuur- en onderhoudswerken. Over de uitvoering van deze aanbevelingen wordt regelmatig gerapporteerd aan het parlement. De CIW-structuren rapporteren over de voortgang.

Het Waterbouwkundig Laboratorium optimaliseerde het voorspellingsmodel van Kust en Schelde in Vlaanderen, zodat voorspellingen volledig gelijklopen in Vlaanderen en Nederland.

Het Waterbouwkundig Laboratorium heeft de berekeningen uitgevoerd met het modelinstrumentarium van de Dender en Zenne-Zeekanaal. Het model van het Zeekanaal is uitgebreid naar Wallonië zodat er nu een geïntegreerd globaal model is om maatregelen te analyseren. Ook de uitbreiding van het Dendermodel naar Wallonië is van start gegaan.

Binnen het samenwerkingsakkoord tussen Vlaanderen en Nederland voor het gemeenschappelijk beheer en gebruik van het model van de Maas, is het model voor de Gemeenschappelijke Maas geactualiseerd. De veiligheid tegen overstromingen aan de Gemeenschappelijke Maas wordt verder verhoogd door een winterbedgeul in Maaseik-Heppeneert aan te sluiten op het zomerbed van de rivier. In samenwerking met de Nederlandse rivierbeheerder zullen grootschalige hydraulische studies worden opgestart om de efficiëntie van toekomstige maatregelen te bepalen.

Het geactualiseerde Sigmaplan wordt uitgevoerd. De stedenbouwkundige vergunning voor het project GOG Wal-Zwijn is op 11 januari 2012 afgeleverd. Van andere projecten uit de clusters zijn de werken momenteel in uitvoering. De inrichtingswerken voor de ontpoldering aan de Hedwige-Prosperpolder en de Kalkense Meersen zijn in uitvoering.

Vanuit Vlaanderen wordt toegezien op de correcte naleving van het Verdragesloten tussen Nederland en Vlaanderen waarin de aanleg van het intergetijdengebied Hedwige-Prosperpolder was voorzien. Op 22 mei werd de geschillenbeslechtingsprocedure uit artikel 10 van het Verdrag betreffende de uitvoering van de Ontwikkelingsschets 2010 Schelde-estuarium opgestart. De eerste fase van deze procedure bestaat uit een onderhandelingsfase van zes maanden. Het doel van deze onderhandelingen is te komen tot de ontpoldering van de Hedwigepolder als uitvoering van het Verdrag.

De inrichtingswerken in het GOG Kruikeke-Bazel-Rupelmonde bevinden zich in de eindfase. Voordat het effectief kan worden gebruikt, moeten nog aanpassingswerken gebeuren aan twee nutsleidingen die het gebied doorkruisen.

Voor de projecten Grote Nete, Cluster Bovendijle, Cluster Nete en Kleine Nete, Bastenakkers, Oudbroekpolder en Schellandpolder worden momenteel de inrichtingsplannen opgemaakt, of zijn ze recent opgemaakt. Vervolgens zullen de verschillende formele procedures worden opgestart voor de opmaak van het milieueffectenrapport, het GRUP en de nodige stedenbouwkundige vergunningen.

In uitvoering van de beslissing van de Vlaamse Regering van 22 juli 2011 is ook het project Demervallei concreet vormgegeven, met aandacht voor natuur, water, recreatie en andere belangrijke aspecten. In een latere studiefase zal worden beslist over een meer concreet voorkeursalternatief.

Het dijkenprogramma van het Sigmoplan is gefaseerd voortgezet (van Fort Filip tot Noordkasteel en in Lillo). De dijkwerken langs de Zeeschelde aan Polderstad Hoboken en de Veersteigers van Schellebelle zijn intussen afgerond. Voor de heraanleg van de Scheldekaaien in Antwerpen is op 18 juni 2012 de kaaimuurstabilisatie begonnen in de zone Sint-Andries en Zuid. Voor de dijkwerken langs de Rupel in Noeveren en de dijkwerken langs de Zeeschelde in Wetteren zijn de voorbereidingen lopende.

De werken aan de nieuwe stuw in Kerkhove zijn opgestart. De nieuwe stuwen stroomopwaarts van Aalst, zoals voorzien in de uitgewerkte en gevalideerde langetermijnvisie voor de waterbeheersing op de Dender, werden vooropgesteld. De studies en het vergunningstraject voor de vernieuwbouw van de stuwen in Aalst en Geraardsbergen zijn in uitvoering gegaan. De aanbestedingen voor de stuwen in Aalst en Geraardsbergen zijn voorzien in 2012 (eerste fase van de werken) en zullen aansluitend in uitvoering gaan. De stuwen in Teralfene (af te schaffen), Denderleeuw, Pollare en Idegem zullen volgen.

Om de inwoners te beschermen tegen wateroverlast is langs de Dender in Geraardsbergen, Ninove en Roosdaal een aantal betonnen waterkeringen geplaatst of verhoogd. Ook in Overboelare worden maatregelen gepland. Na de overstromingen van 2002–2003 legde de beheerder van de Dender daar verschillende dijken aan die bij de overstromingen van 2010 niet hoog genoeg bleken te zijn. Daarom zullen we nu de dijken verhogen en bijbouwen. In 2012 hebben we samen met de stad Geraardsbergen en Aquafin onderzocht welke technische maatregelen het overstromingsrisico voor de inwoners van Overboelare terug kunnen dringen

De tweede fase van de dijkverhoging in het Blankaartbekken is opgestart, met de aanleg van een winterdijk die landbouwbedrijven moet beschermen tegen overstromingen van de IJzer. In de Meerstraat in Sint-Martens-Latem is een wegverhoging gerealiseerd om de toegang tot de woningen te verzekeren bij overstromingen. Op het kanaal naar Charleroi is de ontwikkeling van het waterbeheersingssysteem aanbesteed.

Te realiseren 2013

Er zal uitvoering worden gegeven aan de maatregelen in de resolutie van het Vlaams Parlement (7 juli 2011).

Voor de waterwegen in de basiskaart hydrografisch netwerk worden overstromingsrisicobeheerplannen opgemaakt. Die werken per overstromingsgevoelige waterloop kwantiteitsdoelstellingen uit met de bijbehorende maatregelen.

De uitvoering van het geactualiseerde Sigmoplan wordt voortgezet overeenkomstig de vooropgestelde timing. Onder meer de dijken en waterkeringen in het Zeescheldebekken worden gefaseerd verhoogd tot Sigmahoogte, en het overstromingsgebied KBR wordt verder afgewerkt.

De werken aan de nieuwe stuw van Kerkhove worden voortgezet. In dat project is een uitgebreid archeologisch onderzoek opgenomen. De voorbereidende studies voor de herbouw van de stuw in Denderleeuw en de afschaffing van de stuw in Teralfene worden uitgevoerd. Aan de monding van de Rosdambeek in de Toeristische Leie in Sint-Denijs-Westrem worden een stuw en een pompstation gebouwd. Op het kanaal naar Charleroi wordt het waterbeheersingssysteem gerealiseerd.

In Overboelare wordt een technische studie in combinatie met een MER uitgevoerd om de inwoners tegen overstromingen te beschermen. Zoals voorzien in het samenwerkingsakkoord tussen Vlaanderen en Nederland zal ook het realtime voorspellingsmodel van de Landelijke Waterdienst (Rijkswaterstaat Nederland) ter beschikking komen van het Waterbouwkundig Laboratorium.

De gemeenschappelijke studie van het Zenne-Zeekanaal wordt verder gezet. De uitbreiding van het Dendermodel in Wallonië wordt afgerond.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

Droogteproblematiek aanpakken en laagwaterscenario's opmaken

Waterbeheersing betekent een aangepast beheer bij watertekorten voldoende buffercapaciteit voorperiodes met te veel water.

Realisaties 2012

In 2012 startte het onderzoek om na te gaan of het beschikbare modelinstrumentarium ook op de langere termijn voorspellingen kan maken in droge periodes. De bouw van een pompemaal op de Durme in Lokeren is voorbereid. De bouw van pompinstallaties op het Albertkanaal, op de sluizencomplexen in Ham en Olen, is in uitvoering.

Het waterbalansmodel voor Vlaanderen is uitgewerkt en zal worden gebruikt om het effect te berekenen van nieuwe projecten in het Scheldestroomgebied. De studie werd opgestart in januari 2010 en omvat in eerste instantie de inventarisatie van het watergebruik en -aanbod in de huidige situatie. Op basis van het daaruit resulterende gedetailleerde model op Vlaams niveau kunnen allerlei scenario's voor de toekomst worden onderzocht. Het ontwikkelde instrumentarium is voor Seine-Schelde West gebruikt. In 2012 zijn de ecohydrologische studie en het advies inzake de waterbalansstudie toegelicht aan de commissie Openbare Werken.

Te realiseren 2013

Het waterbalansmodel wordt verder verfijnd. De situatie in Noord-Frankrijk wordt gedetailleerd in kaart gebracht. Op de Durme in Lokeren wordt een pompemaal gebouwd.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/IMG-E-5-Z/IS.

Rationeel watergebruik stimuleren

Naar aanleiding van de resolutie van het Vlaams parlement over het beheersen van wateroverlast hebben alle betrokken sectoren extra aandacht besteed aan een doorgedreven rationeel watergebruik.

Ook in 2013 zullen de betrokken sectoren de nodige aandacht besteden aan rationeel watergebruik.

De ontwikkelingsschets voor het Schelde-estuarium 2010 uitvoeren

Zwin

Bij het onderzoek naar de uitbreiding van het Zwin is een verziltingsprobleem opgedoken in de onmiddellijke omgeving. Begin 2012 zijn de milderende maatregelen tegen verzilting van de landbouwgronden voorgesteld aan de Internationale Zwincommissie. Voor de verfijning van de studie wordt gewacht op de definitieve vaststelling van het GRUP en de ondertekening van het oenteigeningsplan. In Nederland zijn alle voorbereidingen getroffen om het Rijksinpassingsplan vast te leggen.

Instaan voor crisiscommunicatie

Om de schade in periodes van (dreigende) wateroverlast te beperken, worden het monitoringsysteem en de voorspellings- en verwittigingssystemen voor de kust en de waterwegen verder uitgewerkt, in samenwerking met alle waterbeheerders.

Gerealiseerd 2012

Het voorspellingsstelsel van het Hydrologisch Informatiecentrum (HIC) wordt jaarlijks verder uitgebouwd met bijgewerkte voorspellingsmodellen en een robuust meetstelsel met bijkomende debietmeetstations. De metingen aan sluizen worden geleidelijk vervangen door debietmeetstations. Dankzij samenwerkingsovereenkomsten met andere meetdiensten in binnen- en buitenland beschikt het HIC over steeds meer en betere inputdata voor de voorspellingen.

Het contract is hernieuwd om bij wateroverlast snel video-opnames vanuit een helikopter te maken en door het AGIV te laten omzetten in publiek beschikbare overstromingskaarten.

Het Hydrografisch Informatie Centrum (HIC) installeerde bijkomende debietmeetstations langs de waterwegen, onder andere in Sint Martens Latem (Leie), Ingelmunster (Kanaal Roeselaere-Leie), Erembodegem (Dender). De volledige modernisering van het meetnet is opgestart. Vlaanderen en Nederland hebben een gezamenlijk Vlaams-Nederlands waterstandstation uitgebouwd op de Gemeenschappelijke Maas in Maaseik.

Voor een optimale opvolging van de waterbeheersing zijn bijkomende debietmeters geplaatst op de Moervaart in Mendonk/Sinaai, op de Dender in Aalst/Erembodegem, op de Ringvaart om Gent, op het Kanaal Plassendale-Nieuwpoort in Slijpe en in Veurne. De debietmeter in Beernem wordt vernieuwd. In Sint-Martens-Latem en Ingelmunster zijn waterpeilmeters geplaatst.

Te realiseren 2013

De voorspellingsmodellen van de bevaarbare waterlopen worden verder geactualiseerd. De output zal ter beschikking komen op een portaalsite: een samenwerking tussen het Departement Mobiliteit en Openbare Werken, afdeling Waterbouwkundig Laboratorium, nv De Scheepvaart, Waterwegen en Zeekanaal NV, Agentschap Maritieme Dienstverlening en Kust en de Vlaamse Milieumaatschappij, afdeling Operationeel Waterbeheer.

Het meetnet wordt verder gemoderniseerd (ongeveer 150 meetposten). Er is blijvend een helikopter beschikbaar om bij wateroverlast beeldopnamen te maken van alle waterlopen die snel kunnen worden verwerkt tot overstromingskaarten. We gaan verder met het plaatsen van peilmeters op de waterwegen.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/IMG-E-5-Z/IS.

3.4 Multifunctionaliteit

Bij de aanleg en het beheer van infrastructuur houden we altijd op een evenwichtige en duurzame manier met alle functies rekening. Verschillende realisaties voor een duurzaam kustbeheer (hoofdstuk 3.1) sluiten aan bij de doelstellingen van de multifunctionaliteit.

3.4.1 Naar een milieugeïntegreerde functie

De ontwikkeling van de waterwegen gebeurt op een ecologisch verantwoorde manier. Zowel in de keuze van specifieke projecten als bij de uitvoering van infrastructuurwerken wordt aandacht geschonken aan de ecologische infrastructuur.

De waterwegen en de Noordzee kunnen een bron zijn van hernieuwbare energievoorziening

Een aantal kunstwerken op de waterwegen biedt door de combinatie van verval en debiet belangrijke potenties voor energieproductie uit waterkracht. Dat is in het bijzonder het geval voor de sluizencomplexen op het Albertkanaal, waar in combinatie met de pompen ook waterkrachtcentrales worden geïnstalleerd. Op de oevers van de meer zeewaarts gelegen waterwegen met klein verval zijn er mogelijkheden om windturbines te plaatsen.

Realisaties 2012

Om te voldoen aan het Maasafvoeroverdrag worden op de sluizen van het Albertkanaal pompinstallaties gebouwd. In periodes van lage afvoeren kunnen die het water dat wegloopt bij het schutten van schepen, terugpompen naar het bovengelegen kanaalpand. Als het waterpeil in het kanaal hoog genoeg is, kunnen ze worden gebruikt als waterkrachtcentrales. Zo wordt het grote verval van het Albertkanaal gebruikt voor de productie van duurzame energie.

De bouw van een gecombineerde pompinstallatie-waterkrachtcentrale op het sluizencomplex van Ham zal begin 2013 voltooid zijn. De werken in Olen zijn in uitvoering.

Van de beperkte renovatie aan de Benedensluis en aan de stuw in Mechelen werd gebruikgemaakt om ook hier de productie van duurzame en natuurvriendelijke energie mogelijk te maken.

Te realiseren 2013

De pompinstallatie-waterkrachtcentrale van Olen zal eind 2013 operationeel zijn.

Investerings in deze acties hebben bij nv De Scheepvaart en Waterwegen en Zeekanaal NV impact op het artikelnummer MBO/IMG E 5 Z/IS.

De inpassing in het omgevende milieu

NTMB

De uitvoering van infrastructuurwerken kan een grote impact hebben op de omgeving. Door natuurtechnische milieubouw (NTMB) is een betere inpassing mogelijk.

Realisaties 2012

Voor de milderende maatregelen die het plan-MER bij de aanleg van de A11 oplegt, werkt MOW samen met de Vlaamse Landmaatschappij (VLM). De VLM verwierf via ruilverkaveling gronden buiten de werfzone die zullen worden gebruikt voor landschappelijke inpassing. Er zijn 2 spookbruggen afgebroken en in de omgeving van de bruggen is een rietmoeras van 4 hectare ingericht. AWV en VLM zullen een overeenkomst sluiten voor de landschappelijke inpassing van toekomstige (grote) infrastructuurprojecten. Voor verschillende andere infrastructuurprojecten gebeurt nu al landschappelijke inpassing.

AWV nam deel aan de adviesronde van het Agentschap voor Natuur en Bos (ANB) rond de Instandhoudingdoelstellingen voor de Natura 2000-gebieden (habitat- en vogelrichtlijngebieden). Het beleid rond NTMB bij de waterwegbeheerders is verder geoptimaliseerd door een maatschappelijke kosten-batenanalyse van NTMB-oeveren en door informatie-uitwisseling in diverse werkgroepen.

Langs het kanaal Bocholt-Herentals zijn milieuvriendelijke oeveren aangelegd. In samenwerking met het Departement Leefmilieu, Natuur en Energie startte nv De Scheepvaart op vier locaties langs de Zuid-Willemsvaart een proefproject op met specifieke beheersmaatregelen voor NTMB-oeveren en paaiplaatsen. Bij de oeververdedigingswerken langs het kanaal Dessel-Turnhout-Schoten en bij de nieuwe brug van Briegden over het Albertkanaal zijn bijkomende fauna-uitstapplaatsen gerealiseerd. Bij de verdere uitvoering van het geactualiseerde Sigmaphan zijn de principes van de natuurtechnische milieubouw waar mogelijk geïntegreerd in de verschillende projecten.

Bij het rivierherstel van de Leie zijn de ontwerpen van natuurvriendelijke oeveren geoptimaliseerd, rekening houdend met de evaluatie van eerdere projecten. De evaluatie wordt wellicht tot in 2015 voortgezet. Er is een paaiplaats aangelegd langs het kanaal Bossuyt-Kortrijk op de Poeldries. Eind 2012 worden de werken opgestart om de dijken op rechteroever langs de Durme in Daknam-Lokeren natuurvriendelijk te herstellen.

Bij de oeverherstelling van de Bovenschelde in Melden is een fauna-uitstap gecreëerd. In samenwerking met het Agentschap voor Natuur en Bos en de dienst NTMB van het Departement Leefmilieu en Natuur zijn ook fauna-uitstapplaatsen gebouwd langs het kanaal Nieuwpoort-Duinkerke in Adinkerke (De Panne). De werken voor de natuurvriendelijke herstelling van de zomerdijk op de rechteroever langs de IJzer, tussen de Knokkebrug en Diksmuide, zijn opgestart.

Te realiseren 2013

Voor het project van de A11 en voor andere projecten zal worden samengewerkt met de VLM voor de verwerving van gronden, landschappelijke inrichting en de realisatie van natuur- en boscompensaties. Andere lopende kleine en grote infrastructuurprojecten worden verder begeleid inzake natuurtechnische aspecten en de landschappelijke inpassing.

Bij de geplande vernieuwing van de oeververdediging langs het kanaal Dessel-Turnhout-Schoten tussen Mol en Arendonk zullen fauna-uitstapplaatsen worden gerealiseerd.

Bij de verdere uitvoering van het geactualiseerde Sigmaphan zal W&Z toezien op een optimale realisatie en integratie van de principes van natuurtechnische milieubouw. Voor het Rivierherstel van de Leie worden de ontwerpen van de natuurvriendelijke oeveren verder geoptimaliseerd en worden de ontwerptypes gekozen. Een aantal aangelegde NTMB-oeveren op het kanaal Brussel-Schelde, het kanaal Leuven-Dijle en het kanaal naar Charleroi zullen worden geëvalueerd.

Investerings in deze acties hebben bij nv De Scheepvaart en Waterwegen en Zeekanaal NV impact op het artikelnummer MB0/IMG-E-5-Z/IS.

Vismigratieknelpunten

Volgens de aangepaste Benelux-beschikking over vismigratie moeten de prioritaire knelpunten voor vismigratie worden aangepakt.

Realisaties 2012

Bij de uitvoering van het geactualiseerde Sigmaphan is erover gewaakt om geen nieuwe knelpunten te creëren. In nieuwe infrastructuurprojecten worden vismigratieroutes geïntegreerd. Bij de ontwerpstudies voor de nieuwe sluisen op de Leie in Sint-Baafs-Vijve en Harelbeke wordt onderzocht hoe de knelpunten kunnen worden opgelost. Ook de studies rond de vismigratieknelpunten aan de Dampoortsluis in Brugge, de sluisen in Merelbeke en op de Dender en de Dijle zullen verder geconcretiseerd. In Kerkhove is een visnevengeul gebouwd.

De vispassages bij de vernieuwing van het stuwsuiscomplex in Geraardsbergen en het nieuwe stuwsuiscomplex in Aalst zijn uitgewerkt tot een voorontwerp. Voor de sluis aan Sas Slijkens is onderzocht of hetzelfde beheersysteem als het Ganzepootcomplex mogelijk is. Ook bij de bouw van het pompemaal op de Durme in Lokeren wordt een vistrap voorzien. De evaluatie van de visnevengeulen in Oudenaarde en Apser op de Bovenschelde is afgerond. Het INBO heeft een advies opgesteld voor het vismigratieknelpunt Hertogenmolens op de Demer in Aarschot. Op de sluiscomplexen van Ham en Olen wordt een visvriendelijke pomp-waterkrachtcentrale gebouwd.

Te realiseren 2013

Bij werken aan kunstwerken die de vismigratie hinderen, worden de hindernissen zoveel mogelijk weggewerkt. In nieuwe infrastructuurprojecten worden vismigratieroutes zoveel mogelijk geïntegreerd. Op basis van de studies rond het vismigratieknelpunt in Merelbeke wordt een ontwerp uitgewerkt.

Visnevengeulen maken integraal deel uit van de aanbestede ontwerpen in Aalst en Geraardsbergen. Ook in de voorbereidende studie van de nieuwe stuw in Denderleeuw is een visnevengeul opgenomen. Bij het ontwerp van andere stuwen op de Dender wordt een oplossing gezocht voor de vismigratieknelpunten. Het Waterbouwkundig Laboratorium verricht het voorbereidende studiewerk. Nagegaan wordt hoe de stuw op de Dijle in Mechelen visvriendelijk kan worden gemaakt. De bouw van de visnevengeul in Kerkhove wordt voortgezet.

W&Z en het Agentschap Natuur en Bos zullen voor het beheer van de Iepersluis aan de Ganzepoot in Nieuwpoort een protocol opstellen voor de vrije migratie van paling.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/IMG-E-5-Z/IS.

Bermbeheer

Realisaties 2012

In samenwerking met het OC-ANB (Ondersteunend Centrum van het Agentschap voor Natuur en Bos) loopt in 2012 een onderzoek naar alternatieve verwerkingsmogelijkheden van maaisel, met onder andere de mogelijkheden van vergisting met energierecuperatie. Dat gebeurt binnen het EFRO-project Graskracht. Het project loopt nog tot april 2013.

In samenwerking met LNE startte AWV een evaluatiestudie over begrazing met schapen langs de N42. Het proefproject wordt voortgezet. Voor het bommenplan is de inventarisatie gestart van de bommen langs de gewestwegen. Tegelijkertijd is een algemene AWV-visie opgemaakt voor het beheer en behoud van bommen.

AWV werkt aan een *Visie voor hakhoutbeheer* met een belangrijk luik communicatie om de omwonenden op de hoogte te brengen van de bedoelingen van een dergelijk beheer. De afdeling Wegen en Verkeer Oost-Vlaanderen heeft beheersplannen opgesteld voor het hakhout langs autosnelwegen en gewestwegen. Het beheer is gespreid over verschillende jaren, waarbij jaarlijks een andere zone aan de beurt komt en invasieve planten worden verwijderd. Op het op- en afrittencomplex van de E17 in Waasmunster is bijvoorbeeld Amerikaanse vogelkers verwijderd en werd de zaadbank uitgegraven, zodat de plant niet opnieuw kan schieten.

Enkele bestaande bermbeheersplannen moeten worden geactualiseerd in overleg met ANB en in samenwerking met het departement Leefmilieu, Natuur en Energie (LNE).

In september 2012 is een project beëindigd voor energiewinning door middel van vergisting van bermmaaisel. Afhankelijk van de evaluatie (onder meer financieel) wordt het project voortgezet.

Het goedgekeurde en geactualiseerde bermbeheerplan voor de IJzer, het kanaal Nieuwpoort-Duinkerke, het Lo-kanaal en het kanaal Ieper-IJzer is in 2012 voor de eerste maal op het terrein uitgevoerd. Via boomveiligheidscontroles door deskundigen worden de hoogstammige bomen langs de waterwegen gecontroleerd op hun veiligheid en stabiliteit.

Te realiseren 2013

De evaluatiestudie *Begrazing door schapen langs de N42* wordt in 2013 afgewerkt in samenwerking met LNE, dienst NTMB. De visie over het bomenbeleid en de inventarisatie van de bomen langs gewestwegen wordt afgewerkt.

De bermbeheerplannen en hakhoutbeheerplannen worden geëvalueerd, geactualiseerd en uitgevoerd. De alternatieven voor de verwerking van biomassa (bermmaaisel, hakhout, enzovoort) worden verder onderzocht.

Het bermbeheerplan van de Boven-Schelde wordt geactualiseerd en in 2013 wordt een bomenplan opgemaakt. De hoogstammige bomen langs de waterwegen worden verder gecontroleerd op hun veiligheid en stabiliteit.

Ontsnipperingsmaatregelen

Realisaties 2012

Om de ontsnipperingsmaatregelen langs de E19/HSL te voltooien, moet er een volledig ecoraster komen aan de kant van de E19, en een bermbrug ter hoogte van het Peerdsbos. Dit gebeurt in overleg met Infrabel, het gemeentebestuur van Schoten, LNE en ANB.

Het ontwerp en het administratief dossier voor het grensoverschrijdende econduct Kempengrens is in samenwerking met verschillende partners (onder meer het beleidsdomein LNE) verder afgewerkt. Er vonden verschillende informatiemomenten plaats om het project aan de burgers toe te lichten. De inwoners van Postel kregen een folder in de bus. AWV werkt het technisch ontwerp en bestek af. De Europese aanbesteding is gepland voor het najaar. Begin 2013 start de bouw.

Een aantal ontsnipperingsmaatregelen uit de Structuurvisie Zoniënwoud en de *Vorbereidende studie voor de ecologische verbindingen aan R0 en de A4/E411 ter hoogte van het Zoniënwoud* zijn aanbesteed. Het gaat om een boombrug, het herstel van twee onderdoorgangen onder de R0 en een paardentoeegang ter hoogte van de Leonardtunnel. De samenwerking met het ANB voor de ontsnipperingsmaatregelen werd vastgelegd in een protocol en het project werd ingediend als Life-project.

Bij de gedeeltelijke heraanleg van de N25 in het Meerdaalwoud zijn 5 ekokokers aangelegd, zodat klein wild de weg kan kruisen. In Aalter/Nevele worden twee bestaande bruggen over de E40 aangepast tot bermbruggen voor een medegebruik fauna/landbouw/recreatie.

In de Boekrakelaan (N726) in Genk zijn over enkele honderden meters 4 amfibietunnels aangelegd. Er is gekozen voor een duurzame, betonnen geleidingswand. De wanden zouden hoog genoeg moeten zijn om te voorkomen dat padden en kikkers erover klimmen. Via de wanden worden de amfibieën naar enkele doorsteektunnels onder de weg geleid. De tunnels moeten zo de natuurgebieden het Wik en het Klotbroek weer met elkaar verbinden.

Op de N75 in Dilsen-Stokkem gebeuren heel wat aanrijdingen met everzwijnen. Een protocol met het Agentschap voor Natuur en Bos (ANB) en het departement Leefmilieu, Natuur en Energie (LNE) legt de afspraken vast voor de aanleg van een ecoraster, een eco-recreaduct, een ecotunnel en de ecologische inrichting van een bestaande spoorwegonderdoorgang. Een project-MER onderzocht de alternatieven voor de aanleg van een Ecovallei onder de E314 tussen Genk en Maasmechelen, ter hoogte van de Mechelse Heide.

Bij volgende projecten zijn ontsnipperingsmaatregelen voorzien die voortvloeien uit het milieueffectenrapport (MER):

- de uitbouw van de N42 tot primaire weg (E40-N46). De studie start in 2012,
- de rechttrekking van de N42 in Sint-Lievens-Esse. De studie is lopende.

Om aanrijdingen met wild te voorkomen, worden wildspiegels geplaatst. Het bestek is aanbesteed.

Conform een interne richtlijn worden maatregelen op basis van natuurtechnische adviezen geïntegreerd in lopende infrastructuurprojecten. In samenwerking met het Instituut voor Natuur- en Bosonderzoek (INBO) en het beleidsdomein Leefmilieu en Natuur wordt gewerkt aan een Meerjarenplanning Ontsnippering, zoals voorzien in het MINA-plan 4. De indicator ontsnippering van het INBO stelt een meetinstrument ter beschikking om de evolutie van de ontsnippering langs gewestwegen te meten. De bestaande Knelpuntenatlas Versnippering wordt geactualiseerd.

De fauna-uitstapplaatsen die in het hoofdstuk over NTMB werden besproken zijn eveneens ontsnipperingsmaatregelen.

Te realiseren 2013

Het ontwerp voor de aanpassing van de brug over de E19/HSL ten noorden van Antwerpen aan het Peerdsbos, wordt uitgewerkt in samenwerking met Infrabel, het gemeentebestuur van Schoten, LNE en ANB. De locatieplannen voor het ecoraster aan de E19 worden aangepast als voorbereiding op de aanleg ervan in 2014. Begin 2013 start de aanleg van het ecoduct Kempengrens over de E34, ter hoogte van de grens met Nederland.

In uitvoering van de Structuurvisie voor het Zoniënwoud en de *Voorbereidende studie voor de ecologische verbindingen aan R0 en de A4/E411 ter hoogte van het Zoniënwoud* worden voorbereidingen getroffen omtrent 2013 de volgende maatregelen uit te voeren:

- een boombrug op de portiek over de R0 (ter hoogte van Hoeilaart),
- het herstel van twee onderdoorgangen onder de R0 (ter hoogte van Hoeilaart en ter hoogte van Oudergem), en een paardentoeegang ter hoogte van de Leonardtunnel.

Het dossier voor de aanleg van het tweede ecoduct over de N25 in het Meerdaalwoud wordt verder afgewerkt. Onder het kruispunt van de Westerring met de Nieuwe Kuilenweg op de N76 in Genk wordt een amfibietunnel gebouwd.

De bestaande brug over de E40 op de grens tussen Nevele en Aalter zal worden omgebouwd tot een ecoveloduct voor dieren, voetgangers en fietsers. Om de dieren naar de ecopassage te leiden, komen er ecorasters over een afstand van enkele kilometers langs beide zijden van de E40. Dat zal het aantal aanrijdingen met reeën op de E40 sterk verminderen. De ombouw wordt in 2013 gerealiseerd.

Er wordt voort gewerkt aan het Meerjarenplan Ontsnippering in samenwerking met het INBO en het beleidsdomein Leefmilieu en Natuur. AWV stelt een actieplan op voor de aanpak van ontsnippering aan gewestwegen.

Investeringsmaatregelen voor ontsnipperingsmaatregelen hebben impact op het artikelnummer MDU/3MH-E-2-D/WT.

Chemische bestrijdingsmiddelen

Tegen eind 2014 zal de Vlaamse overheid geen chemische bestrijdingsmiddelen meer gebruiken. Tot dan worden alleen gedoogde producten gebruikt. Alternatieve bestrijdingsmethodes en aanpassingen aan de infrastructuur moeten een oplossing bieden voor de probleemgebieden.

Realisaties 2012

In 2012 zijn verder stappen gezet om te werken zonder chemische onkruidbestrijding. AWV is erin geslaagd om ongeveer 95 % van haar wegennet en aangelanden pesticidenvrij te beheren. Voor de resterende 5% worden alleen gedoogde bestrijdingsmiddelen gebruikt. De alternatieve beheerwijzen en de optimalisatie van de veegbeurten werden voortgezet. Er wordt meer en meer gebruikgemaakt van aangepast materieel, zoals onkruidborstels op veegmachines. Per jaar zijn verschillende van dergelijke veegbeurten voorzien.

AWV heeft onkruidgevoelige (open) verhardingen vervangen door gesloten verhardingen of gebruikt alternatieve voegvullingen.

Ook de inspanningen van de waterwegbeheerders worden duidelijk beloofd. Een correcte toepassing van de pesticidentoets, de inzet van alternatieve bestrijdingsmiddelen en waar nodig een beperkt gebruik van chemische bestrijdingsmiddelen hebben het gebruik van chemische bestrijdingsmiddelen spectaculair verminderd.

De waterwegbeheerders zien hun geleverde inspanningen op het terrein in de loop van de voorbije jaren duidelijk beloofd. Een correcte toepassing van de pesticidentoets, het inzetten van alternatieve bestrijdingsmiddelen en waar dit niet anders kan een beperkt gebruik van chemische bestrijdingsmiddelen hebben geleid tot een spectaculaire daling in het gebruik van chemische bestrijdingsmiddelen. Op het sluizencomplex in Dendermonde komt een proefproject van W&Z met onderhoudsarm en budgetvriendelijk onderhoud van gronden rondom kunstwerken. Bij het ontwerp van het vernieuwde stuwsluiscomplex in Geraardsbergen heeft W&Z rekening gehouden met een pesticidenvrij beheer.

Te realiseren 2013

Het pesticidengebruik wordt nog verminderd. Bij de (her)aanleg van wegen wordt blijvend aandacht besteed aan maatregelen om ongewenste kruidgroei te vermijden. De wegendistricten die instaan voor het dagelijkse onderhoud van de wegen worden mee betrokken bij het ontwerp. Op die manier houden we vanaf het ontwerp rekening met het latere onderhoud.

De bestekken om de bestaande infrastructuur aan te passen en onkruidgroei tegen te gaan, worden de komende jaren hernomen. Waar nodig zal AWV afwijkingen aanvragen. AWV maakt een eerste inventaris op van locaties en problemen waarvoor een afwijking nodig is.

Door het strikte toezicht op het gebruik van chemische bestrijdingsmiddelen in de loop van de voorbije jaren, zijn de probleemgebieden voor de waterwegbeheerders beter zichtbaar geworden, zodat gericht actie kan worden ondernomen. Ook bij nieuwe infrastructuurwerken is de samenwerking tussen ontwerper en waterwegbeheerder cruciaal om het openbare domein op een verantwoorde manier pesticidenvrij te beheren. De ‘pesticidentoets’ zal bepalen in hoeverre infrastructuur zonder pesticiden te beheren valt. In 2013 moet 95 % van de jaagpaden langs de waterwegen en kanalen pesticidenvrij worden beheerd.

3.4.2 Naar een nieuwe ruimtelijke–landschappelijke functie

De waterwegbeheerders werken acties en maatregelen uit om, waar mogelijk en financieel verantwoord, de waterwegen maximaal in hun oorspronkelijke staat te herstellen (rivierherstel) en hun infrastructuur in te passen in de stedelijke omgeving. Ze streven er bij nieuwe infrastructuurwerken naar om het landschap te vrijwaren en de infrastructuur goed te integreren. Een belangrijk aandachtspunt is om het water in de stad zichtbaar te maken.

Realisaties 2012

In samenwerking met de stad zijn de oevers van de kanaalkom in Hasselt verlaagd, zodat water beter geïntegreerd wordt in de woonkernen rond de kanaalkom. De renovatie van de Kattendijksluis in Antwerpen is uitgevoerd met respect voor het historisch erfgoed. Ook de ontwerpstudies voor de vernieuwing van de Scheldekaaien in Antwerpen en de verdere inrichting van de overstromingsgebieden worden uitgevoerd met de nodige aandacht voor landschappelijke integratie. Bij de aanleg van nieuwe overstromingsgebieden in het Zeescheldebekken wordt systematisch paleolandschappelijk en archeologisch onderzoek uitgevoerd.

Het ontwerp voor de vernieuwing van het stuwsluiscomplex in Geraardsbergen en het nieuwe stuwsluiscomplex in Aalst is uitgewerkt met aandacht voor landschappelijke inpassing. Bij de bouw van de Bogaerdbrug kreeg de ruimtelijke-landschappelijke functie veel aandacht. De brug past binnen het project *De Dender loopt* voor de herwaardering van de Oude Dender in Dendermonde. De Bogaerdbrug zal hetzelfde uitzicht krijgen als de Vlasmarktbrug om eenheid te creëren op en langs het water. Bij het ontwerp van de te herbouwen bruggen over het Albertkanaal is bijzondere aandacht geschonken aan de ruimtelijk-landschappelijke inpassing.

Te realiseren 2013

De herinrichting van de Scheldekaaien in Antwerpen zal verder worden uitgewerkt met aandacht voor de landschappelijke integratie. Bij de verdere werken in het Zeescheldebekken zal systematisch paleolandschappelijk en archeologisch onderzoek worden uitgevoerd.

De ontwerpstudie van de oevers van de OudeLeiearm in Kortrijk, met als eerste deelproject een kaaiverlaging van de Broelkaai, wordt in 2013 gereactiveerd. Bij het ontwerp van de nieuwe Meulestedebrug in Gent en bij het ontwerp van de nieuwe Dorpsbrug in Ingelmunster gaat speciale aandacht naar de ruimtelijk-landschappelijke inpassing, in samenspraak met de Vlaams bouwmeester. Bij het ontwerp van de te herbouwen bruggen over het Albertkanaal wordt bijzondere aandacht geschonken aan de ruimtelijk-landschappelijke inpassing.

Investerings in deze acties hebben bij nv De Scheepvaart en Waterwegen en Zeekanaal NV een impact op het artikelnummer MB0/1MG-E-5-Z/IS.

3.4.3 Architecturale en stedenbouwkundige kwaliteit

Wegen

Realisaties 2012

Volgens de bepalingen uit het Besluit van de Vlaamse Regering *Kleine wijzigingen van algemeen belang aan lijninfrastructuur en nutsvoorzieningen en vooroverleg met de Vlaams bouwmeester* (BVR 5/5/2000 en latere wijzigingen), moet AWV voor de nieuwbouw of de heraanleg van bruggen en viaducten advies vragen aan het Team Vlaams Bouwmeester. Sinds 2009 heeft AWV een samenwerkingsovereenkomst met de Vlaams Bouwmeester. Mijn diensten lanceerden samen met zijn team enkele open oproepen.

Samen met het Team Vlaams Bouwmeester gaan we na hoe de ambities en engagementen rond ruimtelijke kwaliteitsbewaking bij infrastructuurprojecten zo goed mogelijk kunnen worden waargemaakt binnen het beschikbare werkkader. We opteren voor een selectieve en gesystematiseerde behandeling van de adviezen.

In 2012 zijn de werken aan de verkeersturbinen in Lummen beëindigd. Van bij het ontwerp werd de Vlaams bouwmeester bij het proces betrokken. Na een onderhandelingsprocedure met bekendmaking koos de jury de ontwerpers. Die opteerden voor de creatie van een nieuw landschap dat aansluit bij de sensatie van het rijden. De gecreëerde landschapssculptuur bepaalt ook de vorm en het uitzicht van de bruggen. Die zijn zo onopvallend mogelijk in het nieuwe landschap verweven.

De onderbruggen spelen in op de continue draaibeweging van de weg. Het ontwerp heeft ook aandacht voor het zicht van de automobilisten op de brug waar ze onderdoor moeten. Het veiligheidsscherm op de brug staat niet als een extra element op het beton, maar pakt het beton in. Daardoor lijkt de brug veel slanker en lichter. Het scherm loopt aan weerszijden door in de taluds die met verschillende weidemengsels worden ingezaaid. Dat gebeurt afhankelijk van de hellingsgraad en van de ligging ten opzichte van de zon. Het geheel moet er groen en bloemrijk uitzien. Omdat de verharde oppervlakte op het verkeersknooppunt nog toeneemt, is de buffercapaciteit voor het regenwater uitgebreid.

Als verschillende infrastructuurwerken met elkaar interfereren, brengt het Team Vlaams Bouwmeester de actoren samen. Voor de missing links A11 en Noord-Zuid-Limburg is bij de gunning specifiek aandacht besteed aan het aspect ruimtelijke kwaliteit. Ook voor het verhogen van de bruggen over het Albertkanaal is het advies ingewonnen van de Vlaams Bouwmeester.

Ook bij het Masterplan Leuven Noord werd het team van de Vlaams bouwmeester betrokken.

- In het project *Hertracering N19 Aarschotsesteenweg* zijn de twee Dijlebruggen ontworpen door een bureau dat aangesteld werd via een open oproep procedure en een wedstrijdontwerp.
- De Vlaams bouwmeester is betrokken bij de opmaak van het studiebestek en de gunning van de herinrichting van de op- en afrit De Vunt van de E314 te Leuven-Noord. Na overleg met de Vlaams bouwmeester is besloten dat een landschapsstudie een essentieel onderdeel van de gunningcriteria

zal vormen. Bij de opmaak van het voorontwerp heeft het ontwerpteam ruime aandacht besteed aan het landschapsontwerp en de integratie van de kunstwerken in het landschap.

Te realiseren 2013

De samenwerking met het Team Vlaams Bouwmeester wordt voortgezet. Waar nodig zullen we de (lopende) samenwerkingsovereenkomst bijsturen. Zeker voor de grotere structuurbepalende infrastructuurprojecten in Vlaanderen, zoals de missing links, het verhogen van de bruggen over het Albertkanaal en de Leie en de aanleg van nieuwe openbaar vervoerslijnen, heeft de samenwerking veel toegevoegde waarde.

Waterweg

De waterwegbeheerders sloten elk een samenwerkingsovereenkomst met het Team Vlaams Bouwmeester zodat ruimtelijke kwaliteit ook voor hun projecten een belangrijk criterium is in de besluitvorming. Dat geldt met name voor projecten waarvoor het Besluit van de Vlaamse Regering van 5 mei 2000 een vooroverleg met de Vlaams bouwmeester verplicht.

Water in de stad

Realisaties 2012

De constructie van de Vlasmarktbrug en de Bogaerdbrug maken deel uit van een gefaseerd project voor de restauratie en herinrichting van de Oude Dender in het centrum van Dendermonde. Het verlies van zijn economische functie en technische problemen hebben er destijds toe geleid dat de Oude Dender gedeeltelijk werd gedempt. De hernieuwde interesse in de rivier voor de pleziervaart is een troef voor de opwaardering van het stadscentrum. Bij de bouw van de Vlasmarktbrug is grote aandacht besteed aan de ruimtelijk-landschappelijke functie. De Vlasmarktbrug is genomineerd voor de Staalbouwprijs.

Waterwegen en Zeekanaal NV en de stad Gent willen de gedempte Nederschelde opnieuw openleggen om de historische samenvloeiing van de Leie en de Schelde te herstellen. De bouw van de Scaldissluis op de Oude Beestenmarkt is een essentiële tussenstap in dat project. De sluis is nodig omdat het waterpeil in het stadscentrum hoger staat dan aan de Nieuwbrugkaai. Door de Scaldissluis kunnen pleziervaartuigen met beperkte doorvaarthoogte in de toekomst een historische rondvaart maken. Wie Gent liever met de kajak of kano verkent, kan gebruikmaken van de bootjesglijbaan. De Oude Beestenmarkt krijgt een verkeerssluw karakter met terrassen onder de bomen. Het project herstelt dus het contact met het water.

Te realiseren 2013

In 2013 wordt de Bogaerdbrug gebouwd. Die brug maakt net als de Vlasmarktbrug deel uit van het project *De Dender loopt* en zal er hetzelfde uitzien. In 2013 worden in Gent de werken begonnen om de gedempte Nederschelde tussen het Bisdomplein en de Nieuwbrugkaai weer open te leggen.

3.4.4 Uitbouwen van het toeristisch potentieel van de waterwegen en de kust

Kustweerbericht

Het Oceanografisch Meteorologisch Station (OMS) maakt voor alle professionele gebruikers een zee- en kustweerbericht. De professionele meteoberichten staan op een website. Ze worden aangevuld met een kustweerbericht.

Realisaties 2012

Om een kwaliteitsvolle werking van het Oceanografisch Meteorologisch Station (OMS) te garanderen, werd een samenwerkingsovereenkomst met het KMI ondertekend. Eind juni 2012 zijn alle segmenten van de website – professioneel, watersport en publiek – tot een mobiele site verwerkt en toegankelijk gemaakt via smartphone. We streven naar een verregaande samenwerking met provinciale en gemeentelijke overheden om de reguliere en de mobiele website te promoten.

Te realiseren 2013

Begin 2013 zullen we het gebruik van de mobiele site grondig evalueren en eventueel aanpassen. Ook de promotie krijgt dan een doorlichting. Indien nodig komt er een strategisch plan met bijkomende acties.

Uitwerken beleidsplan waterrecreatie en –toerisme

De recreatieve en toeristische functies van de waterwegen, de kust en hun aanhorigheden vormen een speerpunt van het beleid, dat samenwerkingsverbanden met diverse actoren nastreeft. De recreatieve projecten en initiatieven passen in het Beleidsplan *Waterrecreatie en -toerisme van de waterwegen en kust in Vlaanderen*. De projecten komen tot stand via een integrale en multifunctionele benadering.

Realisaties 2012

Op initiatief van het Overlegplatform Waterrecreatie, -sport en -toerisme is het beleidsplan Waterrecreatie en –toerisme, dat dateert van 2003, geëvalueerd. Conclusie was dat het beleidsplan verder als kader kan fungeren. Zowel voor de kustjachthavens als voor de binnenwateren zijn prioriteiten voor de toekomst vastgelegd. De subteams kregen opdracht om een actieplan op te stellen.

In Blankenberge is de basisinfrastructuur in de Spuikom vernieuwd en wordt de omgeving van de gerenoveerde zone rond het nieuwe clubhuis aangelegd ter hoogte van de oude spuisluis. De houten brugjes over de IJzer in Alveringem, de onderdoorgang van de Ter Platenbrug in Gent en de nieuwe fietsbrug in Adinkerke zijn gerealiseerd. De werken aan de Scaldissluis in Gent worden beëindigd. Er is een nieuwe fiets- en voetgangersbrug gemaakt over het kanaal Dessel-Turnhout-Schoten in Turnhout. De capaciteit van de binnenjachthaven in Nieuwpoort (site Nautiv) op het kanaal Plassendale-Nieuwpoort zal worden uitgebreid.

Het flankerend beleid van het geactualiseerde Sigmaplan is in 2012 voortgezet met onder meer aandacht voor de participatie van maatschappelijke groepen, lokale besturen en lokale actoren. Voor specifieke projecten zijn bijzondere samenwerkingsovereenkomsten gesloten.

Het netwerk van in- en uitstapplaatsen voor kano-, kajak en roeisport kreeg verder vorm.

Op basis van de in 2010 en 2011 opgezette project- en processtructuur en de opgestelde kosteneffectiviteitsanalyse voor het project Boven-Zeeschelde werd het project verder bestudeerd en vormgegeven in inrichtingsplannen.

Te realiseren 2013

In het tijdok van Zeebrugge wordt de basisinfrastructuur geplaatst om het dok als jachthaven te kunnen uitbaten. Voor de deelname aan het Europees project Seaconomics zal Westtoer met cofinanciering van het agentschap voor Maritieme Dienstverlening en Kust onderzoek verrichten naar de gebruikers van jachthavens aan de kust.

Het netwerk van in- en uitstapplaatsen voor kano's, kajaks en roeiboten wordt vervolledigd. De doortocht in Gent wordt aangepakt met de mechanisering-zelfbediening van de Brusselsepoortsluis en het openleggen van het resterende gedeelte aan de Reep.

De haalbaarheid van een nieuwe jachthaven op het Kanaal Nieuwpoort-Duinkerke in Oudenburg en langs het Kanaal naar Charleroi in Beersel wordt onderzocht. Een aantal jachthavens wordt uitgebreid, onder meer in Deinze (Brielmeersen). Aan het scheepvaartmuseum in Baasrode komt een nieuwe aanlegsteiger. Aanlegplaatsen worden geoptimaliseerd, onder meer in Dendermonde. Oude vlotsteigers worden vervangen, onder meer in Hamme-Driegoten, Antwerpen en Moerzeke-St-Amands. Er komt een nieuwe vlottende steiger op de Rupel, aan het districtsgebouw in Noeveren. Er komt een nieuwe steiger in Liefkenshoek (Kallo) zodat het veer Doel-Lillo-Liefkenshoek opnieuw kan worden ingevoerd. Ook passagiersvaartuigen zullen er kunnen aanleggen.

Er komt een nieuwe fietsersbrug aan de spoorbrug in Lokeren. Nieuwe voetgangersbruggen worden onder meer gebouwd in Deinze (Brielpoort) en Astene.

Investerings in deze acties hebben bij Waterwegen en Zeekanaal NV en nv De Scheepvaart een impact op het artikelnummer MB0/IMG-E-5-Z/IS.

Investerings in deze acties hebben bij het agentschap voor Maritieme Dienstverlening en Kust een impact op het artikelnummer MCU/3MI-E-2-D/WT.

Promotie waterrecreatie

Promotie Binnenvaart Vlaanderen (PBV) heeft de recreatievaart gepromoot op de watersportbeurzen in Düsseldorf, Gent en Nieuwpoort. Op de HISWA Amsterdam Boat Show, waar Vlaanderen gastregio was, coördineerde PBV de gezamenlijke deelname van de organisaties voor watersport, -recreatie en -toerisme voor waterwegen en kust in Vlaanderen.

PBV maakte voor de recreatieve gebruiker vaarkaarten voor de pleziervaart, informatieve toeristische brochure voor kanovaarders en actualiseerde de vaarlussengids.

De Vlaamse minister van Mobiliteit en Openbare Werken,

Hilde CREVITS

Bijlage 1. Samenvatting van de beleidsopties en initiatieven voor het volgende begrotingsjaar

Ook in deze beleidsbrief staan de vijf doelstellingen die verankerd zijn in het Decreet betreffende Mobiliteitsbeleid centraal:

- de bereikbaarheid van de economische knooppunten en poorten waarborgen,
- iedereen de mogelijkheid bieden zich te verplaatsen, met het oog op de volwaardige deelname van eenieder aan het maatschappelijk leven,
- de verkeersonveiligheid terugdringen, met het oog op een wezenlijke vermindering van het aantal verkeersslachtoffers,
- de verkeersleefbaarheid verhogen, onafhankelijk van de ontwikkeling van de mobiliteitsintensiteit,
- de schade aan milieu en natuur beperken, onafhankelijk van de ontwikkeling van de mobiliteitsintensiteit.

Om deze doelstellingen te bereiken, zetten we in op de hard- en software van het vervoerssysteem. De software omvat een reeks “zachte” maatregelen, waarmee we alle deelnemers in het verkeer informeren, begeleiden en sturen. Die zachte maatregelen verbeteren de software van ons mobiliteitssysteem. Aan de kant van de hardware voeren we maatregelen uit zoals de aanleg en het onderhoud van infrastructuur en het aanbieden van openbaar vervoer

De uitdagingen waarvoor we staan, zijn groot en vergen innovatieve en slimme maatregelen. Hieronder volgt een kort overzicht van de belangrijkste maatregelen, acties en initiatieven in deze beleidsbrief.

Slimme mobiliteit: informeren, sturen en begeleiden

Op ons wegennet zijn files en verkeersongevallen ongetwijfeld de meest in het oog springende problemen. Daarom willen we de weggebruiker beter informeren over dergelijke risicosituaties. We investeerden in systemen als camera's en meetlussen, die ons een duidelijk beeld geven van wat er op ons wegennet gebeurt. Die informatie gebruiken we om de weggebruiker via digitale signalisatieborden, radio en andere media steeds beter en sneller te informeren.

Dankzij spitsstroken en slimme verkeerslichten slagen we erin om zonder omvangrijke infrastructuurwerken toch de capaciteit en de doorstroming te verbeteren. Met de verkeersbordendatabank ontsluiten we een massa informatie over de signalisatie langs onze wegen, om die beter te beheren. De digitale kaartenmakers kunnen die data nu ook integreren in hun digitale kaarten, zodat ook hun gps-toepassingen beter worden.

Ook de gebruiker van het openbaar vervoer is gebaat bij toegankelijke en actuele informatie. De Lijn informeert de reiziger steeds beter met behulp van innovatieve informatie-, routing-, navigatie-, waarschuwings- en adviessystemen.

Het afgelopen jaar zijn belangrijke stappen gezet in de uitrol van de River Information Services (RIS). Dankzij de steunmaatregelen zal eind 2012 nagenoeg de volledige Belgische binnenvaartvloot uitgerust zijn met noodzakelijke ICT-hardware. Er is sterk geïnvesteerd in aanpassingen van de ICT-systemen van de Schelderadarketen (SRK). De elektronische berichtenuitwisseling tussen het Agentschap Maritieme Dienstverlening en Kust (MDK), de waterwegbeheerders en de Vlaamse logistieke havenpartners is verder uitgebouwd.

Voor onze waterwegen en de toegangsroutes naar onze zeehavens beschikken we dankzij innovatieve meet- en visualisatiesystemen over steeds beter en meer gebruiksvriendelijk digitaal kaartmateriaal en steeds meer informatie over weer, wind en getij. Die informatie stelt de Vlaamse Hydrografie ter beschikking van de vervoerders, de loodsen en de waterwegbeheerders. Zo kunnen zij hun rol veiliger en vlotter vervullen.

Veilige mobiliteit

Verkeersveiligheid verdient de hoogste prioriteit. Daarom blijven we investeren in veilige infrastructuur, handhaving, sensibilisering en vorming.

Bij de vorming en sensibilisering richten we ons vooral op specifieke doelgroepen zoals scholieren, senioren, fietsers en motorrijders en truckers. Voor de handhaving beschikken we met trajectcontrole nu over een nieuw instrument.

We werken de gevaarlijke punten op het wegen- en het fietspadennet weg. Bij het ontwerp van nieuwe wegen en fietspaden maken we een grondige analyse van het aspect verkeersveiligheid. Medio 2012 zijn op alle prioritaire locaties zogenaamde ‘vangplanken’ geplaatst om motorrijders te beschermen.

Het nieuwe Steunpunt Verkeersveiligheid (2012-2015) staat in voor een belangrijk deel van het wetenschappelijk beleidsrelevant onderzoek ter ondersteuning van het verkeersveiligheidsbeleid.

Mobiel met het juiste vervoermiddel

Het recente Onderzoek Verplaatsingsgedrag toonde nogmaals aan dat nog steeds teveel verplaatsingen met de auto gebeuren. Zeker voor kortere verplaatsingen moet het aandeel van de stappers en trappers verhogen. Dat kunnen we bereiken via bewustmaking en een betere infrastructuur. Daarom blijven we investeren in de aanleg van nieuwe fietspaden langs gewestwegen en waterwegen. Zowel bij de aanleg als bij het onderhoud van fietspaden besteden we bijzondere aandacht aan de aspecten veiligheid en kwaliteit. Veilige voetpaden en trage wegen moeten meer mensen overtuigen om de kortste verplaatsingen te voet te doen.

Voor de langere verplaatsingen moet het openbaar vervoer een belangrijker rol gaan spelen. Daarom zetten we in op een vraaggericht openbaarvervoersaanbod. Omdat mensen zelden een volledig traject met het openbaar vervoer afleggen, zorgen we ervoor dat de haltes te voet goed bereikbaar zijn en dat er mogelijkheden zijn om fiets of auto te parkeren. Uiteraard moeten weer ook voor zorgen dat het aanbod van trein, tram en bus beter op elkaar is afgestemd.

Met busbanen en andere doorstromingsmaatregelen verhogen we de stiptheid en snelheid van het openbaar vervoer. Betere reizigersinformatie en een eengemaakt vervoerbewijs verhogen de kwaliteit en het gebruiksgemak, en verlagen de drempel voor nieuwe gebruikers.

Iedereen mobiel

Iedereen heeft recht op mobiliteit, om zo aan het maatschappelijk leven te kunnen participeren. We moeten voorkomen dat mensen wegens lichamelijke beperkingen niet voldoende mobiel kunnen zijn. Daarom besteedt De Lijn aandacht aan de toegankelijkheid van haar haltes en voertuigen. Via de subsidiëring van aangepast vervoer en de opmaak van een businessplan voor een gebiedsdekkend, complementair en geïntegreerd toegankelijk vervoersysteem in Vlaanderen willen we dit specifieke vervoersaanbod verder uitbreiden, efficiënter maken en betaalbaar houden.

Om mensen in armoede op een duurzame wijze mobieler te maken, werd het actieprogramma Mobikansen opgestart en financieel ondersteund. In 2013 wordt in elke provincie een testproject opgestart.

Slimme logistiek: voor elk transport de juiste transportmodus

Vlaanderen is een belangrijke logistieke regio. Een performant transportnetwerk is uiterst belangrijk voor de logistieke sector. We willen dat Vlaanderen aantrekkelijk blijft voor de logistieke sector maar tegelijkertijd willen we de druk op het weggennet verminderen en de impact van de transportsector op milieu en omgeving beperken. Dat alles is pas mogelijk als we erin slagen om het aandeel van de waterweg en het spoor in het goederenvervoer te verhogen. Daarom moeten we de infrastructuur voor deze alternatieve transportmodi verbeteren en moeten we ervoor zorgen dat een overslag tussen deze transportmodi mogelijk is.

De Flanders Logistics-consulenten en de transportdeskundigen van de waterwegbeheerders moeten de transportsector ervan overtuigen dat deze transportmodi volwaardige alternatieven kunnen zijn. Samen met de bedrijven gaan ze na hoe de logistiek groener en efficiënter kan worden door de clustering en bundeling

van goederenstromen, comodaliteit, samenlading en de optimalisatie van transportbewegingen in de tijd. We gaan samen met alle betrokken actoren na in welke mate een binnenschip een geschikte transportmodus kan zijn voor specifieke goederen en sectoren, zoals de bouwsector, delfstoffen, koelcontainers en palletvervoer.

In overleg met lokale overheden gaan we op zoek naar innovatieve stadsdistributieconcepten en stellen we een Roadmap Stedelijke Distributie op. Het Piekproject, waarbij stillere laad- en losoperaties in stedelijke omgevingen de hinder voor omwonenden beperken, wordt op uitdrukkelijk verzoek van de steden en gemeenten verder uitgediept. Een proefproject gaat na wat de mogelijkheden zijn van stedelijke distributie via kleine binnenvaartschepen.

In de regio Ieper-Diksmuide-Roeselare is een eerste vrachtroutenetwerk op het terrein gerealiseerd. Binnen de studieopdracht wordt het bovenlokaal vrachtroutenetwerk in de rest van Vlaanderen, regio per regio, uitgetekend en gespecificeerd. Met dit vrachtroutenetwerk zorgen we ervoor dat de goederenstromen zoveel mogelijk worden afgewikkeld op wegen die daar goed voor uitgerust zijn.

Gericht investeren in infrastructuur en openbaar vervoer

Om het mobiliteitssysteem goed te laten functioneren, moet de hardware volledig zijn en goed onderhouden worden. Daarom investeren we in fietspaden, het wegennet, de waterwegen, de havens, de luchthavens en het tram- en spoornet.

Hiervoor werd al aangegeven hoe we onder andere met de aanleg en het onderhoud van fietspaden het gebruik van de fiets kunnen stimuleren. We investeren in de uitbouw van functionele fietsnetwerken.

Het tramnet in Gent en Antwerpen wordt uitgebreid en geoptimaliseerd, en we onderzoeken verdere uitbreidingen. Elders in Vlaanderen bereiden we nieuwe traminfrastructuur voor.

Wat de snelwegen betreft, lag de voorbije jaren de nadruk op het wegwerken van de achterstand inzake het structureel onderhoud tegen 2015. Om de hinder voor de weggebruiker te beperken, opteerden we op een aantal plaatsen voor zomerwerken. Voor dergelijk grote werken overleggen we steeds ruim vooraf met de stakeholders over de meest aangewezen Minder Hinder-maatregelen. Via sensibiliseringscampagnes, de inzet van filedetectie en –verwittigingsystemen en mobiele flietscamera's, deden we belangrijke inspanningen om de veiligheid ter hoogte van de werken te verzekeren. Op gewestwegen halen we onze achterstand in tegen 2020 en verstevigen we ook daar de minder hinder inspanningen.

De noordelijke ontsluiting van de luchthaven van Zaventem (Diabolo) is afgewerkt en de werken aan de R4-Zuid in Gent en de Noord-Zuidverbinding Kempen zijn gestart. Voor andere missing links, zoals de A11 (Zeebrugge), de Limburgse Noord-Zuidverbinding en de N60 zetten we de voorbereidende studies, plannings- en vergunningsprocedures verder.

De capaciteit van onze waterwegen wordt gericht verhoogd. Zo zijn er de werken aan Seine-Schelde, de Ringvaart in Gent, de Dender en het Albertkanaal. Uiteraard blijven we investeren in het onderhoud en de vernieuwing van de oevers, sluisen, stuwen en bruggen, en in de aanleg van nieuwe kaaimuren.

De nv Vlaamse Havens is opgericht op 25 februari 2011. De nv krijgt de taak om de uitbreiding van de maritieme toegangswegen tot de havengebieden van Antwerpen, Brugge-Zeebrugge en Gent voor te bereiden en te coördineren. De werken aan een tweede sluis in de Waaslandhaven zijn gestart en zullen begin 2016 afgerond zijn. Voor het SHIP-project in Zeebrugge worden de studies voortgezet. Voor de sluis van Terneuzen bereikten Nederland en Vlaanderen een akkoord over de uitvoering van de planuitwerking.

Het beheer en de exploitatie van de Vlaamse regionale luchthavens zal in 2013 grondig wijzigen. Als aandeelhouder van de drie luchthavenontwikkelingmaatschappijen (LOM's), die verantwoordelijk zullen zijn voor de instandhouding van de basisinfrastructuur, blijft het Vlaamse Gewest sterk betrokken bij de regionale luchthavens die het nu in eigen beheer heeft (Oostende-Brugge en Antwerpen). Dankzij de LOM's kan de luchthaven Kortrijk-Wevelgem uitgroeien tot een volwaardige Vlaamse regionale luchthaven.

De lopende procedures tot aanstelling van een Luchthaven Exploitiemaatschappijen (LEM) voor de regionale luchthavens Oostende-Brugge en Antwerpen worden in 2013 afgerond. Voor de luchthaven Kortrijk-Wevelgem wordt de beheershervorming verder uitgewerkt, zodat de nieuwe beheersstructuur kan starten in het voorjaar van 2014.

Beschermen tegen overstromingen

Door het veranderende klimaat en de stijging van de zeespiegel wint zeewering nog aan belang. Via strandsuppleties, het herstel en het beheer van zeewerende duinen, de renovatie en verhoging van zeedijken en kaaimuren in de kusthavens, beschermen we de kust en het hinterland tegen stormvloeden. Al die maatregelen worden gebundeld in het Masterplan Kustveiligheid. Ze worden conform de fasering in het masterplan uitgevoerd. Tegelijkertijd moeten we oog hebben voor de natuurontwikkeling, de economische ontwikkeling, de aantrekkelijkheid van de kust voor toeristen en bewoners, en de ontwikkeling van duurzame energie. Een betere beheersing van de waterkwantiteit op onze waterwegen moet het risico op schade door overstromingen terugdringen en de scheepvaart mogelijk houden. Het afgelopen jaar zijn onder andere werken uitgevoerd of voorbereid in en langs de Maas en in het Schelde- Nete-, Zenne- en Denderbekken.

In samenwerking met alle beheerders van de belangrijkste waterwegen en waterlopen zullen we de bevolking beter kunnen informeren over dreigende overstromingen. Informatie-uitwisseling met collega's in Wallonië en Nederland maakt betere voorspellingen en een efficiënter waterbeheer mogelijk.

Efficiënte overheid

Mijn beleidsdomein levert belangrijke inspanningen om de efficiëntie te verhogen en de doelstellingen inzake personeelsbeperkingen te realiseren. De Lijn slaagde erin om belangrijke kostenbesparingen te realiseren en tegelijkertijd de dienstverlening op peil te houden.

Samen met de collega's binnen de Vlaamse Regering onderzochten we hoe we grote infrastructuurwerken sneller kunnen realiseren. Dat resulteerde in de 'drietrapsraket': de startbeslissing, het voorkeurbesluit en het projectbesluit. Het hertekende proces besteedt erg veel aandacht aan intern overleg en participatie door alle betrokkenen. De concrete regelgeving wordt momenteel uitgewerkt.

Om de onteigeningen te versnellen, maakten we afspraken met de FOD Financiën om landmeters-experts in te schakelen.

Mobiliteit en infrastructuur met oog voor mens, milieu en ruimte

De transportinfrastructuur en het verkeer hebben een impact op mens, milieu en omgeving. Daarom nemen we een aantal harde maatregelen, zoals de bouw van geluidsschermen, ecoducten en vistrappen. Bij nieuwe infrastructuur die een belangrijke inname van ruimte vergt, voorzien we in een flankerend beleid om de impact te beperken voor bewoners en landbouwers die moeten verhuizen.

Met een vergroening van de voertuigfiscaliteit wil de Vlaamse Regering de autobestuurders stimuleren om voor minder vervuilende voertuigen te kiezen. Ook in de binnenvaart stimuleren we het gebruik van minder vervuilende motoren en brandstoffen. De Lijn verbetert de milieuprestaties en het verbruik van haar voertuigen.

Bij de bouw van nieuwe infrastructuur trachten we door het ontwerp en de inplanting de ruimtelijke impact te beperken of, zoals bij doortochten van gewestwegen en bij het project *Water in de stad*, bij te dragen tot een betere ruimtelijke kwaliteit.

Tot slot kunnen we ruimte creëren voor recreatie, zoals door de aanleg van fietspaden, wandelpromenades en jachthavens. De meteogegevens die we verzamelen, stellen we ook ter beschikking van (kust)toeristen en waterrecreanten.

Het Mobiliteitsplan Vlaanderen: een geïntegreerde, integrale en planmatige aanpak

Het Mobiliteitsplan Vlaanderen zal als beleidskader dienen voor toekomstige mobiliteitsbeslissingen. Na het informatieve deel van het Mobiliteitsplan zal nu ook de visienota aan verschillende adviesinstanties worden voorgelegd. In het voorjaar van 2013 zal de Planningscommissie het Mobiliteitsplan Vlaanderen finaliseren. De Planningscommissie zal erover waken dat het plan afgestemd is op andere beleidsplannen, zoals het Vlaamse Mitigatieplan en het Beleidsplan Ruimte. Uiteindelijk zal elke Vlaming zich tijdens een openbaar onderzoek kunnen uitspreken over het volledige Mobiliteitsplan.

Bijlage 2. Moties en resoluties

1. Westerscheldeverdieping

Met redenen omklede motie van de heren Dirk de Kort, Ludwig Caluwé en Bart Martens, mevrouw Liesbeth Homans, de heer Jan Roegiers en mevrouw Lies Jans tot besluit van de op 1 oktober 2009

1° door de heer Jan Penris in commissie gehouden interpellatie tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de actuele toestand rond de opschorting van de Westerscheldeverdieping in het licht van de geschillenprocedure;

2° door mevrouw Annick De Ridder in commissie gehouden interpellatie tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de Scheldeverdieping en meer bepaald het uitblijven daarvan aan Nederlandse zijde;

3° door de heer Lode Vereeck in commissie gehouden interpellatie tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de uitdieping van de Westerschelde (14-10-2009)

1° De langetermijnvisie van het Schelde-estuarium wordt vanzelfsprekend aangehouden als streefbeeld voor het Schelde-estuarium. De langetermijnvisie blijft ook in de toekomst dienst doen als leidraad om de ontwikkelingen in het estuarium in goede banen te leiden.

2° Nederland werd door Vlaanderen reeds opgeroepen om te zorgen voor een integrale uitvoering van het Verdrag betreffende de uitvoering van de Ontwikkelingsschets 2010, en tevens om de timing van het verdrag te respecteren.

3° De verdiepingswerken op Nederlands grondgebied zijn op 12 februari 2010 van start gegaan. De uitvoeringstermijn voor de verdiepingswerken was ambitieus, zodat de eerder opgelopen vertraging gevoelig ingeperkt werd. De verdiepingswerken werden reeds in december 2010 afgerond. Het demissionaire Nederlandse kabinet heeft op 25 mei 2012 beslist om geen besluit te nemen over de ontpoldering van de Hedwigepolder. Vlaanderen blijft echter aandringen op het naleven van de verdragsafspraken inzake de Hedwigepolder

4° Wat betreft de verdieping van de Westerschelde zijn de nodige maatregelen genomen, met positieve resultaten tot gevolg (zie supra). Wat betreft de Hedwigepolder blijft Vlaanderen er op aandringen dat Nederland onverkort vasthoudt aan de verdragsafspraken. Vlaanderen heeft op 22 mei 2012 de geschillenbeslechtingsprocedure opgestart (o.b.v. art. 10 uit het Verdrag betreffende de Ontwikkelingsschets 2010). Het Verdrag voorziet in een eerste fase waarin minimaal zes maanden onderhandeld wordt. Indien de onderhandelingen op 22 november 2012 niet tot een bevredigende oplossing hebben geleid, kan het geschil aan het in artikel 10, § 2, voorziene scheidsgerecht worden voorgelegd.

5° Vlaanderen blijft steeds vasthouden aan de integrale en onverkorte uitvoering van de Scheldeverdragen, aangezien deze een evenwichtig pakket vormen. De balans tussen de 3 pijlers van de langetermijnvisie, toegankelijkheid, natuurlijkheid en veiligheid blijft gevrijwaard.

6° Wegens het spoedig nakomen van de verdragsverplichtingen inzake de Scheldeverdieping door Nederland, kon de geschillenbeslechtingsprocedure vroegtijdig stopgezet worden. De instelling van een scheidsgerecht is onnodig gebleken.

2. Bevolkingsaan groei

MET REDENEN OMKLEDE MOTIE van de heren Filip Watteeuw, Koen Van den Heuvel, Sven Gatz, Lode Vereeck, Kris Van Dijck en Peter Vanvelthoven tot besluit van de op 12 januari 2010 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de nieuwe bevolkingsprognoses van het Federaal Planbureau en de gevolgen van de verwachte

bevolkingsaan groei voor onder meer huisvesting, mobiliteit, leefbaarheid, werkgelegenheid en onderwijs. (27-01-2010)

Bij het uitwerken van prognoses en scenario's, uitgevoerd in het kader van het in voorbereiding zijnde Mobiliteitsplan Vlaanderen wordt uitgegaan van de recentste demografische vooruitzichten voor Vlaanderen voor de komende decennia, in het bijzonder met de te verwachten bevolkingsaan groei, vergrijzing en gezinsverdunding. Zo wordt bijvoorbeeld uitgegaan van de meest recente bevolkingsprognoses van het Federaal Planbureau.

Hierover werd in de bevoegde commissie van het Vlaams Parlement gerapporteerd bij de toelichting over het informatief deel van het in opmaak zijnde Mobiliteitsplan Vlaanderen op 19 januari 2012

3. Beleidsnota Mobiliteit en Openbare Werken

MET REDENEN OMKLEDE MOTIE van mevrouw Karin Brouwers, de heer Dirk de Kort, mevrouw Griet Smaers, de heren Bart Martens en Jan Roegiers en de dames Lies Jans en Sophie De Wit m.b.t. de Beleidsnota Mobiliteit en Openbare Werken 2009-2014. (03-02-2010)

1° Het STOP-principe blijft één van de uitgangspunten binnen het beleidsdomein Mobiliteit en Openbare Werken. In hoofdstuk 2.1.5. Veilige infrastructuur en hoofdstuk 2.1.2. Fiets- en voetpaden die veilig stappen en trappen mogelijk maken wordt de evolutie met betrekking tot deze onderwerpen verder toegelicht, waaronder de inventarisatie van de staat van de fietspaden.

2° de verbeteringen op het gebied van het woon-werkverkeer, waarbij we verder streven naar de doelstelling om 40 % ervan met duurzaam vervoer te laten verlopen. Daarbij verwijs ik specifiek naar het vervoersmanagement, behandeld onder punt 1.1.1.c., maar ook naar de verdere uitbouw van het openbaar vervoernet via tram- of lightrail-projecten, de versterking van de voorstadsnetten en de uitbouw van de stadsomgevingen, de uitbouw van stedelijke deelautoprojecten, behandeld onder punt 2.1.3.

3° de hervorming en vergroening van de verkeersbelastingen. Ook al ligt dit buiten mijn directe bevoegdheid, toch wil ik hier verwijzen naar het gestelde onder punt 1.5.4.b

4° De focus op de verkeersleefbaarheid wordt onder andere ondersteund door de verdere uitbouw van het bevorderen en afdwingen van veilig verkeersgedrag op de Vlaamse gewestwegen met technologische bewakings- en beveiligingssystemen. Voor de maatregelen inzake geluidshinder door het wegverkeer verwijs ik naar hoofdstuk 1.4.1. In het verkeersveiligheidsbeleid gaan we uit van de doelstellingen van Pact 2020 en maken we merk van betere monitoring, met beter, Vlaams statistisch materiaal. Ik verwijs hier o.a. naar het gestelde onder punt 1.1.3.6. en 1.5.1.b.

5° Ik verwijs hier o.a. naar de punt 1.5.4.a.

6° m.b.t. de financiële regeling voor de bouw van de zeesluizen op de Linkerscheldeoever, Terneuzen en Zeebrugge, verwijs ik u naar hoofdstuk '2.2.2. Zeehavens versterken – toekomstgerichte maritieme toegankelijkheid', deelhoofdstuk 'Ontdubbeling van de maritieme toegangen.';

7° m.b.t. het aanbod aan openbaar vervoer, de kostendekkingsgraad, het investeren in de doorstroming, de toegankelijkheid van het openbaar vervoer en het eengemaakt vervoersbewijs verwijs ik naar de hoofdstukken 1.2.1, 1.2.2 en 1.2.3 van deze beleidsbrief;

8° m.b.t. het versnellen van maatschappelijk belangrijke infrastructuurwerken verwijs ik naar hoofdstuk 1.5.3. van deze beleidsbrief;

9° Het Agentschap Wegen en Verkeer investeert in het verder uitrusten van het bestaande wegennet, de kwalitatieve verbetering ervan en het wegwerken van de achterstand op het gebied van onderhoudswerkzaamheden. In hoofdstuk 2.1.1. Het wegennet onderhouden en gericht uitbreiden wordt het wegwerken van de onderhoudsachterstand, met name op de autosnelwegen, beschreven.

10° Het tweesporenbeleid met betrekking tot het wegwerken van de missing links wordt verder gezet. De aanpak via PPS-structuur heeft met de noordelijke ontsluiting van de luchthaven Zaventem tot een eerste realisatie geleid. Andere PPS-projecten voor missing links zijn recent in uitvoering gegaan. Anderzijds worden de missing links ook met reguliere middelen aangepakt. Ook dit spoor heeft recent tot de oplevering

van het nieuwe verkeerscomplex te Lummen geleid. De lopende projecten zijn beschreven in hoofdstuk 2.1.1.

11° In hoofdstuk 1.1.1 kan u lezen hoe we investeren in Dynamisch Verkeersmanagement en Slimme verkeerslichten.

Ook de uitbouw van doorgedreven (multimodaal) verkeersmanagement is een van de ‘vlaggenscheppen’ die ik van nabij opvolg.

12° het tijdig betrekken van het Vlaams Parlement en de lokale besturen bij het opstellen van een nieuw Mobiliteitsplan Vlaanderen tijdig en daarbij voorzien in een toereikend mobiliteitsaanbod en bovendien in zetten op het beheersen van de mobiliteitsvraag. Hier kan ik verwijzen naar de formele start die genomen is: de lopende aanstelling van de planningscommissie en het uitgetekende participatiepad, met de voorziene ruimte die geboden tijdens het lopende proces om het Vlaams Parlement en de lokale besturen. hierbij te betrekken het bekomen advies in de loop van 2012. Ik verwijs hier naar punt 1.5.1.a.

4. Onderhoud wegnnet

ACTUALITEITSMOTIE van mevrouw Griet Smaers, de heren Carl Decaluwé en Dirk de Kort, mevrouw Kathleen Deckx, de heer Jan Roegiers en de dames Lies Jans en Sophie De Wit tot besluit van het op 10 februari 2010 in plenaire vergadering gehouden actualiteitsdebat over de aanhoudende onderhoudsproblemen op het Vlaamse wegnnet (10-02-2010)

1° In 2012 gaat ongeveer 75 miljoen euro naar projecten voor structureel onderhoud, voor een afstand van 140 km snelweg. Op het investeringsprogramma van het agentschap Wegen en Verkeer wordt in 2012 opnieuw circa 170 miljoen euro uitgetrokken voor het structurele onderhoud van autosnel- en gewestwegen. De extra inspanningen om de onderhoudsachterstand, in eerste instantie op de autosnelwegen, weg te werken, worden doorgetrokken in 2013 en de jaren daarop.

2° De extra inspanningen en middelen worden in eerste instantie benut om de opgelopen onderhoudsachterstand op de hoofdwegen weg te werken. Daartoe werd bovendien een concrete meerjarenplanning uitgewerkt die onder andere rekening houdt met Minder hinder-maatregelen en met aangepaste faseringen in de wegwerkzaamheden.

3° In 2010 werd versie 2.2 van het Standaardbestek 250 gepubliceerd. Alle bestekken voor wegenwerken die vanaf 1 april 2011 door AWW worden aanbesteed, zijn opgemaakt op basis van deze versie. De nieuwe versie houdt rekening met verbeterde kwaliteitseisen.

5. Versnelling van maatschappelijk belangrijke investeringsprojecten

Resolutie van de heren Johan Sauwens, Sas van Rouveroij, Bart Martens, Jan Peumans en Lode Vereeck, mevrouw Mieke Vogels en de heer Dirk de Kort betreffende aanbevelingen aangaande de versnelling van maatschappelijk belangrijke investeringsprojecten: Sneller door Beter (03-03-2010)

Zie hoofdstuk 1.5.3.

6. Het akkoord inzake de geluidshinder rond de luchthaven van Zaventem

Met redenen omklede motie van de heer Eric Van Rompuy en de dames Mia De Vits, Tine Eerlingen en Karin Brouwers tot besluit van de op 16 maart 2010 door de heer Eric Van Rompuy in commissie gehouden interpellatie tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over het akkoord inzake de geluidshinder rond de luchthaven van Zaventem (31-03-2010).

Zie hoofdstuk 2.2.3

7. Oosterweelverbinding

ACTUALITEITSMOTIE van de heren Ludwig Caluwé, Patrick Janssens, Bart De Wever, Carl Decaluwé en Bart Martens, mevrouw Sophie De Wit en de heer Dirk de Kort tot besluit van het op 31 maart 2010 in

plenaire vergadering gehouden actualiteitsdebat over de door de Vlaamse Regering aangekondigde oplossing voor de Antwerpse Oosterweelverbinding (31-03-2010)

In deze beleidsbrief kan u informatie vinden over de voortgang van de Masterplan 2020 projecten. Voor de Oosterweelverbinding is de plan-MER-procedure lopend. Ik verwijs naar de basisrapportage Masterplan 2020 van 11 mei 2011 en de voortgangsrapportages van 10 november 2011 en 3 mei 2012. Ook in de toekomst zal het Vlaams Parlement via de voortgangsrapportages geïnformeerd worden over de voortgang van het Masterplan 2020.

8. Meccanoplan

MET REDENEN OMKLEDE MOTIE van de heren Dirk de Kort en Bart Martens, mevrouw Sophie De Wit, de heer Carl Decaluwé en mevrouw Lies Jans tot besluit van de op 20 mei 2010 door de heren Jan Penris en Dirk Peeters in commissie gehouden interpellaties tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, respectievelijk over mogelijke onregelmatigheden bij de besluitvorming in het Oosterweeldossier, naar aanleiding van het bekend raken van een anonieme nota over het Meccanoplan van Forum 2020, en over de objectiviteit van het onderzoek naar het Meccanoplan voor de Antwerpse mobiliteit. (02/06/2010)

Ik verwijs hier naar het antwoord op hiervoor besproken actualiteitsmotie m.b.t. de Oosterweelverbinding.

Ik verwijs tevens naar de basisrapportage Masterplan 2020 van 11 mei 2011 en de voortgangsrapportages van 10 november 2011 en 3 mei 2012. Ook in de toekomst zal het Vlaams Parlement via de voortgangsrapportages geïnformeerd worden over de voortgang van het Masterplan 2020.

9. Beheersovereenkomst De Lijn

Resolutie van mevrouw Karin Brouwers, de heren Jan Roegiers, Jan Peumans, Dirk de Kort en Bart Martens en de dames Sophie De Wit en Griet Smaers betreffende de nieuwe beheersovereenkomst 2010-2014 van de Vlaamse Vervoermaatschappij – De Lijn (08-07-2010)

Ik verwijs naar hoofdstuk 1.2. Een nieuwe beheersovereenkomst 2011-2015 voor De Lijn en naar hoofdstuk 1.5.2. Beheersovereenkomsten in het algemeen.

10. Inritten voor woningen en handelspanden gelegen naast gewestwegen

Resolutie van mevrouw Lydia Peeters en de heer Marino Keulen betreffende de invoering van een regeling betreffende inritten voor woningen en handelspanden gelegen naast gewestwegen (17-11-2010).

Eind 2011 werd door AWW een dienstorder (MOW/AAW/2011/15) opgesteld dat de toegang van gewestwegen voor aangelanden regelt. Om dit toe te lichten heeft een overleg met de Limburgse afdelingen van VOKA, Unizo en VKW plaats gehad.

Ten aanzien van de maatvoering van de toegang wordt er met 2 maten gewerkt, nl. 4,50 m en 7,00 m. Voor private woningen mag er slechts één toegang zijn met een maximale breedte van 4,50 m. Deze regel geldt ook voor gebouwen met beperkte economische activiteiten, zoals praktijken en kleinhandelszaken. Bedrijven en druk bezocht centra (benzinstations, warenhuizen, ...) mogen slechts één toegang inrichten, met een maximale breedte van 7,00 m. Voor toegang tot landbouwgronden wordt ook slechts één toegang toegestaan met een maximale breedte van 7,00 m. Voor de toegang tot verkavelingen moet men waar mogelijk opteren voor een gemeenschappelijke ontsluiting door middel van een ventweg. De aansluitingen op deze ventweg, gebeuren zoveel mogelijk geclusterd.

Mogelijke uitzonderingen zijn beschreven in het dienstorder.

11. De watersnood tijdens het weekend van 13 en 14 november 2010 en het beleid van de Vlaamse Regering inzake waterbeheer

Actualiteitsmotie van mevrouw Tinne Rombouts, de heren Bart Martens en Wilfried Vandaele, de dames Tine Eerlingen en Else De Wachter, de heer Lode Ceyskens en mevrouw Valerie Taeldeman tot besluit van

het op 17 november 2010 in plenaire vergadering gehouden actualiteitsdebat over de watersnood tijdens het weekend van 13 en 14 november 2010 en het beleid van de Vlaamse Regering inzake waterbeheer (17-11-2010).

Ik verwijs naar hoofdstuk 3.1.2 Veiligheid tegen overstroming vanuit zee en naar hoofdstuk 3.3 Inzetten op het beheersen van de waterkwantiteit.

Verder verwijs ik naar gedachtewisseling op 18 september 2012 in de Verenigde commissies Leefmilieu en Openbare Werken met mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, en mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de stand van zaken van de uitvoering van de resolutie van 7 juli 2011 betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid

12. Beleidsbrief Mobiliteit en Openbare Werken 2010-2011

Motie van aanbeveling van de heer Dirk de Kort, de dames Griet Smaers en Karin Brouwers, de heren Jan Roegiers en Steve D'Hulster en de dames Tine Eerlingen en Lies Jans tot besluit van de in commissie besproken beleidsbrief Mobiliteit en Openbare Werken 2010-2011 (23-12-2010)

1° In hoofdstuk 2.1.1. wordt in de ‘Minder hinder en optimale planning en afstemming van wegenwerken’ ingegaan hoe het snel en efficiënt uitvoeren van infrastructuurwerken in overeenstemming met een vlotte doorstroming wordt gebracht.

2° O.a. in hoofdstuk 1.1.3, 2.1.2. en 2.1.5 wordt aangegeven welke maatregelen er werden genomen in functie van meer verkeersveiligheid

3° Voor verduurzaming wordt verwezen naar de stand van zaken betreffende de resolutie 1531 ‘betreffende de steun van Vlaanderen aan het optrekken van de Europese reductiedoelstelling tot 30 % minder broeikasgassen tegen 2020’.

4° De verbetering van de bereikbaarheid wordt onder meer mogelijk gemaakt door de realisatie van een aantal missing links, met name de noordelijke ontsluiting van de luchthaven Zaventem en de turborotonde van Lummen. Ook andere missing links projecten zijn momenteel in uitvoering.

5° In hoofdstuk 2.1.2. Fiets- en voetpaden die veilig stappen en trappen mogelijk maken wordt aangetoond dat we onverminderd inzetten op de realisatie van het rollende meerjareninvesteringsprogramma fietsinvesteringen: het IFI 2012-2014.

6° In hoofdstuk 1.1.1. wordt aangegeven welke maatregelen inzake een duurzaam woon-werkverkeer met multimodale ontsluiting van bedrijventerreinen, dienstencentra en kennispolen er werden genomen in overleg met de sociale partners

7° Op basis van de beleidsvisie ‘Uitbouw van dynamisch verkeersmanagement op het Vlaamse autowegennet’ wordt de uitrol van dynamisch verkeersbeheer op de Vlaamse gewestwegen gerealiseerd. Voor verdere toelichting verwijs ik naar hoofdstuk 1.1.1.

8° Ik verwijs hier o.a. naar de vooruitgang die geboekt is i.k.v. de 3 E convenant binnenvaart beschreven onder punt 1.4.4. Wat de binnenvaart betreft kan verder verwezen worden naar de antwoorden op de vragen geformuleerd in de resolutie van de heer Dirk de Kort, mevrouw Karin Brouwers, de heren Bart Martens en Jan Peumans, de dames Sophie De Wit en Annick De Ridder en de heer Sas van Rouveroy betreffende de toekomst van de binnenvaart in Vlaanderen (23-02-2011) (Cfr. infra punt 23)

9° Bij het wegwerken van het structureel onderhoud op de autosnelwegen wordt geopteerd om grotere trajecten aan te pakken en zo de hinder voor de weggebruikers te beperken. Zie hoofdstuk 2.1.1.

10° Ik verwijs hier o.a. naar de initiatieven beschreven onder punt 3.2. en naar de antwoorden op de vragen geformuleerd in de resolutie van mevrouw Tinne Rombouts, de heer Bart Martens, de dames Tine Eerlingen en Gwenny De Vroe, de heren Lode Ceysens en Wilfried Vandaele en mevrouw Michèle Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid (07-07-2011) (Cfr. infra punt 25)

11° In de beheersovereenkomst AWV 2011 – 2015 zijn de vijf doelstellingen van het Mobiliteitsplan Vlaanderen opgenomen als uitgangspunten.

12° Hier kan worden verwezen o.a. naar de initiatieven beschreven onder punt 1.1.1.

13° Ik verwijs hierbij naar hoofdstukken 1.2 en 2.1.3.

13. De invoering van een kilometerheffing voor vrachtwagens en een wegvignet voor personenauto's in Vlaanderen

Actualiteitsmotie van de dames Karin Brouwers en Griet Smaers, de heer Dirk de Kort, de dames Lies Jans en Tine Eerlingen en de heren Steve D'Hulster en Jan Roegiers tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegvignet voor personenauto's in Vlaanderen (26-01-2011).

Hiervoor verwijzen wij naar hoofdstuk 1.5.4. Mobiliteit tegen de juiste prijs.

14. De problemen met corrosie van verlichtingspalen en het onderhoud van de weginfrastructuur in het algemeen

Actualiteitsmotie van mevrouw Griet Smaers, de heer Dirk de Kort, de dames Lies Jans en Tine Eerlingen en de heren Jan Roegiers, Steve D'Hulster en Marc Van de Vijver tot besluit van het op 9 februari 2011 in plenaire vergadering gehouden actualiteitsdebat over de problemen met corrosie van verlichtingspalen en het onderhoud van de weginfrastructuur in het algemeen (09-02-2011).

1° Voor dit onderdeel wordt verwezen naar 1.1.3 De verkeersveiligheid en -leefbaarheid verhogen, deelhoofdstuk Onderzoek en betrouwbare data voor een doeltreffend beleid, Andere data. De rapportering van IIR (Inventarisatie, Inspectie en Rapportering van wegaanhorigheden) zal jaarlijks gebeuren op basis van de inspecties.

2° Op de E19 werden palen die dreigden om te vallen verwijderd. Indien er in de toekomst problemen opduiken met een behepte paal, zal er steeds direct ingegrepen worden. Door het gebruik van IIR zullen deze problemen echter tijdig opgemerkt worden.

3° Voor de autosnelwegen is er een lichtvisie ontwikkeld. De beslissing een verwijderde verlichtingspaal te vervangen zal gebeuren op basis van de lichtvisie.

Tegen eind 2013 zullen we een lichtvisie voor gewestwegen ontwikkelen.

In de nieuwe bestekken voor wegverlichting houden we rekening met de nieuwe principes op vlak van duurzaamheid, zoals materiaalgebruik, energiekost, verkeersveiligheid, ...

4° AWV stelde een dienstorder op dat de plaatsing van kreukelpalen voor openbare verlichting regelt, nl. MOW/AWV/2010/6.

In dit dienstorder wordt gesteld dat er altijd kreukelpalen geplaatst worden buiten de gebieden waar frequent sterke wind voorkomt (terreinklasse I):

- op wegen waar de toegelaten snelheid hoger is dan 50 km/h en waar geen afschermende constructies (vangrails) staan vóór de betrokken palen;
- wanneer de toegelaten snelheid kleiner of gelijk aan 50 km/h is en wanneer de palen op minder dan 2 m van de rand staan en waar geen afschermendeconstructies (vangrails) staan vóór de palen;
- op rotondes, behoudens zones 30;
- op plaatsen waar de kans op aanrijdingen tegen verlichtingspalen het grootst is: aanleg van toegangswegen tot en verbindingswegen tussenrotondes, in scherpe bochten, op een scherpe splitsing tussen tweewegen,...

Er nooit kreukelpalen worden geplaatst:

- in gebieden van terreinklasse I;

- op plaatsen waar een verlichtingspaal hoger dan 12,5 m voorzien is (kreukelpalen hebben een hoogte kleiner dan 12,5 m);
- in zones 30.

Onder terreinklasse I wordt verstaan: de kustzone tot 2 km landinwaarts en 2 km vanaf de rand van de Schelde voorbij Antwerpen (vanaf Kallo tot aan de Nederlandse grens).

Op alle andere locaties moet men een afweging maken in functie van de lokale omstandigheden. Kreukelpalen hebben de voorkeur t.o.v. klassieke verlichtingspalen in combinatie met vangrails die een aanrijding tegen de verlichtingspaal moeten voorkomen.

5° We gingen na of en in welke mate de aannemer verantwoordelijkheid draagt. Desgevallend werden de nodige juridische stappen ondernomen.

6° AWW hanteert ISO-procedures voor de voorbereiding en opvolging van investeringswerken en onderhoud. Deze procedure zorgt ervoor dat kwaliteit primeert bij de uitvoering en controle van openbare werken en van het onderhoud van ons wegenpatrimonium. Daarenboven zal er door het implementeren van IIR een nauwkeurige opvolging gebeuren van de staat van de verlichtingspalen en andere wegaanhorigheden.

15. Toekomst van de binnenvaart in Vlaanderen

Resolutie van de heer Dirk de Kort, mevrouw Karin Brouwers, de heren Bart Martens en Jan Peumans, de dames Sophie De Wit en Annick De Ridder en de heer Sas van Rouveroy betreffende de toekomst van de binnenvaart in Vlaanderen (23-02-2011)

Met betrekking tot de binnenvaart verwijs ik naar de verschillende hoofdstukken in de beleidsbrief. Het volgende kan specifiek gemeld worden voor wat betreft de punten

1° het voluit te blijven inzetten op de binnenvaart als duurzame transportmodus vanuit de verschillende Vlaamse zeehavens en dit op het dicht waterwegennetwerk dat belangrijke industriële centra verbindt en 2° een geïntegreerd pakket ondersteunende maatregelen en initiatieven te nemen en de verschillende lopende initiatieven verder uit te voeren, zijn aspecten die de kern van het Vlaamse binnenvaartbeleid vormen en men kan aldus verwijzen naar het binnenvaartgedeelte van deze beleidsbrief.

3° Aandringen op economische maatregelen om de leefbaarheid van de binnenvaart te garanderen werd het initiatief van het betreffende wetsvoorstel op federaal tot op heden niveau niet verder gezet. In de gehele transportsector laat de aanhoudende crisis zich voelen. De Vlaamse overheid blijft inzetten op het aantrekken van volumes voor de binnenvaart en de bouw van overslagplaatsen.

4° Er bij de federale overheid op aan te dringen de erkenning voor een schipper in spe in te korten voor wie zijn competenties kan bewijzen op de binnenvaartsimulator die momenteel in beheer is bij PBV. Hier kan gemeld worden dat de federale overheid, de sector en PBV samenwerken om deze inspanningen verder te zetten op niveau van de Rijnvaartcommissie om tot internationaal wederzijdse erkenningen en afspraken hiertoe te komen. Deze inspanningen zullen ook in 2013 verder gezet worden. De acties worden onverminderd verder gezet. Gelet op de noodzakelijke internationale afspraken vergt dit echter de nodige tijd.;

5° Wat betreft het werk te maken van een kilometerheffing voor vrachtverkeer over de weg zoals afgesproken is in het Vlaamse regeerakkoord, verwijs ik naar hoofdstuk 1.5.4. in de beleidsbrief.

6° Wat betreft het werk maken van de Vlaamse spoorstrategie en van meer inspraak in het spoorbeleid te bekomen kan het beste verwezen worden naar de realisaties en geplande activiteiten in hoofdstuk 1.2.4 en hoofdstuk 2.1.3 deelhoofdstuk 'Grotere inspraak en betrokkenheid bij het investeringsprogramma van de NMBS-groep' van de beleidsbrief.

7° Wat betreft de watergebonden infrastructurele projecten in het Masterplan Antwerpen gelijkwaardig te behandelen aan de spoor- en wegprojecten, vooral wat de beschikbaar gestelde middelen en de uitvoeringstermijn betreft verwijs ik naar de Masterplan-rapportering in het Vlaams Parlement.

8° Het uitwerken van bovenstaande maatregelen in overleg met de verschillende actoren is uiteraard een evidentie. De werkzaamheden van het FISN zijn een toonbeeld van samenwerking tussen de overheden, havens, PBV, binnenschippers en watergebonden bedrijven.

16. Het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen

Resolutie van de heren Robrecht Bothuyne, Matthias Diependaele, Bart Van Malderen, Filip Watteeuw, Ivan Sabbe en Koen Van den Heuvel en mevrouw Patricia Ceysens betreffende het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen (06-04-2011)

We volgden een studie op om het marktpotentieel en de impact van elektrische voertuigen te bestuderen. In opdracht van LNE werd een grootschalige enquête uitgevoerd. Uit deze studie blijkt dat het potentieel voor zuiver elektrische voertuigen op dit ogenblik nog eerder beperkt is. De beperkte actieradius blijkt, net zoals elders, een belangrijk obstakel te zijn. Ook de hoge aanschafkost wordt als een hinderpaal aanzien. Tegen 2020 kan het gezamenlijk potentieel van de elektrische varianten stijgen tot ongeveer 10 %. Vanaf 2030 kunnen PHEVs en EVs ongeveer een derde van de totale voertuigverkoop omvatten, meteen lichte voorkeur voor de plug-in hybride variant. In 2050 kan de markt gedomineerd worden door elektrische voertuigen.

Deze resultaten zijn in lijn met de resultaten van een studie, in opdracht van de Europese Commissie, die in mei 2011 werd gepubliceerd: 'Impacts of Electric Vehicles'. Voor 2020 wordt in het maximum scenario slechts een aandeel van enkele procenten van elektrische voertuigen (zowel hybride als full electric) verwacht. In 2030 zijn wel substantiële aandelen in het voertuigenpark mogelijk (tot meer dan 30 %) op voorwaarde dat er technologische voorbraken op vlak van batterijen zouden worden gerealiseerd. Volgens het trendmatig scenario zou het aandeel oplopen, maar toch beperkt blijven tot minder dan 10 %.

De Lijn is in het platform TecLab van de proeftuin voor elektrische voertuigen vertegenwoordigd.

Ook het project Datasim FP7 wordt mee opgevolgd. Enerzijds is het doel van dit internationale, door Europa gesteunde project om nieuwe inzichten te verkrijgen in het verplaatsingsgedrag van mensen teneinde betere voorspellingen te kunnen maken van verplaatsingsstromen. Anderzijds wordt in dit project onderzocht wat deze inzichten betekenen voor de samenleving met het oog op de implementatie van innovatieve toepassingen zoals de invoering van elektrische voertuigen.

17. Aanpak van de gevaarlijke punten en wegvakken door de Vlaamse Regering

Resolutie van de heer Dirk de Kort, mevrouw Lies Jans, de heer Jan Roegiers, mevrouw Karin Brouwers, de heren Jan Peumans en Bart Martens en mevrouw Griet Smaers betreffende de aanpak van de gevaarlijke punten en wegvakken door de Vlaamse Regering (04-05-2011)

Hiervoor verwijs ik naar hoofdstuk 2.1.5. Veilige infrastructuur.

18. De coördinatie van openbare werken

Resolutie van de heren Dirk de Kort, Ivan Sabbe, Marino Keulen, Bart Martens en Jan Peumans en mevrouw Griet Smaers betreffende de coördinatie van openbare werken (04-05-2011)

Hiervoor verwijs ik naar de titel 'Minder hinder en optimale planning en afstemming van wegenwerken' onder hoofdstuk 2.1.1.

19. De aanpak van het mobiliteitsprobleem in de regio van Vlaams-Brabant en Brussel

Resolutie van mevrouw Karin Brouwers, de heer Jan Roegiers, mevrouw Tine Eerlingen, de heer Tom Dehaene, mevrouw Else De Wachter en de heren Willy Segers en Eric Van Rompuy betreffende de aanpak van het mobiliteitsprobleem in de regio van Vlaams-Brabant en Brussel (25-05-2011)

Om de doorstroming en de verkeersveiligheid op de R0 te verbeteren werd een inrichting voorgesteld met een scheiding van doorgaand en lokaal verkeer door de realisatie van parallelwegen:

- Het doorgaande verkeer dient de centrale hoofdweg te gebruiken;
- Het lokale verkeer dient de parallelwegen te gebruiken.

Meer concreet werden voor de R0 Noord (van E40 tot E40) in dit zogenaamde ‘basisalternatief’ volgende inrichtingsprincipes voorgesteld:

- Westelijk deel tussen E40 en A12: 2x3 rijstroken voor de hoofdweg met primaire parallelwegen 2x2 rijstroken.
- Centraal deel tussen A12 en E19: 4+1 rijstroken in beide richtingen. Dit is de 2x3 uit de aanliggende vakken waarbij de parallelwegen overgaan in een permanente weefstrook en er 4 doorgaande rijstroken zijn.
- Oostelijk deel tussen E19 en E40: 2x3 rijstroken voor de hoofdweg met primaire parallelwegen 2x2 rijstroken.

Als eerste fase van de uitvoering van deze visie werd medio 2008 een plan-MER-procedure opgestart voor het oostelijk deel tussen de E19 en E40 (Zone Zaventem). Op basis van de inspraakreacties op het kennisgevingsdossier vroeg de dienst MER in plan-MER-richtlijnen om het milieuonderzoek sterk uit te breiden en een groot aantal bijkomende alternatieven in beschouwing te nemen. De alternatieven die voorgesteld werden omvatten onder andere de sluiting van de R0 Zuid, een tunnel onder Brussel van E40 naar E40, een nieuwe snelweg Leuven-Mechelen-Aalst, bijkomend openbaar vervoer, het invoeren van rekeningrijden, ...

Gezien de sterke uitbreiding van het voorziene MER-onderzoek wordt de milieubeoordeling voor de verschillende alternatieven eerst op een hoger - strategisch - niveau uitgevoerd.

Op basis van de verkeerssimulaties, het plenaire overleg dat hier op volgde, formuleerde de dienst MER aanvullende richtlijnen. Volgens deze aanvullende richtlijnen moeten volgende combinaties van maatregelen onderzocht worden in het strategisch MER (S-MER) en de MKBA:

- Het basisalternatief + fiscale maatregelen + openbaar vervoer en fietsverbindingen
- Het basisalternatief + een tunnel E40-E19 + fiscale maatregelen + openbaar vervoer en fietsverbindingen
- De dubbeldeksvariant van het basisalternatief + fiscale maatregelen + openbaar vervoer en fietsverbindingen
- De tunnel E40-E40 + fiscale maatregelen + openbaar vervoer en fietsverbindingen
- Fiscale maatregelen + openbaar vervoer en fietsverbindingen, zonder nieuwe infrastructuurmaatregelen

Het S-MER wordt momenteel afgerond en werd begin september 2012 met alle adviserende instanties besproken. De definitieve goedkeuring van het S-MER wordt in het najaar 2012 verwacht.

Ook de Maatschappelijke Kosten-batenanalyse, die vertrekt van de gegevens van het S-MER wordt in het najaar 2012 afgerond.

Op basis van dit Strategisch MER (S-MER) en een Maatschappelijke Kosten-batenanalyse (MKBA) zal de Vlaamse Regering een inrichtingsprincipe kunnen kiezen. Op basis van deze keuze zal het gekozen inrichtingsprincipe verder in detail onderzocht worden in plan- en project-MER's.

Indien de Vlaamse Regering opteert voor basisalternatief, zal het plan-MER voor de zone Zaventem worden afgerond, waarna het Ruimtelijk Uitvoeringsplan kan worden opgesteld. Vervolgens wordt het project-MER opgesteld en kunnen de nodige vergunningen worden aangevraagd. Na het doorlopen van deze procedures zal gestart worden met de uitvoering van de werken. Ondertussen zal ook het plan-MER van overige zones van de R0 Noord worden opgestart.

Doorheen de verschillende te doorlopen procedures wordt het Brusselse Hoofdstedelijke Gewest maximaal betrokken met het oog op vlotte besluitvorming en het tijdig oplossen van knelpunten. We overlegden ook geregeld met de regionale belanghebbenden (gemeenten, provincie, ...) en andere betrokken actoren, zoals de verschillende belangorganisaties.

Voor de **E314** en de **E40** Leuven-Brussel werd in 2012 de tactische studie – Fase 2 afgerond. In deze studie wordt voorgesteld om spitsstroken aan te leggen op de E40 en de E314. De werken op de E40 van

Sterrebeek tot Heverlee en op de E314 van Heverlee tot Wilssele zijn voorzien voor 2013. De werken van Wilssele tot Holsbeek (E314) staan gepland voor 2015.

20. De vernietiging van de bouwvergunning voor de tramlijn Deurne-Wijnegem door de Raad van State

Met redenen omklede motie van de heren Steve D'Hulster en Dirk de Kort, mevrouw Lies Jans, de heren Patrick Janssens en Lode Ceyssens en de dames Karin Brouwers en Goedele Vermeiren tot besluit van de op 11 mei 2011 door de heer Steve D'Hulster in plenaire vergadering gehouden actuele interpellatie tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de vernietiging van de bouwvergunning voor de tramlijn Deurne-Wijnegem door de Raad van State. (25-05-2011)

Nadat op 27 september 2011 een nieuwe stedenbouwkundige vergunning voor Tramlijn Deurne – Wijnegem werd bekomen, werden – na de wettelijk bepaalde wachtermijn – de werken op 4 november 2011 verder gezet.

21. Prioritaire wegendossiers in Zuid-Oost-Vlaanderen

Resolutie van mevrouw Cindy Franssen en de heren Matthias Diependaele, Kurt De Loor, Robrecht Bothuyne, Bart Van Malderen, Lieven Dehandschutter en Veli Yüksel betreffende de prioritaire wegendossiers in Zuid-Oost-Vlaanderen (15-06-2011)

N42:

- a) De aanbesteding van het studiebestek heeft in het voorjaar van 2012 plaatsgevonden, de offertes van de diverse inschrijvers werden beoordeeld. Het weerhouden studie bureau zal in het najaar van 2012 de studie aanvatten.
- b) De dynamische borden langs de E40 richting Brussel werden vanaf het voorjaar van 2012 onder meer aangewend om de filevorming op de afrit te Wetteren te signaleren en een snelheidsreductie in te voeren. De afrit werd in 2012 in detail op terrein bestudeerd en zal in 2013 verlengd worden. De opsplitsing Wetteren – Zottegem zal ongeveer met 200 meter verlengd kunnen worden, zodat verkeer richting Wetteren gemakkelijker verder zal kunnen rijden en op die manier de wachtrij richting Oosterzele minder zal blokkeren. De bottleneck blijft echter waar de twee rijstroken richting Zottegem overgaan op één rijstrook (ter hoogte van de inrit naar de groothandelszone). Een doortrekking van de tweede rijstrook is waarschijnlijk de enige oplossing voor de problematiek van de afrit.
- c) Het zoeken van een geschikte locatie langs de N42 (in de buurt van de E40) voor een carpoolparking, en het uitvoeren van de nodige studies, zit vervat in de bovenvermelde studieopdracht.
- d) Momenteel is de heraanleg van de zone 'Mariagaard' op de N42 te Wetteren in uitvoering, er zullen tevens veilige fietsoversteken gecreëerd worden, evenals de bouw van twee fietsbruggen.
- e) Momenteel is de heraanleg van de zone 'Mariagaard' op de N42 te Wetteren in uitvoering, er zullen tevens verkeerslichten geplaatst worden aan de Vantegemstraat.
- f) De rondweg van de N42 te Herzele (Sint – Lievens Esse) zal in het najaar van 2012 terug op de PAC (Provinciale Auditcomissie) besproken worden. Vervolgens kan de bouwaanvraag ingediend worden. De onteigeningsprocedures zijn volop lopende. Na het bekomen van de bouwvergunning en de nodige percelen zal de aanbesteding gelanceerd worden (volgens huidige planning in 2014).
- g) Op 7 mei 2012 vond er een overleg plaats met de Waalse autoriteiten over de doortrekking van de N42 naar de A8 (Brussel-Valenciennes). Deze hebben gemeld volop bezig te zijn met het vermelde dossier.
- h) De bouwvergunning voor de bouw van ventwegen (verkeer afkoppelen van primaire N42) en veilige fietspaden werd bekomen. Om in het voorjaar van 2013 de werken van start te kunnen laten gaan wordt nog in 2012 de aanbesteding van het project georganiseerd.

N60:

Wegens de uitbreiding van het plan-MER met enkele varianten zal dit pas afgerond kunnen worden midden 2013. Het is de bedoeling vervolgens het GRUP midden 2014 definitief vast te stellen om vervolgens de bouwaanvraag in te dienen. De werken zullen, na het verwerven van de nodige percelen, ten vroegste in 2015 van start gaan.

Voor de N41:

a) Het plan-MER werd afgewerkt en het PRUP werd in juni 2012 door het Provinciebestuur vastgesteld. [De Minister van Ruimtelijke Ordening zal dit PRUP definitief vaststellen en]vervolgens zal de technische studie van het project in 2013 verder gezet worden. Tevens dienen de nodige onteigeningen te gebeuren. Een aanbesteding zal ten vroegste in 2014 georganiseerd worden.

b) Ondertussen stemde de Dienst MER in met het verzoek tot ontheffing voor het project-MER en zijn de onteigeningen volop lopende. De technische studie wordt verder gezet en in 2013 zal de bouwvergunning aangevraagd worden. De aanbesteding van het project is begin 2014 voorzien.

22. Beheersovereenkomst 2011-2015 tussen de Vlaamse Regering en het Agentschap Wegen en Verkeer (AWV)

Resolutie van de heer Dirk de Kort, mevrouw Lies Jans, de heren Jan Peumans en Jan Roegiers, mevrouw Griet Smaers, de heer Steve D'Hulster en mevrouw Karin Brouwers betreffende de beheersovereenkomst 2011-2015 tussen de Vlaamse Regering en het Agentschap Wegen en Verkeer (AWV) (16-06-2011)

1° Zoals gesteld in de beheersovereenkomst streeft AWV naar een daling van de verwijlinteresten. Over 2011 zijn deze zowel in absolute waarde als in percentage ten opzichte van het totale budget gedaald ten opzichte van 2010.

2° Voor verduurzaming wordt verwezen naar de stand van zaken betreffende de resolutie 1531 'betreffende de steun van Vlaanderen aan het optrekken van de Europese reductiedoelstelling tot 30 % minder broeikasgassen tegen 2020'.

3° Zie hoofdstuk 1.1.3. – Andere data voor de beschrijving van de evolutie van IIR.

23. Het beheersen van wateroverlast in het kader van een integraal waterbeleid

Resolutie van mevrouw Tinne Rombouts, de heer Bart Martens, de dames Tine Eerlingen en Gwenny De Vroe, de heren Lode Ceyssens en Wilfried Vandaele en mevrouw Michèle Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid (07-07-2011)

Ik verwijz naar hoofdstuk 3.1.2 Veiligheid tegen overstroming vanuit zee en naar hoofdstuk 3.3 Inzetten op het beheersen van de waterkwantiteit.

Verder verwijz ik naar gedachtewisseling op 18 september 2012 in de Verenigde commissies Leefmilieu en Openbare Werken met mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, en mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de stand van zaken van de uitvoering van de resolutie van 7 juli 2011 betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid

24. Het advies naar aanleiding van het meerjareninvesteringsplan van de NMBS-Groep als onderdeel van de Vlaamse spoorstrategie

Resolutie van de heren Dirk de Kort, Steve D'Hulster en Jan Peumans, mevrouw Karin Brouwers, de heer Jan Roegiers en de dames Lies Jans en Griet Smaers betreffende het advies naar aanleiding van het meerjareninvesteringsplan van de NMBS-Groep als onderdeel van de Vlaamse spoorstrategie (14-12-2011)

Zie hoofdstuk 1.2.5

25. De voortgangsrapportage over het Masterplan Antwerpen 2020

Resolutie van de heren Dirk de Kort, Steve D'Hulster en Jan Peumans, mevrouw Karin Brouwers, de heer Bart Martens en de dames Goedele Vermeiren en Griet Smaers betreffende de voortgangsrapportage over het Masterplan Antwerpen 2020 (07-03-2012)

Ik verwijs naar de voortgangsrapportage van 3 mei 2012. Ook in de toekomst zal het Vlaams Parlement via de voortgangsrapportages geïnformeerd worden over de voortgang van het Masterplan 2020.

1° zie hoofdstuk 2.1.1.

2° Bij het plan-MER voor de tweede spoorontsluiting wordt rekening gehouden met de A102. Ook bij de voorbereiding van de R11/R11bis wordt rekening gehouden met de A102.

3° De afstemming tussen de projecten A102 en tweede spoorontsluiting worden op elkaar afgestemd binnen de aansturing die voorzien is voor alle projecten in de 'Poort Oost'

4° De publieke consultatie voor het plan-MER liep van 13 maart 2012 tot 30 april 2012. In de 2e helft van 2012 zou het plan-MER afgerond moeten zijn. Op basis van dit plan-MER kan op planniveau beslist worden voor welk alternatief de GRUP-procedure wordt opgestart. Vervolgens zal een project-MER worden opgemaakt en kan men o.a. starten met onteigeningen en het verplaatsen van leidingen.

In de loop van de maanden januari en februari 2012 werden door AWV en Infrabel een aantal infotentoonstellingen georganiseerd over het plan-MER's E34/E313 en 2e spoorontsluiting. De nota voor publieke consultatie lag ter inzage van 13 maart tot 30 april 2012

5° Op 23 december 2011 keurde de Vlaamse Regering de definitieve samenwerkingsovereenkomst Brabo 2 goed. Op basis van de beslissing van de Vlaamse Regering van 23 september 2011 is in het najaar 2011 een definitieve planning opgemaakt. Volgens deze planning kan uitgegaan worden van een aanvang der werken begin 2014;

Om voor tramprojecten de juiste prioriteiten te leggen wordt een maatschappelijke kostenbatenanalyse uitgevoerd. In het voorjaar van 2011 werd een methodologie voor deze MKBA's afgesproken. De volgens deze methodologie uitgevoerde MKBA's worden door een extern bureau getoetst. Op basis van deze MKBA's zullen geactualiseerde projectfiches aan de Vlaamse Regering worden voorgelegd. Op basis van deze gegevens zal de Vlaamse Regering de prioriteit van deze projecten bepalen.

26. De onmiddellijke maatregelen om de economische schade ten gevolge van de staking van de loodsdiensten te stoppen

Resolutie van de heren Dirk de Kort en Jan Roegiers, mevrouw Lies Jans, de heren Ludwig Caluwé, Sas van Rouveroy en Boudewijn Bunkert en mevrouw Mieke Vogels betreffende onmiddellijke maatregelen om de economische schade ten gevolge van de staking van de loodsdiensten te stoppen (14-03-2012)

Met de beroepsverenigingen en de representatieve vakorganisaties zal bij dreigende acties worden afgesproken dat er eerst sociaal overleg zal zijn met een sociaal bemiddelaar vooraleer acties worden uitgevoerd. Verdere afspraken zullen in de verschillende overlegfora nog duidelijker worden gesteld.

27. De steun van Vlaanderen aan het optrekken van de Europese reductiedoelstelling tot 30 % minder broeikasgassen tegen 2020

Resolutie van de heren Robrecht Bothuyne, Kermes Sanatorium en Bart Martens, mevrouw Gwenny De Vroe, de heren Wilfried Vandaele en Ivan Sabbe en mevrouw Tinne Rombouts betreffende de steun van Vlaanderen aan het optrekken van de Europese reductiedoelstelling tot 30 % minder broeikasgassen tegen 2020 (18-04-2012)

Het Vlaams klimaatbeleid na 2012 zal voortbouwen op het Vlaams Klimaatplan 2006-2012 meteen derde Vlaams Klimaatbeleidsplan met twee afzonderlijke maar onderling goed afgestemde luiken:

Het Vlaams Mitigatieplan (VMP) heeft tot doel om de uitstoot van broeikasgassen in Vlaanderen tussen 2013 en 2020 te reduceren en zo de klimaatverandering tegen te gaan. In overleg met het middenveld zal tegen 2012 een Vlaams Mitigatieplan opgesteld worden op grond van het Europese klimaatbeleid, het VKP 2006-2012, de voortgangsrapporten en de adviezen van de Mina-raad en SERV. Na de realisatie van de Vlaamse Kootdoelstelling in de periode 2008-2012 zal tegen 2020 een verdergaande verlaging van de broeikasgasemissies gerealiseerd moeten worden conform de voor Vlaanderen in het kader van de Europese klimaatwetgeving vast te stellen doelen. Deze uitdaging vraagt om een doorgedreven en ambitieuze mitigatiestrategie, op basis van zowel een verdieping als een verbreding van het lopende klimaatbeleid.

Het Vlaams Adaptatieplan (VAP) heeft tot doel Vlaanderen in staat te stellen om de negatieve effecten van de klimaatverandering te verminderen en de positieve effecten effectief te benutten. Een eerste Vlaamse Adaptatieplan wordt opgesteld. Ook hier biedt het Europese beleid een duidelijk kader, met het witboek Aanpassing aan de klimaatverandering: naar een Europees actiekader van de Europese Commissie uit 2009.

De beide plannen worden gekaderd in het ruimere beleid van de Vlaamse overheid. Zo wordt aansluiting gezocht bij het Pact 2020 en Vlaanderen in Actie (ViA) en de verdieping en verbreding daarvan door het stimuleren van transversale samenwerking, alsook bij de vertaling daarvan in de Vlaamse Strategie Duurzame Ontwikkeling, het MINA-plan 4 en andere relevante beleidsplannen, of in opmaak zijnde beleidsplannen zoals het ontwerp Mobiliteitsplan Vlaanderen.

Hoewel mitigatie en adaptatie niet los van elkaar te zien zijn, zijn er toch ook een aantal duidelijke verschillen: de tijdshorizon is verschillend, er worden verschillende sectoren beoogd en die verschillende sectoren vragen ook om een verschillende aanpak. Internationaal worden ondanks hun sterke verwevenheid mitigatie en adaptatie gescheiden uitgewerkt. Daarom is ervoor gekozen om te werken met twee plannen die in nauwe wisselwerking met elkaar zullen worden opgesteld.

Een nota met een eerste doorrekening van de te bereiken reductiedoelstellingen voor de transportsector werd voorbereid door de Vlaams Instelling voor Technologisch Onderzoek (VITO), Afdeling Transport en Mobiliteit voorbereid in overleg met mijn administratie.

Hierover heb ik aan de MORA gevraagd om een stakeholdersoverleg te organiseren over het thema 'klimaat en transport'. Aangezien de meeste stakeholders vertegenwoordigd zijn in de MORA vond ik het aangewezen om dit binnen de schoot van de MORA te organiseren.

Via dit stakeholdersoverleg wenste ik informatie te ontvangen over:

- het draagvlak dat er bestaat voor de verschillende beleidsmaatregelen die in een voorbereidende nota werden doorgerekend,
- eventuele voorstellen voor bijkomende maatregelen,
- een insteek voor het implementatietraject,
- maar ook een advies over het langetermijnbeleid voor de transportsector.

Eind april werd het advies overgemaakt.

Een stand van zaken over de voorbereiding van het Vlaams Mitigatieplan 2013-2020 werd op 20 juli 2012 overgemaakt aan de Vlaamse regering.

Ondertussen wordt gewerkt aan de opmaak van het VMP, waarbij bijkomende beleidsvoorstellen (met reductiepotentieel, kosten en implementatietraject) voor het onderdeel 'Transport' zullen worden geformuleerd, met een bijzondere focus op de kostenefficiënte maatregelen.

De klimaatdoelstellingen zullen meegenomen worden bij de ontwikkeling van het Mobiliteitsplan Vlaanderen.

Gelijktijdig wordt het Vlaams klimaatadaptatieplan uitgewerkt. Primaire doelen hiervan zijn:

1. een beeld te krijgen van hoe kwetsbaar Vlaanderen is voor klimaatverandering;
2. de weerbaarheid van Vlaanderen tegen klimaatverandering verhogen.

Naast mobiliteit worden in dit plan waterbeheer, leefmilieu, natuur, industrie en diensten en tenslotte energie behandeld.

Binnen het beleidsdomein MOW worden onder andere de volgende initiatieven genomen: aankoop van duurzame energie, energiebesparende maatregelen, energiebesparende bepalingen in bestekken en bijdragen aan de productie van hernieuwbare energie.

28. Het in opmaak zijnde Mobiliteitsplan Vlaanderen

Resolutie van mevrouw Karin Brouwers, de heer Jan Roegiers, mevrouw Lies Jans, de heren Dirk de Kort en Steve D'Hulster en de dames Tine Eerlingen en Griet Smaers betreffende het in opmaak zijnde Mobiliteitsplan Vlaanderen (27-06-2012)

Hiervoor verwijzen wij naar hoofdstuk 1.5.1. Een toekomstgericht mobiliteitsbeleid.

29. Resolutie betreffende de bevordering van intelligente snelheidsassistentie (ISA) voor een hogere verkeersveiligheid

Resolutie van de heren Steve D'Hulster, Jan Roegiers en Dirk de Kort en de dames Karin Brouwers, Lies Jans, Tine Eerlingen en Griet Smaers betreffende de bevordering van intelligente snelheidsassistentie voor een hogere verkeersveiligheid.

Hiervoor verwijzen wij naar hoofdstuk 1.1.3. De verkeersveiligheid en -leefbaarheid verhogen

Bijlage 3. Overzicht van de uitvoering van de belangrijkste decreten

Om de uitvoerbaarheid van het uitvoeringsbesluit van de Vlaamse Regering betreffende de dossiersamenstelling van de aanvraag van een stedenbouwkundige vergunning (B.S. 10/08/2009) te vergroten en meer duidelijkheid te creëren over die omstandigheden waarvoor sinds 1/09/2009 in bepaalde gevallen een Mobiliteitseffectenrapport(MOBER) een verplicht onderdeel van het aanvraagdossier voor een stedenbouwkundig dossier werd, is een richtlijnenboek “Mobiliteitseffectenstudies: Mobiliteitstoets en MOBER” opgemaakt en sinds november 2009 via de website www.mobiel.vlaanderen.be verspreid. Het gaat om projecten die niet MER-plichtig zijn maar wel aanzienlijke mobiliteitseffecten genereren. Denk maar aan de typische baanwinkels. De MOBER moet voorgelegd worden aan het Departement Mobiliteit en Openbare Werken.

Met het besluit van de Vlaamse Regering op 10.09.2010 tot opmaak van het Mobiliteitsplan Vlaanderen en betreffende de gewestelijke planningscommissie, is uitvoering gegeven aan de artikels 11§1 en 11§2 van het decreet betreffende het mobiliteitsbeleid. Het participatietraject is daarmee eveneens vastgelegd.

Bijlage 4: Overzicht van de geplande nieuwe regelgeving of aanpassingen aan de bestaande regelgeving

Regelgevingsagenda: Mobiliteit en Openbare Werken

Omzetting Europese richtlijnen (PSC-richtlijn)

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
21.06.2011	27.09.2011	16.12.2011	12.06.2012		

Goedkeuring conceptnota Vlaamse Regering:

06.05.2011

decreet tot compensatie van de openbardienstverplichting tot het vervoer van personen met een handicap en met een beperkte mobiliteit

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
12/23/2011	03/30/2012	07/20/2012	07/20/2012		

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Erkenning en subsidiëring van Mindermobielencentrales

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Besluit VR tot wijziging havenkapiteinsdienstenbesluit van 13 juli 2001

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
Jul 15, 11					

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Ministerieel Besluit Competente Autoriteit

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Wegendecreet

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Voorontwerp van decreet en uitvoeringsbesluiten betreffende de bescherming van de verkeersinfrastructuur in geval van bijzonder wegtransport

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
06/22/2012	06/22/2012				

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Zeeweringsdecreet

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Ministerieel besluit houdende de uitvoering van artikel 11, 13 en 17 van het besluit van de Vlaamse Regering houdende de uitvoering van het decreet van 17 juni 2011

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Omzetting Europese richtlijnen (onderzoek ongevallen)

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
	29.06.2012				

Uitvoeringsbesluit rooilijnendecreet

Status van het initiatief: Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:**Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):****Andere:****Inwerkingstreding:****Omzetting ADN richtlijn: transport gevaarlijke goederen binnenwateren in nieuw decreet.****Status van het initiatief:** Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
22.07.2011	Advies RVS uitvoeringsbesluit verwacht tegen 1 oktober 2012				

Scheepvaartdecreet**Status van het initiatief:** Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:**Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):****Andere:****Inwerkingstreding:****Ministerieel besluit Verklaring van vrijstelling (PEC)****Status van het initiatief:** Lopend

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
	Als gevolg van het advies van de Raad van State zal ook het Besluit van de Vlaamse Regering van 15 juli 2002 betreffende de verscherpte loodsplicht voor vaartuigen in de Belgische territoriale zee en vaarwateren onder de bevoegdheid van het Vlaamse Gewest moeten worden aangepast. Dit zal wel aan de Vlaamse Regering moeten worden voorgelegd.				

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering houdende de uitvoering van het decreet van 17 juni 2011 betreffende het beheer van de verkeersveiligheid van weginfrastructuur, met inbegrip van overige MB's houdende de uitvoering van het besluit van de Vlaamse Regering van 3 februari 2012 houdende de uitvoering van het decreet van 17 juni 2011 ? o.m. i.v.m. samenstelling beoordelingscommissie, praktische organisatie opleiding tot verkeersveiligheidsauditor, ?

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Decreet tot wijziging havendecreet en wet Chabert

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Besluit VR tot wijziging aanduidingsbesluit van 13 juli 2001**Status van het initiatief:** In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:**Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):****Andere:****Inwerkingstreding:****Besluit VR tot wijziging subsidiebesluit van 14 december 2007****Status van het initiatief:** In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:**Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):****Andere:****Inwerkingstreding:****Loodsdecreet****Status van het initiatief:** In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
niet ingevuld	niet ingevuld	principiële goedkeuring met adviesaanvraag aan SERV en Raad van State : 6 mei 2011	niet ingevuld	niet ingevuld	

Goedkeuring conceptnota Vlaamse Regering:

niet ingevuld

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

niet ingevuld

Andere:

niet ingevuld

Inwerkingstreding:

niet ingevuld

Aanpassing aan het uitvoeringsbesluit in verband met de aanvullende verkeersreglementering: de verwerking van een noodzakelijk 'uitdrukkelijk' advies vanwege De Lijn inzake aanvragen tot medegebruik van OV-doorstromingsbevorderende infrastructuur

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Uitvoeringsbesluit Centaurusdatabank

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Wijziging decreet Waterwegen en Zeekanaal NV

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Uitvoeringsbesluit mobiliteitsdecreet

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

decreet (zee)reddingsdiensten

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Uitvoeringsbesluit toegangsverbod voertuigen De Lijn

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Leidingendecreet

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Zandwinningsdecreet

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Voorontwerp van decreet houdende de regeling en bescherming van de trage wegen

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Shuttledecreet

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Implementatie van het Wrakkenruimingsverdrag

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Wijziging decreet Personenvervoer

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Aanpassing aan het uitvoeringsbesluit 'Exploitatie en Tarieven' van het decreet Personenvervoer

Status van het initiatief: In voorbereiding

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Omzetting Europese richtlijnen (Monitoringrichtlijn)

Status van het initiatief: Afgewerkt

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
06.07.2011	20.09.2011	13.07.2011			01.08.2012

Goedkeuring conceptnota Vlaamse Regering:

10.06.2011

Inwerkingstreding:

01.08.2012

Omzetting Europese richtlijnen (Monitoringrichtlijn en PSC richtlijn)

Status van het initiatief: Afgewerkt

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
05.05.2011	24.06.2011	16.12.2011	04.01.2012	06.07.2012	01.08.2012

Goedkeuring conceptnota Vlaamse Regering:

25.02.2011

Inwerkingstreding:

01.08.2012

wijziging decreet mobiliteitsbeleid**Status van het initiatief:** Afgewerkt

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
05/27/2011	07/01/2011	09/23/2011	10/01/2011	02/10/2012	

Goedkeuring conceptnota Vlaamse Regering:

8/04/2011 Witboek interne staatshervorming

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

uitvoeringsbesluit mobiliteitsdecreet

Inwerkingstreding:

01/01/2013

Besluit van de Vlaamse Regering houdende de uitvoering van het decreet van 17 juni 2011**Status van het initiatief:** Afgewerkt

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
		02/03/2012			

Goedkeuring conceptnota Vlaamse Regering:**Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):****Andere:****Inwerkingstreding:****Ministerieel besluit houdende de uitvoering van artikel 3, 5, 6 en 8 van het besluit van de Vlaamse Regering houdende de uitvoering van het decreet van 17 juni 2011****Status van het initiatief:** Afgewerkt

1ste principiële goedkeuring	2de principiële goedkeuring	Definitieve goedkeuring	Parlementaire behandeling	Bekrachtiging Vlaamse Regering	Publicatie in staatsblad
------------------------------	-----------------------------	-------------------------	---------------------------	--------------------------------	--------------------------

Goedkeuring conceptnota Vlaamse Regering:

Implementatie (uitvoeringsbesluiten: nieuw initiatief, omzendbrief, ...):

Andere:

Inwerkingstreding:

Bijlage 5. Opvolging van de aanbevelingen van het Rekenhof

Aanbevelingen m.b.t. de rapportering over de uitvoering van de beheersovereenkomst met het Agentschap Wegen en Verkeer (stuk 37-E (2009-2010) - Nr. 1)

De tweede beheersovereenkomst van AWW loopt van 1 januari 2011 tot en met 31 december 2015. Over het ondernemingsplan 2011 is een jaarrapport opgesteld. Het ondernemingsplan 2012 is in uitvoering.

Aanbevelingen m.b.t. het wegwerken van gevaarlijke punten en wegvakken in Vlaanderen (stuk 37-J (2010-2011) - Nr. 1)

Op 22 maart 2012 werd de rapportering project 'gevaarlijke punten' toegelicht op de commissie Mobiliteit en Openbare Werken van het Vlaams parlement. Naast het schetsen van het beleidskader werd een stand van zaken van de 11 aanbevelingen van de resolutie van 4 mei 2011 gegeven alsook een stand van zaken van de 13 aanbevelingen uit het rapport van het Rekenhof. Zes van deze aanbevelingen werden intussen afgesloten. De implementatie van de aanbevelingen 3 - 5 - 6 - 7 - 8 - 9 - 10 is volop lopende. Uit de evaluatiestudie van het project gevaarlijke punten door het Steunpunt MOW spoor Verkeersveiligheid blijkt een daling van ongevallen die volledig toe te schrijven is aan infrastructurele herinrichting

Aanbevelingen m.b.t. de financiële transparantie van de nv LijnCom, rekeningenboek over 2009 (stuk 36-A (2010-2011) - Nr. 1)

1. De Lijn en de NV LijnCom hebben de aanbeveling van het Rekenhof ter harte genomen en grondig onderzocht vanuit administratief, financieel en fiscaal oogpunt. Dit onderzoek toonde helder aan dat de bestaande manier van werken (het beschikbaar maken van reclameopbrengsten voor projectdiensten De Lijn) in de huidige omstandigheden de meest optimale manier van werken is. De huidige manier van werken wordt dan ook best bestendigd. Met deze conclusie wordt afgeweken van de analyse die het Rekenhof maakte.

Aanbevelingen m.b.t. eigen ontvangsten van Waterwegen en Zeekanaal nv uit concessies rekeningenboek over 2009 (stuk 36-A (2010-2011) - Nr. 1)

1. Het Rekenhof beval de implementatie van een contractbeheersingsformule aan om de dubbele gegevensregistratie te vermijden en efficiëntie te verhogen. Deze implementatie gebeurt in 4 fasen. Op 4 november 2009 nam de Raad van Bestuur de beslissing om de opdracht voor het uitvoeren van fase 1 en 2 van de contractbeheer(sings)module toe te kennen via een onderhandelingsprocedure en met name via het raamcontract van Kind en Gezin. De 4 fasen zijn de volgende:
 - Fase 1: Verwerken van de courante overeenkomsten namelijk concessies, erfpachten, PPS-overeenkomsten en vergunningen;
 - Fase 2: Verwerken van de niet courante overeenkomsten;
 - Fase 3:
 - a. Standaarddocumenten versturen
 - b. Digitale goedkeuring documenten
 - c. Werken met templates
 - d. Overzicht te vermarkten terreinen
 - e. Ranking van het belang en risico van de overeenkomsten
 - f. Totale kwaliteitscontrole

g. Ondernomen stappen in een dossier;

- Fase 4: Opname in een organisatieoverkoepelend systeem.

Er werd beslist om te starten met de uitvoering van fasen 1 en 2. Een beslissing omtrent fasen 3 en 4 kan later genomen worden in functie van de budgettaire mogelijkheden en eventuele andere noodwendigheden.

De module voor fase 1 en 2 is klaar en werd opgeleverd.

W&Z is gestart met het inputten van de overeenkomsten.

Aanbeveling m.b.t. het ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 13 december 2002 houdende de oprichting van de naamloze vennootschap van publiekrecht Beheersmaatschappij Antwerpen Mobiel (BAM). (stuk1599 (2011-2012) – Nr. 2)

Ik verwijs naar de bespreking van de voortgangsrapportage Masterplan 2020 op 3 mei 2012 en naar de memorie van toelichting bij het decreet tot wijziging van diverse bepalingen van het decreet van 13 december 2002 houdende de oprichting van de naamloze vennootschap van publiekrecht Beheersmaatschappij Antwerpen Mobiel

Verslag van het Rekenhof over de verrekeningen bij het agentschap Waterwegen en Zeekanaal (stuk 37-E (2011-2012) – Nr. 1)

In het auditrapport van het Rekenhof van juli 2012 over de verrekeningen bij het agentschap Waterwegen en Zeekanaal NV voor de kostenbeheersing van de aannemingsopdrachten van waterbouwkundige werken, werden volgende aanbevelingen gedaan:

- De zorgvuldige voorbereiding van de aannemingen
- Het juridisch correct beroep op de onderhandelingsprocedure zonder bekendmaking
- Het toewijzen van bijkomende opdrachten in overeenstemming met de rechtspraak van het Hof van Justitie
- Onderbouwing van de aanvaardbaar beschouwde percentages van de verrekeningen door bv. benchmarking met gegevens uit buurlanden
- Doorvoeren bij gunningsprocedures van gedegen prijsonderzoek om speculatieve prijzen op te sporen
- Heronderhandelen van eenheidsprijzen voor posten als werkelijk uitgevoerde hoeveelheid het drievoudige overtreft
- Aanvragen van prijsadvies van ATO als dit is voorgeschreven
- Nauwgezette toepassing van dienstorders en instructies voor het terugdringen van verwijlinteressen
- Verder activeren, verfijnen en aanscherpen van instructies, procedures en opvolgingssystemen om verrekeningen te monitoren en te remediëren.

Een aantal van deze aanbevelingen wordt bij het agentschap al in de praktijk gebracht. Voor een aantal andere aanbevelingen worden de nodige acties ondernomen.

Verslag van het Rekenhof over de onderhandse aankoop van lagevloertrams door de Vlaamse Vervoermaatschappij - De Lijn (stuk 37-C (2011-2012) – Nr. 1)

Ik verwijs naar de gedachtewisseling over het verslag van het Rekenhof over de onderhandse aankoop van lagevloertrams door de Vlaamse Vervoermaatschappij De Lijn in de Commissie voor Mobiliteit en Openbare Werken van 2 februari 2012 (stuk 37-C (2011 – 2012) – Nr. 2).

Bijlage 6: Arresten van het Grondwettelijk Hof en van het Hof van Justitie die betrekking hebben op de Vlaamse regelgeving

Voor het beleidsdomein Mobiliteit en Openbare Werken waren er geen arresten van het Grondwettelijk Hof en van het Hof van Justitie

Bijlage 7: Grafieken omgevingsanalyse

Lijst met gebruikte afkortingen

ADA	Algemene Databank AWW
AGIV	Agentschap voor Geografische Informatie Vlaanderen
AIS	Automatic Identification System
ANB	Agentschap Natuur en Bos
ANPR	Automatic Number Plate Recognition
APTU	Antwerpse Provinciale Taxie Unie
ARP	Afdeling Ruimtelijke Planning (departement RWO)
AWV	Agentschap Wegen en Verkeer
BAM	Beheersmaatschappij Antwerpen Mobiel
BAFO	Best and final offer
BBB	Beter Bestuurlijk Beleid
BFF	Bovenlokaal Functioneel Fietsroutenetwerk
BIV	Belasting op Inverkeerstelling
BIVV	Belgisch Instituut voor de verkeersveiligheid
BMC	Belgian Mobility Card
BMM	Beheerseenheid van het Mathematisch Model van de Noordzee en het Schelde-estuarium
CBS	Central Broker System
CCTV	Closed Circuit TV installatie
CEMT Transport	maateenheid schepen vastgelegd door de Conférence Européenne des Ministres de
CIC	Centra voor Informatie en Coördinatie
CIW	Coördinatiecommissie Integraal Waterbeleid
CPW	Coördinatiepunt Wegenwerken
CVIS	Co-operative Vehicle-Infrastructure Systems
DAB	Dienst met Afzonderlijk Beheer
DB(F)M(O)	Design Build (Finance) Maintain (Operate)
DiV	Departement internationaal Vlaanderen
DIWB	Decreet Integraal Waterbeleid
DOD	Doorgang, Oppervlak, Drempels
DS	nv. De Scheepvaart
EEV	Enhanced Environmentally friendly Vehicles
EIB	Europese Investeringsbank
EMSA	European Maritime Safety Agency
ENA	Economisch Netwerk Albertkanaal
ETA	Estimated Time of Arrival

FAN	Flanders Air Transport Network (FAN)
FAST	Files Aanpakken door Snelle Tussenkomen
FCD	Floating Car Data
FFEU	Financieringsfonds voor Schuldaufbouw en Eénmalige Investeringsuitgaven
FISN	Flanders Inland Shipping Network
FIT	Flanders Investment and Trade
FITA	Flanders International Technical Agency
FL	Flanders Logistics
FOD MV	Federale Overheidsdienst Mobiliteit en Vervoer
FPA	Flanders Port Area
GBC	Gemeentelijke Begeleidingscommissie
GEN	Gewestelijk expresnet
GGG	gecontroleerd gereduceerd getijdegebied
GHA	Gemeentelijk Havenbedrijf Antwerpen
GIPOD	Generiek Informatieplatform Openbaar Domein
GIS	Geografisch Informatie Systeem
GKVP	geïntegreerd kustveiligheidsplan
GNB	Gemeenschappelijk Nautisch Beheer
GOG	gecontroleerd overstromingsgebied
GRUP	Gewestelijk Ruimtelijk Uitvoeringsplan
HIC	Hydrologisch Informatiecentrum
HPD	Hydrographic Production Database
HYMEDIS	Hydro Meteo Distributiesysteem
ICAO	International Civil Aviation Organization
IENC	elektronische nautische kaarten voor de binnenvaart
IMO	International Maritime Organisation
INLANAV	Innovative Inland Navigation
IRG	Interactieve Reglementengenerator
ISPS	International Ship and Port Facility Security Code
ITS	intelligent transportation systems
IVA	Intern Verzelfstandigd Agentschap
KGT	Kanaal Gent-Terneuzen
KLIP	Kabel en Leiding Informatie Portaal
KRW	Kaderrichtlijn Water
LAMBIT-model	Locatie Analyse Model voor Belgische Intermodale Terminals
LED	Light Emitting Diode
LEM	Luchthavenexploitatie maatschappij

LNE	(departement / beleidsdomein) Leefmilieu, Natuur en Energie
LOM	Luchthavenontwikkelingsmaatschappij
LZV	Lange zware vrachtwagen
MAV	Mobiliteitscentrales Aangepast Vervoer
MDK	agentschap voor Maritieme Dienstverlening en Kust
MER	Milieu-effectrapportage
MIRA	Milieurapport Vlaanderen
MIV	Meten in Vlaanderen
MIVB	Maatschappij voor het Intercommunaal Vervoer te Brussel
MKBA	Maatschappelijke Kosten Baten Analyse
MMHA	Maatschappelijk Meest Haalbaar Alternatief
MORA	Mobiliteitsraad van Vlaanderen
MOTIS	Mobile Traffic Services for Public Authorities and Citizens
MOW	Mobiliteit en Openbare Werken
MRCC	Maritiem Reddings- en Coördinatie Centrum
MTS	Mobile Traffic Services
NBB	Nationale Bank van België
NTMB	Natuur Technische Milieu Bouw
NSZ	Neutraal Syndicaat voor Zelfstandigen
OBA	Objectieve Behoeftanalyse
OMS	Oceanografisch Meteorologisch Station
OVK	Ouders van Verongelukte Kinderen
PAC	Provinciale Auditcommissie
PMV	Participatiemaatschappij Vlaanderen
POM	Provinciale Ontwikkelingsmaatschappij
PPS	Publiek Private Samenwerking
RESA	runway end safety area
RETIBO	Registratie-, Ticketing- en Boordcomputerplatform
RIS	River Information Services
RISE	Reisinformatie Systemen Extra
RSS	rijstrooksignalisatie
RUP	Ruimtelijk Uitvoerings Plan
RWO	(departement / beleidsdomein) Ruimtelijke Ordening Woonbeleid en Onroerend erfgoed
SAF	Stakeholdersadviesforum
SAR	Search And Rescue
SERV	Sociaal-Economische Raad van Vlaanderen
SHIP	Strategisch haveninfrastructuurproject

SMASNMS	Schelde Navigator voor Marginale Schepen
SPV	Speciale Projectvennootschap
SRK	Schelde Radar Keten
SSP	Single Service Provider
SSS	Shortsea shipping
START	Strategisch Actieplan voor de Reconversie en Tewerkstelling
STOP	Stappers, Trappers, Openbaar Vervoer, Privévervoer
TEN(T)	Trans-Europese (Transport) Netwerken
TEU	Twenty feet Equivalent Unit. (container van 20 voet lang, 8 voet breed en 8 voet hoog)
TV3V	Tijdelijke Vennootschap Veilig Verkeer Vlaanderen
TVB	Team Vlaams bouwmeester
UPTR	Unie van Professionele Transport en Logistieke Ondernemers
UNIZO	Unie van Zelfstandige Ondernemers
VAB	Vlaamse Automobilistenbond
VELIKAR	Verkeers- Lichtenbeïnvloeding door middel van Korte Afstand Radio
VHC	Vlaamse Havencommissie
VIL	Vlaams Instituut voor de Logistiek
VIOE	Vlaams Instituut voor het Onroerend Erfgoed
VLC	Vlaamse Luchthavencommissie
VME	Verkeers- en Mobiliteitseducatie
VMM	Vlaamse Milieumaatschappij
VMS	Variable-message sign
VOKA	Vlaams netwerk van ondernemingen
VRIND	Vlaamse Regionale Indicatoren
VRN	Vlaamse Raad voor Nutsbedrijven
VSV	Vlaamse Stichting Verkeerskunde
VTMIS	Vessel Traffic Management and Information Services
VTS	Vessel Traffic Services
VVSG	Vereniging van Vlaamse Steden en Gemeenten
VVP	Vereniging van Vlaamse provincies
WESP	WesterscheldePlanner
WIM	Weigh-in-motion
W&Z	Waterwegen en Zeekanaal NV