

Vlaams
Parlement

ingediend op **518** (2015-2016) – Nr. 1
19 oktober 2015 (2015-2016)

Beleidsbrief

Mobiliteit en Openbare Werken
2015-2016

ingediend door minister Ben Weyts

Inhoud	
Lijst met afkortingen	4
managementsamenvatting	6
Inleiding	8
Omgevingsanalyse	9
Een vlotte bereikbaarheid van de school of het werk	19
SD 1 We verplaatsen ons tijds- en kostenefficiënt: naast inspanningen om de mobiliteitsvraag maximaal onder controle te houden en te spreiden, worden alle schakels in ons vervoersnetwerk optimaal benut en verknoot	19
OD 1 Antwoorden geven aan de mobiliteitsvraag	20
OD 2 Netwerken verknopen om te komen tot een betere combimobiliteit zodat voor elke verplaatsing de gepaste transportmodi gebruikt kunnen worden	21
OD 3 We voeren een kilometerheffing in voor vrachtwagens en onderzoek een slimme kilometerheffing voor personenvervoer	22
SD 2 Ik vertrek van sterke en betrouwbare netwerken die elke deelnemer garantie biedt op een betrouwbare reistijd en een kwaliteitsvolle, veilige verplaatsing	23
OD 4 Goed onderhouden en geëxploiteerde netwerken teneinde een optimaal functioneren ervan te bekomen.....	24
OD 5 Volledige netwerken: ik voer de meest probleemoplossende infrastructuurprojecten uit om de huidige verkeers- en vervoersnetwerken performanter, efficiënter en meer samenhangend te maken	27
OD 6 Slimme netwerken realiseren voor een vlotte en veilige doorstroming.....	29
OD 7 Doorstroming in Vlaanderen verzekeren: aanpak mobiliteitsproblematiek rond Antwerpen en Brussel.....	31
OD 8 Netwerken die ook toegankelijk zijn voor personen met een beperkte mobiliteit (PBM)	32
Verkeersveiligheid	34
SD 3 Ik bouw aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid	34
OD 9 Vlaams huis voor de verkeersveiligheid	36
OD 10 Verkeersveilig ontwerpen	36
OD 11 Opleiding en sensibiliseren voor een veiliger verkeersgedrag	37
OD 12 Handhaving zorgt voor een voldoende effectief verkeersveiligheidsbeleid.....	38
OD 13 Evaluatie en monitoring voor een effectief veiligheidsbeleid	39
OD 14 Nood aan engagement: norm- en gedragsverandering	39
INVESTERINGEN VOOR MENS EN ECONOMIE	41
SD 4 Investeren in mens en leefomgeving om bij te dragen tot een leefbaarder, gezonder en groener Vlaanderen	41
OD 15 Uitvoeren van maatregelen inzake integraal waterbeleid, waterbeheersing en klimaatadaptatie	43
OD 16 Investeren met aandacht voor de leefomgeving	44
OD 17 Investeren in luchtkwaliteit en vergroening energie	45
OD 18 Infrastructuur gebruiken als schakel in recreatieve netwerken .	46
SD 5 Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid	47
OD 19 Investeren inpassen in het Europese transportinfrastructuurnetwerk	50
OD 20 Een multimodaal Vlaams vervoersbeleid ontwikkelen	51
OD 21 Duurzame logistiek met oog voor innovatie	51
OD 22 Vlaamse Zeehavens verder ontwikkelen	52
OD 23 Waterwegen gebruiken als economisch weefsel en schakels in de logistieke netwerken	53
OD 24 Spoorwegen als schakels in de logistieke netwerken	53
OD 25 Wegen als schakels in de logistieke netwerken	54
OD 26 De Vlaamse luchthavens als schakels in logistiek beleid	54

Slagkrachtige overheid	56
SD 6 Een planmatige aanpak	56
OD 27 Het Mobiliteitsplan Vlaanderen: een horizontale aanpak	56
OD 28 Een nieuw Verkeersveiligheidsplan Vlaanderen	57
SD 7 Wegen op internationaal beleid	57
OD 29 Vlaanderen en de EU: wegen op het Europese beleid	58
OD 30 Een actief en gefocust buurlanden en multilateraal beleid	58
SD 8 Interne organisatie: inzetten op een slankere en wendbare overheid	59
OD 31 Slagkrachtige overheid: uitvoeren kerntaken	60
OD 32 Grondbeheer	62
OD 33 Kostendekkingsgraad en kostenreductie De Lijn	62
OD 34 Duurzaam en innovatief aanbesteden, correct financieel beheer	63
SD 9 Correcte, coherente en leesbare regelgeving	64
OD 35 De bevoegdheden uit de 6de staatshervorming worden in een Vlaams reglementair kader gegoten	65
OD 36 Vernieuwende regelgeving	66
Bijlage 1. Overzicht van de geplande nieuwe regelgeving of aanpassingen aan bestaande regelgeving	67
Bijlage 2. Moties en resoluties	70
Bijlage 3. Opvolging van de aanbevelingen van het Rekenhof	73
Bijlage 4: Arresten van het Grondwettelijk Hof en van het Hof van Justitie die betrekking hebben op de Vlaamse regelgeving	83

Lijst met afkortingen

ADR	Accord européen relatif au transports international des marchandises dangereuses par route
AIS	Automatic Identification System
ANB	Agentschap Natuur en Bos
ANPR	Automatic Number Plate Recognition
AWV	Agentschap Wegen en Verkeer
BAM	Beheersmaatschappij Antwerpen Mobiel
BFF	Bovenlokaal Functioneel Fietsroutenetwerk
BIVV	Belgisch Instituut voor de verkeersveiligheid
CARA	het Centrum voor Rijgeschiktheid en voertuigAanpassing
CC	Competentie Center
CCR	Centrale Commissie voor de Rijnvaart
CCS	Cargo Community Systems
CEF	Connecting Europe Facility
CESNI	Europees comité voor de opstelling van standaarden voor de binnenvaart
DBFM	Design Build Finance Maintain
EFSI	Europees Fonds voor Strategische Investerings
EPM	Enterprise Project Management
EVA	Extern Verzelfstandigd Agentschap
FAST	Files Aanpakken door Snelle Tussenkomen
FCD	Floating Car Data
FFEU	Financieringsfonds voor Schuldafbouw en Eénmalige Investeringsuitgaven
FOD	Federale Overheidsdienst
GOG	gecontroleerd overstromingsgebied
GRUP	Gewestelijk Ruimtelijk Uitvoeringsplan
HOV	Hoogwaardig Openbaar Vervoer
ICAO	International Civil Aviation Organization
IHD	Instandhoudingsdoelstellingen
IMC	Internationale MaasCommissie
IOW	Intergewestelijk Overleg Waterwegen
INR	Instituut voor de Nationale Rekeningen
IRG	Interactieve Reglementengenerator
ITS	intelligent transportation systems
LED	Light Emitting Diode
LEM	Luchthavenexploitatie maatschappij
LNE	(departement / beleidsdomein) Leefmilieu, Natuur en Energie
LOM	Luchthavenontwikkelingsmaatschappij

LZV	Lange zware vrachtwagen
MDK	agentschap voor Maritieme Dienstverlening en Kust
MER	Milieu-effectrapportage
MIVB	Maatschappij voor het Intercommunaal Vervoer te Brussel
MKBA	Maatschappelijke Kosten Baten Analyse
MOW	Mobiliteit en Openbare Werken
OD	Operationele Doelstelling
P+R	Park & Ride
PBM	Personen met een Beperkte Mobiliteit
PPS	Publiek Private Samenwerking
ReTiBo	Registratie-, Ticketing- en Boordcomputerplatform
RIS	River Information Services
RSS	Rijstrook signalisatie
RUP	Ruimtelijk Uitvoerings Plan
RVMS	Roadside Variable Message Sign
RWO erfgoed	departement / beleidsdomein) Ruimtelijke Ordening Woonbeleid en Onroerend
SD	Strategische Doelstelling
START	Strategisch Actieplan voor de Reconversie en Tewerkstelling
TEN(T)	Trans-Europese (Transport) Netwerken
TERN	Trans-Europese wegen (Road) Netwerk
TMC	Traffic Message Channel
TEU	Twenty-foot Equivalent Unit
UNECE	Europese economische commissie van de Verenigde Naties
VLAREM	Vlaams Reglement betreffende de Milieuvergunning
VMS	Variable Message Sign
VSGB	Vlaams Strategisch Gebied rond Brussel
VSV	Vlaamse Stichting Verkeerskunde
VVM	Vlaamse Vervoersmaatschappij (De Lijn)
VVSG	Vereniging van Vlaamse Steden en Gemeenten
WIV	West-Vlaamse Intercommunale Vliegveld Wevelgem-Bissegem
W&Z	Waterwegen en Zeekanaal NV

Managementsamenvatting

Deze beleidsbrief geeft een overzicht van de belangrijkste verwezenlijkingen van het eerste werkjaar naast de beleidsprioriteiten voor het komende werkjaar.

Het beleid inzake mobiliteit en openbare werken focust zich op vier grote thema's.

Het eerste thema richt zich op **een vlotte bereikbaarheid van de school of het werk**. In de eerste plaats door alle schakels in ons **vervoersnetwerk** optimaal te benutten, te versterken en te verknopen, om zo te komen tot een betere **combimobiliteit**.

Ik wil een actief, gecoördineerd **fietsbeleid** en maak zo een harde functionele keuze voor een zachte modus. Ik maak werk van een aanpassing aan de **pendelfondsregelgeving** in functie van een betere ontsluiting en bereikbaarheid van bedrijventerreinen. We doen extra inspanningen voor **P&R's** en carpoolparkings, zetten de intensieve werking van de **'taskforce doorstroming'** verder, en investeren in onderhoud én verbetering van het Vlaamse gewestwegennet. Naast de projecten uit het regeerakkoord zetten we prioritair in op de mobiliteitsproblemen in de Antwerpse regio en in de Vlaamse rand rond Brussel. We maken netwerken slimmer door de verdere uitbouw van DVM, verkeerslichtensturing, open data en realtime informatie.

Bijzondere aandacht zal dit jaar gaan naar de optimale benutting van het openbaar vervoersnetwerk, inclusief het inzetten op alternatieve vormen van collectief vervoer. Een conceptnota **basisbereikbaarheid** zal worden voorgelegd aan de Vlaamse Regering

Combi-mobiliteit vereist een optimale afstemming tussen alle verschillende schakels in het mobiliteitsveld. Dit vergt een strategische en operationele **regie** die tot een meer geïntegreerd mobiliteitsbeleid moet leiden. Een globale, gecoördineerde adviesverlening vanuit het beleidsdomein MOW ten aanzien van lokale besturen moet een betere mobiliteitsplanning mogelijk maken en voldoende aandacht geven aan de mobiliteitsaspecten bij ruimtelijke ontwikkelingen. Qua operationele aansturing richten we ons tot **vervoersgebieden**.

In het voorjaar 2016 wordt de **kilometerheffing** voor vrachtwagens (+3,5ton) ingevoerd. Een grootschalige communicatiecampagne wordt uitgerold, verkeerstromen worden gemonitord. Daarnaast zal verder onderzoek opgestart worden aangaande de km-heffing voor personenwagens.

Het tweede thema is **verkeersveiligheid**. Het Vlaams Huis van de Verkeersveiligheid zag dit jaar het levenslicht, met opmaak, uitvoering en monitoring van een **Verkeersveiligheidsplan** als hoofdtaak. In 2016 wil ik de lijst met projecten van gevaarlijke punten afwerken. De nieuwe snelheidsregels van **70km/uur** buiten de bebouwde kom worden ingevoerd. Dit betekent dat 16.000 verkeersborden uit het wegbeeld kunnen verdwijnen. In het najaar wordt een hervormde **rijopleiding** aan de Vlaamse Regering voorgelegd, die meer aandacht zal hebben voor de juiste attitudes die kandidaat-chauffeurs moeten ontwikkelen om veilige chauffeurs te worden. Bovendien wordt ingezet op meer oefenen en meer ondersteuning van de kandidaat en desgevallend de begeleider. De focus op automechaniek wordt afgebouwd. Op korte termijn zal de gevraagde kennis en kunde voor het **rijexamen** worden opgekrikt.

We investeren verder in handhavingssystemen, met bijzondere aandacht voor **trajectcontroles**. Binnen de Werkkamer 'handhaving' zal een platform opgericht worden waar huidige en toekomstige ANPR-camera's en netwerken in een groot geheel worden opgenomen.

Een derde thema gaat over de noodzakelijke **investeringen voor mens en economie**. We investeren in de **leefomgeving** en dragen zo bij tot een leefbaarder, gezonder en groener Vlaanderen. De maatregelen in kader van integraal waterbeleid, het geactualiseerde Sigmapijan, naast de noodzakelijk waterbeheersingsmaatregelen op onze binnenwateren

worden hiermee gevat, naast uitvoering natuurcompensatie- en natuurbeheersingswerken en meewerken aan de realisatie van de instandhoudingsdoelstellingen.

We investeren tevens in **economische en logistieke netwerken**. Het inzetten op de Europese agenda heeft geloond. Een aantal belangrijke investeringsprojecten ontvangen Europese cofinanciering. Tevens werken we dit jaar aan een **gemeenschappelijke havenstrategie**, samen met de nieuwe gewestelijke havencommissaris. En hebben wat het logistieke verkeer betreft aandacht voor het **multimodale** aspect, dit zowel per spoor als via binnenvaart. Grote **investeringsprojecten ten bate van de economische poorten**, zoals de ontwikkeling van de Saeftinghezone en de drie grote sluisprojecten zullen hun verdere voortgang kennen.

Het laatste thema handelt over de **slagkrachtige overheid**, noodzakelijk om deze agenda te kunnen realiseren. Er wordt ingezet op een planmatige aanpak, zowel qua mobiliteitsbeleid in het algemeen als over verkeersveiligheid in het bijzonder. We zetten ons actief en gefocust buurlanden en multilateraal beleid verder, zowel in georganiseerde structuren als op ad hoc-basis. We hebben aandacht voor correcte, coherente en leesbare regelgeving en bekijken welke wetgeving we kunnen vereenvoudigen, klantgericht maken of moderniseren naar aanleiding van de overheveling van bevoegdheden met de 6^e staatshervorming.

Ten slotte de interne werking van het beleidsdomein MOW aan hertekening toe. Enerzijds komen uit het kerntakenplan een aantal mogelijke synergieprojecten voort die zullen geïmplementeerd worden, anderzijds zet ik verdere stappen in de fusie van de waterwegbeheerders.

Inleiding

De Vlaamse Regering bespaart om de rekeningen op orde te zetten én om ruimte te scheppen voor nieuwe investeringen. Er wordt geïnvesteerd in de toekomst, om de Vlamingen concrete hoop en nieuwe perspectieven te bieden. Als bevoegd minister investeer ik in onze mobiliteit, om ons verkeer vlotter en veiliger te maken.

Een eerste prioriteit van mijn beleid is vlotter verkeer, met bijzondere aandacht voor vlotter woon-werk- en woon-schoolverkeer. Ik spits mijn investeringen toe op de Vlaamse weginfrastructuur en op de alternatieven voor de auto.

Ik blijf investeren in het onderhoud van het wegennet. Ik werk missing links weg, investeer in grote, gedurfde projecten, zoals de Oosterweelverbinding en de herinrichting van de Brusselse Ring (R0). Deze ambitieuze investeringsprojecten geven hoop en perspectief en pakken onze grootste verkeersknopen concreet aan.

Ik wil Vlamingen ook verleiden om de auto vaker aan de kant te laten staan, en investeer daarom gericht in de alternatieven voor de auto. Zo wordt de fiets steeds meer een valabel alternatief voor de auto, ook in het woon-werk- en woon-school-verkeer. Om die fietstrend te versterken, investeer ik in fietssnelwegen, wat fietsen vlotter, veiliger, aantrekkelijker en haalbaarder maakt. Om het Openbaar Vervoer te versterken, maak ik het aanbod van De Lijn nog verleidelijker. Daarbij mik ik niet op de laagste prijs, maar wel op de meest concurrentiële snelheid en het meest aantrekkelijke comfort. Concreet investeer ik in nieuwe, comfortabele bussen en trams met meer capaciteit. Voor het goederenvervoer kijk ik naar het fijnmazige waterwegennetwerk in Vlaanderen, en bedrijven moeten dat ook doen. De waterwegen hebben nog een aanzienlijke vrijevervoerscapaciteit, wat hoop en perspectief biedt om veel vrachtwagens uit de file te halen. Sterke Vlaamse Havens, die slim en structureel samenwerken, blijven essentiële schakels van onze logistieke keten.

Een tweede prioriteit van mijn beleid is veiliger verkeer. In 2014 waren er maar liefst 400 doden te betreuren op Vlaamse wegen: een onaanvaardbaar hoog cijfer. Met de oprichting van het Vlaams Huis voor de Verkeersveiligheid heb ik een belangrijke stap gezet naar een sterker en meer gecoördineerd verkeersveiligheidsbeleid. Nu wil ik werk maken van een ambitieus Vlaams Verkeersveiligheidsplan, dat gebruik zal maken van alle instrumenten die Vlaanderen ter beschikking heeft: het verbeteren van infrastructuur, de sensibilisering en opleiding, handhaving en monitoring.

De grote mobiliteitsuitdagingen moeten beantwoord worden door een sterke organisatie. Een slanke en slagkrachtige overheid is absoluut noodzakelijk om mijn ambitieuze agenda te realiseren. Het beleidsdomein Mobiliteit en Openbare Werken herdenkt zichzelf naar aanleiding van het kerntakendebat. Het is noodzakelijk dat de administratie zich hervormt tot een hoogstaande technische, financiële, juridische en communicatieve structuur. Om aan de steeds hoger wordende maatschappelijke verwachtingen tegemoet te komen, en om professioneel om te kunnen gaan met de toenemende complexiteit in dossiers, zal ik de nadruk blijven leggen op een sterk en vernieuwd projectmanagement en op meer samenwerking over de grenzen van entiteiten heen.

Omgevingsanalyse

Hoe verplaatsen we ons ?

In 2012-2013 was de belangrijkste hoofdvervoerswijze voor het woon-werkverkeer de auto met een aandeel van 72,2% (bestuurder en passagier). 12,5% van de woon-werkverplaatsingen gebeurde met de fiets en 8,9% met het openbaar vervoer. Het totaal aandeel van collectief vervoer, fiets en te voet bedroeg 27%.

Voor het woon-schoolverkeer wordt het openbaar vervoer als hoofdvervoerswijze (33,4%) het meest gebruikt, gevolgd door de auto (27,6%) en de fiets (25,3%).

17% van alle verplaatsingen heeft een afstand korter dan 1 kilometer. Deze verplaatsingen gebeuren voornamelijk te voet of per fiets, de wagen heeft hier een aandeel van 33%. Bij verplaatsingen tussen 1 en 5 kilometer (goed voor ruim een derde van alle verplaatsingen) heeft de auto een aandeel van bijna 69%. Het aandeel van te voet en per fiets neemt snel af naarmate de afstand toeneemt. Tram, bus en metro hebben een aanzienlijk aandeel bij de middellange verplaatsingen, de trein vooral bij de lange afstanden. De verplaatsingen van meer dan 40 kilometer zijn goed voor 6,5% van alle verplaatsingen.

Grafiek 1: Modale verdeling naar afstand

Modale verdeling (hoofdvervoerswijze) naar afgelegde afstand, van 2007-2008 tot 2012-2013, in %.

Bron: Onderzoek Verplaatsingsgedrag, Departement MOW via Dataroom MOW

Het wegverkeer op de Vlaamse wegen nam in 2013 verder toe. Met 60,8 miljard voertuigkilometer werd een nieuw record gezet. Sinds 1990 nam de hoeveelheid verkeer met 40 procent toe. Vooral de verkeersintensiteit op de autosnelwegen kende de voorbije decennia een sterke groei. In 2013 werd 84% van de vrachtwagen- en personenwagenkilometers gereden op autosnelwegen en gewestwegen.

Grafiek 2: Index van het wegverkeer in voertuigkilometer, naar type weg, van 1990 tot 2013

Index van het wegverkeer in voertuigkilometer, naar type weg, van 1990 tot 2013, index 1990 = 100.
Bron: ADS.

De afgelopen jaren is ook de filezwaarte toegenomen. Talrijke ingrijpende wegenwerken zorgden lokaal en tijdelijk voor extra files. De spitsstrook op de E40 (Brussel > Leuven) en E19 (Antwerpen > Breda) en de weefstroken op de E314 (Leuven > Lummen) hebben voor een reductie van de filezwaarte in de regio Brussel gezorgd.

Grafiek 3: Evolutie van de filezwaarte op het hoofdwegennet, van 2007 tot 2014

Evolutie van de filezwaarte op het hoofdwegennet, van 2007 tot 2014, in kilometeruren per dag (voortschrijdend jaargemiddelde).

Bron: Departement MOW via Dataroom MOW.

De meeste wegvakken op de zuidelijke ring Antwerpen en het noordelijk deel van de Ring om Brussel kennen een zeer hoge graad van verzadiging net als op de radiale snelwegen komen hoge verzadigingsgraden voor.

Volgens cijfers van verkeersinformatieplatform Inrix was Brussel in 2014 na Londen de Europese stad met de meeste files, Antwerpen volgde op de 4e plaats in deze ranglijst. De weggebruikers in Brussel en Antwerpen verloren in 2014 gemiddeld respectievelijk 74 en 64 uur in de file.

Door middel van dynamische verkeersmanagementsystemen (DVM) kunnen we de capaciteit van het bestaande hoofdwegennet optimaler benutten. DVM bestaat enerzijds uit dynamische verkeerssignalisatie en anderzijds uit instrumenten om het verkeer te monitoren (camera's en meetlussen). Het aantal geïnstalleerde DVM-systemen op de Vlaamse hoofdwegen neemt snel toe, met een groei van bijna 50% tussen 2011 en 2014. De streefcijfers voor 2020 komen binnen bereik. DVM wordt toegepast op de belangrijke knooppunten en filegevoelige stukken, niet op het volledige hoofdwegennet.

Tabel 1: Uitbouw dynamische signalisatie op hoofdwegennet

		Toestand juni 2015	Objectief 2020	Realisatiegraad
VMS	Dynamisch infobord boven de weg	84	87	96%
RVMS	Dynamisch infobord naast de weg	38	53	72%
RSS	Dynamische rijstrooksignalisatieportalen	299	485	62%

*Uitbouw dynamische signalisatie op hoofdwegennet, aantal installaties en realisatiegraad, in juni 2015.
Bron: MOW, afdeling Vlaams Verkeerscentrum via Dataroom MOW.*

De bezettingsgraad van personenwagens bepaalt mee het verkeersvolume. Minder personen per wagen betekent meer wagens op de weg. De gemiddelde bezettingsgraad bedroeg in 2012 1,39 personen per personenwagen. Met de aanleg van carpoolparkings proberen we het carpoolen aan te moedigen en te faciliteren om zo de bezettingsgraad van personenwagens te verhogen.

Door bij openbaar vervoer haltes Park en Ride (P+R) parkings aan te bieden maken we het voor de autogebruiker eenvoudiger om over te stappen op het openbaar vervoer. Gespreid over 30 locaties worden zo 5.342 parkeerplaatsen en 1.299 fietsstallingen aangeboden. Bij een telling in 2014 bleek dat op 6 van deze P+R's de bezettingsgraad hoger dan 85% was (tot 130%).

Auto- en fietsdelen zijn een goede aanvulling voor het privé bezit van auto's en fietsen en het openbaar vervoer. In Brussel en Antwerpen werden de laatste jaren met Villo! en Velo fijnmazige en uitgebreide fietsdeelsystemen uitgerold. Aan 44 spoorstations kunnen Blue-bikes geleend worden. Deze systemen van fietsdelen worden allen gedeeltelijk gefinancierd via een derdebetalerssysteem. Autodeeldiensten zoals Cambio kregen in 2014 bijkomende gebruikers. Ook andere private initiatieven zien het licht.

Het openbaar vervoer

De Lijn raamde het aantal reizigersritten in 2014 op 540 miljoen. Het aantal afgelegde voertuigkilometer daalde voor het vijfde jaar op rij.

De financiering van de openbare vervoersmaatschappij bestaat deels uit eigen inkomsten en deels uit subsidies en toelagen. In 2014 steeg de exploitatietoelage met 1,4% in vergelijking met 2013, terwijl de eigen inkomsten met 3,6% toenamen. Daardoor neemt de kostendekking voor het derde jaar op rij toe. De eerste maanden van 2015 groeiden de ontvangsten met 7,7 procent.

Grafiek 4: Aantal reizigersritten en voertuigkilometer van De Lijn, netto-vervoersontvangsten De Lijn en exploitatietoelage Vlaams Gewest

Index van het aantal reizigersritten en voertuigkilometer van De Lijn, netto-vervoersontvangsten De Lijn en exploitatietoelage Vlaams Gewest, van 1991 tot 2014, index 1991 = 100.

Bron: VVM De Lijn via Dataroom MOW. (*2010: Gedurende een korte periode in 2004/2005 was de exploitatiedotatie gesplitst krediet. 62,9 miljoen ordonnatiekrediet werd uiteindelijk uitbetaald in 2010. *2012: in 2012 werd de overflowdotatie ten belope van 138,6 miljoen uitbetaald.)

Niet alleen op de weg maar ook bus, tram en trein kampen met overbezetting. Problemen met overbezetting zijn niet alleen tijdsgebonden (spitsuren weekdagen, piekmomenten attractiepolen in vrijetijdssfeer,...), maar ook sterk geografisch geconcentreerd. We vinden capaciteitsproblemen, niet verwonderlijk, terug op een aantal "invalslijnen" naar grootstedelijke, regionaalstedelijke en kleinstedelijke gebieden. Vooral het Brussels Hoofdstedelijk Gewest en de hier op aansluitende regio's (zoals Leuven, Aalst) kennen een zeer sterke concentratie van lijnen met capaciteitsproblemen.

De capaciteitproblemen stellen zich in hoofdzaak op ritten tijdens de spitsuren (in totaal zijn dat er in Vlaanderen 11.747 op een schooldag). In 2014 deden zich op 1,67% van het spitsaanbod van De Lijn capaciteitsproblemen voor. In de eerste zes maanden van 2015 werden vergelijkbare vaststellingen gemaakt.

Tabel 2: Evolutie capaciteitsproblemen De Lijn

	Aantal lijnen met capaciteitsproblemen				Aantal ritten (per dag) met capaciteitsproblemen (hoogst waargenomen/dag)			
	2011	2012	2013	2014	2011	2012	2013	2014
Totaal Vlaanderen	171	158	156	114	543	615	325	196

Bron: De Lijn

Dankzij de investeringen in bijkomende bus- en tramcapaciteit en het gericht inzetten hiervan daalde het aantal ritten met capaciteitsproblemen in de eerste maanden van 2015. Ook de volgende jaren blijven we in deze drukste regio's investeren.

Stiptheid is een belangrijk kwaliteitscriterium voor het openbaar vervoer. In 2014 was 49,63% van de voertuigen van De Lijn op tijd (= tussen -2 en +5 minuten t.o.v. de geplande aankomsttijd). Een voldoende commerciële snelheid is een ander belangrijk kwaliteitscriterium voor een aantrekkelijk openbaar vervoer. Slechts 1 op de 3 voertuigen van De Lijn haalt de beoogde commerciële snelheid. De laatste jaren zagen we dankzij investeringen in een betere doorstroming hierin een lichte verbetering.

Tabel 3: Stiptheidscijfers De Lijn

Cijfers 2014			Historiek			
Op tijd aan de eindhalte	Gepland	% gemeten	% op tijd			
			2011	2012	2013	2014
Antwerpen	16612	76,47%	54,61%	50,57%	54,34%	41,91%
Oost-Vlaanderen	2530	83,75%	54,80%	53,36%	45,19%	76,55%
Vlaams-Brabant	1216	82,57%	44,30%	52,38%	60,89%	52,29%
Limburg	1457	95,33%	34,95%	31,62%	32,99%	58,17%
West-Vlaanderen	2147	62,41%	68,36%	67,45%	60,31%	69,40%
Vlaanderen	23962	77,44%	51,40%	51,08%	50,74%	49,63%

Bron: De Lijn

Tabel 4: Commerciële snelheid De Lijn

Commerciële snelheid	2012	2013	2014
Wenssnelheid gerealiseerd	32,32%	34,34%	35,35%
Wenssnelheid benaderd (tussen 80% en 100 %)	39,39%	38,99%	40,61%
Wenssnelheid niet benaderd (minder dan 80%)	28,28%	26,67%	24,04%

Bron: De Lijn

De afgelopen 18 jaar noteerde de NMBS elk jaar een toenemend aantal reizigersritten jaar een groei van het aantal reizigersritten. Ook in de periode 2013-2014 steeg het aantal reizigersritten met 1%. Sinds 1990 werd een stijging van 68% genoteerd.

Economische en logistieke netwerken

Het aandeel van het wegvervoer blijft boven de 80%, de waterwegen en het spoor hebben een vergelijkbaar aandeel. De meer milieuvriendelijke modi spoor en binnenvaart slaagden er dus niet in het aandeel van het wegverkeer in het totale goederenvervoer te verkleinen. Wel kan gezegd worden dat in Vlaanderen aanzienlijk meer dan in de Europese Unie gebruik wordt gemaakt van vrachtvervoer via binnenvaart en minder van vrachtvervoer via het spoor.

Grafiek 5: Evolutie van de modale verdeling goederenvervoer volgens tonkilometer voor de voornaamste vervoerswijzen (weg, spoor, binnenvaart), van 1995 tot 2012, in %.

Bron: FOD MV, NMBS, Eurostat, Waterwegen & Zeekanaal nv, nv De Scheepvaart.

Tussen 2000 en 2007 zagen we bij alle transportmodi een sterke stijging van het aantal tonkilometer. De economische crisis zorgde vanaf 2008 bij alle transportmodi voor een sterke daling van de goederenstromen. Na deze crisis zagen we een voorzichtige stijging van de vervoerde volumes. Toch waren de goederenstromen in 2012 nog steeds kleiner dan in 2007.

Grafiek 6: Evolutie tonkilometers van goederenvervoer (index: 2000 = 100)

Bron: VRIND

In 2014 presteerde de binnenvaart 2% minder tonkilometer dan het jaar voordien. Langs Vlaamse waterwegen werd in 2014 1% minder gelost dan het jaar voordien. Het aantal geladen ton daalde met 5%. In de Vlaamse havens nam het binnenvaartvervoer met 2% toe in 2014, tot een overslag van 119 miljoen ton.

De binnenvaart kent een toenemende containerisatie: de twaalf containerterminals langs de binnenwateren kwamen uit op een trafiek van 559.000 TEU. Dat is een toename van 6% in vergelijking met 2013.

Grafiek 7: Evolutie van de goederentrafiek in de binnenvaart: tonkm en containers

Evolutie van de goederentrafiek in de binnenvaart, in miljard tonkilometer (linkeras) en containerbinnenvaart in de Vlaamse containerterminals in TEU (rechteras), van 1995 tot 2014.

Bron: PBV, Waterwegen en Zeekanaal NV & NV De Scheepvaart via Dataroom MOW.

In de Vlaamse zeehavens kende de goederentrafiek in 2014 een lichte groei. Ze klokte af op een hoogte van 269 miljoen verscheepte ton, een toename van 3% ten overstaan van 2013. De binnenvaarttrafiek binnen de zeehavens ging met 2% vooruit.

Grafiek 8: Evolutie van de goederentrafiek in de zeehavens

Evolutie van de goederentrafiek in de zeehavens, van 1990 tot 2014, in miljoen ton.

Bron: VHC.

De Vlaamse zeehavens zijn ook belangrijke economische spelers. Samen waren ze in 2013 goed voor een directe toegevoegde waarde van 14,7 miljard euro (7,2% van de bruto toegevoegde waarde in het Vlaamse Gewest wordt gerealiseerd op de terreinen van de Vlaamse zeehavens), 103.739 directe banen en 3 miljard euro directe investeringen. Daarnaast staan de Vlaamse havens ook nog in voor een indirecte toegevoegde waarde van 12,8 miljard euro en een indirecte werkgelegenheid van 129.261 voltijdse equivalenten.

In 2014 investeerde het Vlaamse Gewest 454 miljoen euro in de vier zeehavens en hun maritieme toegankelijkheid.

Het aandeel van de gehele logistieke sector in de bruto toegevoegde waarde bedroeg in 2012 5,9%. Dat is iets meer dan de jaren voordien, maar minder dan de piek uit 2008. De logistieke sector werd relatief hard getroffen door de economische crisis, waardoor haar aandeel in de bruto toegevoegde waarde terugliep. De toegevoegde waarde per tonkilometer nam wel toe. Het aandeel van de logistieke sector in de werkgelegenheid ligt iets lager en haalt 4,2% in 2013. Ook hier noteren we een daling sinds 2008.

Grafiek 9: Logistiek - toegevoegde waarde

Evolutie van het aandeel van de logistieke sector binnen de totale (directe) toegevoegde waarde, in % (linkeras) en evolutie van de toegevoegde waarde van de logistieke sector, in miljoen euro per miljard tonkilometer (rechteras), van 1999 tot 2012.

Bron: raming SVR op basis van INR en studie NBB.

Verkeersveiligheid

In 2013 is het aantal letselongevallen verder gedaald tot 26.163. Er vielen zowel minder lichtgewonden (-6,2%) als zwaargewonden (-5,2%). Het aantal doden bleef evenwel op hetzelfde niveau als in 2012. In 2013 vielen er 384 verkeersdoden te betreuren op de Vlaamse wegen. Sinds 2009 is het aantal doden met bijna 20% afgenomen en het aantal zwaargewonden met 19,4%. Het aantal doden is sterker gedaald dan het aantal ongevallen waardoor dus ook de ongevalsernst afneemt. Het aantal verkeersslachtoffers bij de zwakke weggebruikers neemt eveneens af. Desalniettemin blijft deze categorie oververtegenwoordigd in de ongevallenstatistieken. Uit onderzoek blijkt dat het risico op ernstig of dodelijk gewond te raken in het verkeer voor fietsers 23 keer hoger is dan voor automobilisten.

Grafiek 10: Evolutie van het aantal verkeersdoden in Vlaanderen

Bron: Jaarrapport verkeersveiligheid 2013: Analyse van verkeersveiligheidsindicatoren in Vlaanderen tot en met 2013, Steunpunt Verkeersveiligheid & Belgisch Instituut voor de Verkeersveiligheid

Grafiek 11: Evolutie van het aantal zwaargewonden bij verkeersongevallen in Vlaanderen

Bron: Jaarrapport verkeersveiligheid 2013: Analyse van verkeersveiligheidsindicatoren in Vlaanderen tot en met 2013, Steunpunt Verkeersveiligheid & Belgisch Instituut voor de Verkeersveiligheid.

Tabel 5: Aantal en evolutie van het aantal verkeersslachtoffers en –doden per verplaatsingswijze in Vlaanderen

	DODEN	NIET DODELIIK GEWONDEN	Totaal slachtoffers			
			#	%	EVOLUTIE T.O.V. HET GEMIDDELDE 2005-2007	EVOLUTIE T.O.V. 2012
Voetgangers	44	1678	1722	5,8 %	-6%	-7%
Fietsers	66	5901	5967	20,1 %	+1%	-4%
Bromfietsers	8	2501	2509	8,5 %	-27%	-12%
Motorfietsers	61	1513	1574	5,3 %	-21%	-5%
Bestuurders van personenvervoertuigen	114	11078	11192	37,7 %	-20%	-4%
Passagiers van personenvervoertuigen	26	4565	4591	15,5 %	-25%	-5%
Lichte vrachtwagens	22	1102	1124	3,8 %	-24%	-9%
Vrachtwagens	9	333	342	1,2 %	-22%	-6%
Autobussen en autocars	5	256	261	0,9 %	+18%	+7%
Overige	10	291	301	1,0 %	-53%	-19%
Onbekend	19	58	77	0,3 %	-49%	-34%
Totaal	384	29276	29660	100%	-18%	-6%

Bron: FOD Economie AD Statistiek / Infografie: IMOB en BIVV

Bron: Jaarrapport verkeersveiligheid 2013: Analyse van verkeersveiligheidsindicatoren in Vlaanderen tot en met 2013, Steunpunt Verkeersveiligheid & Belgisch Instituut voor de Verkeersveiligheid.

Een vlotte bereikbaarheid van de school of het werk

SD 1 We verplaatsen ons tijds- en kostenefficiënt: naast inspanningen om de mobiliteitsvraag maximaal onder controle te houden en te spreiden, worden alle schakels in ons vervoersnetwerk optimaal benut en verknoot

Algemene stand van zaken

Via de adviesverlening wordt toegezien dat de impact van plannen en projecten op de mobiliteit correct in beeld wordt gebracht en dat zo een weldoordacht locatiebeleid wordt gestimuleerd. Zo wordt in de adviezen bij Milieueffectenrapportages (MER), Ruimtelijke Uitvoeringsplannen (RUP) en vergunningsaanvragen aangegeven hoe plannen en vergunningen rekening dienen te houden met een vlotte en veilige mobiliteit. Hierbij wordt steeds naar een oplossingsgerichte adviesverlening gestreefd.

Vanuit de beleidsdomeinen Leefmilieu Natuur en Energie en Ruimtelijke Ordening, Wonen en Onroerend Erfgoed wordt in overleg met mijn diensten een nieuwe regelgeving uitgewerkt waarbij de effectbeoordelingen in de RUP-procedures beter worden geïntegreerd.

Ook bij concrete brownfielddossiers geven mijn diensten advies. Hierbij wordt steeds gestreefd naar een vanuit mobiliteitsoogpunt aangewezen invulling van deze gebieden. In december 2014 werd vanuit het Beleidsdomein MOW een bijdrage geleverd aan het eindrapport van de evaluatie van het instrument "brownfieldconvenant".

In 2014 ontvingen 33 mobiliteitsverenigingen een subsidie voor werking en projecten in het kader van sensibilisering of verkeerseducatie voor een totaal bedrag van ca. 7mio euro.

De Vlaamse overheid betaalt een bijdrage van 1 euro per verhuring van een Blue-bike in het kader van een derde-betalerregeling waarbij de lokale overheid eveneens minimum 1 euro per verhuring voor haar rekening neemt.

In juni 2015 werden de Fietsgemeenten/steden verkozen.

Er werd ingezet op de complementariteit van het openbaar vervoer en de fiets. 80 % van de hoofdhaltens van De Lijn is ondertussen uitgerust met fietsvoorzieningen. In stedelijke gebieden investeert De Lijn in projecten als Vélo en BlueBike. In Blue-Bike gebeurde dit in 2015 door het uitrusten van aan aantal tram-en bushaltens met Blue-bike uitleenpunten. In de herfst van 2015 organiseerde De Lijn opnieuw afzonderlijke klantenbevestigingen met Blue-bike en Velo-Antwerpen. Ten slotte zal De Lijn nagaan hoe het aanbod van het stads-en streekvervoer en de fietssnelwegen op elkaar kunnen afgestemd worden. De Lijn paste waar nodig haar dienstregelingen aan in functie van de nieuwe vervoersplan dat de NMBS in december 2014 startte.

De Lijn maakte van het capaciteitsbeheer één van haar prioritaire netmanagementprincipes. Dankzij de investeringen in bijkomende bus- en tramcapaciteit en het gericht inzetten hiervan daalde het aantal ritten met capaciteitsproblemen in de eerste maanden van 2015.

Voor de uitbouw van Park and Ride (P&R) en carpoolparkings werken we op maat van de verschillende regio's in Vlaanderen een visie uit. In de Stuurgroep Impact Management voor de Antwerps regio werd een beheers- en exploitatieconcept voor (gestapelde) P&R 's onderzocht dat centraal moet staan in flankerend beleid voor de R1 en ook van nut kan zijn voor R0.

Het dienstregelingsaanbod van De Lijn ter hoogte van de P&R's in gewestelijk beheer bereikte grotendeels het vooropgezette bedieningsniveau. Op de P&R's worden fietsenstallingen voorzien en stijgt de bezettingsgraad van de autoparkeerplaatsen jaarlijks. In het kader van het nieuw vast te leggen meerjareninvesteringsplan van de NMBS waarbij het Vlaams Gewest

betrokken zal worden, zal onderzocht worden welke de mogelijkheden zijn om P&R en fietsparkings verder te ontwikkelen in en rond de stations.

In 2015 werd een nieuwe, negende, oproep van het Pendelfonds gelanceerd, met nadruk op samenwerking tussen de inschrijvers, een aandacht voor spitsmijdende maatregelen en in innovatieve mogelijkheden van autodelen en combimobiliteit.

De uitrol van het systeem voor kilometerheffing op het grondgebied van de 3 gewesten, verloopt zoals gepland. Het decreet 'tot invoering van de kilometerheffing (voor vrachtwagens met maximaal toegestane totaalgewicht van meer dan 3,5 ton) en stopzetting van het eurovignet' evenals de hieraan gekoppelde herziening van het 'Samenwerkingsakkoord tussen de Gewesten van 31 januari 2014' werd goedgekeurd door het Vlaams parlement op 30 juni 2015 en bekrachtigd op 3 juli 2015.

In de aanloop hiervan werd er een intensief overleg gevoerd met stakeholders in brede samenstelling en de transportfederaties in het bijzonder. Dit heeft geleid tot een engagementsverklaring van de Vlaamse Regering welke een kader en maatregelen voorstelt met het oog op een coherent logistiek beleid in Vlaanderen.

Acties 2015-2016

OD 1 Antwoorden geven aan de mobiliteitsvraag

Promoten van alternatieve transportmodi

In 2016 zal ik een fietsbeleidsplan opstellen. Dit plan moet de huidige versnipperde aanpak inzake fietsbeleid stroomlijnen en afstemmen. Strategische doelstellingen moeten aanzet geven tot meer en langer fietsen, en de fietsmodus als belangrijke oplossing voor (een deel van) het woon-werkverkeer naar voor schuiven. We starten in 2016 met de uitvoering van een fietsactieplan en maken een harde functionele keuze voor een zachte modus in het woon-werkverkeer en woon-schoolverkeer.

We organiseren de vijfde editie van het Vlaamse Fietscongres. Tijdens dit congres zal een belangrijke focus liggen op de verkeersveiligheid.

We evalueren na twee jaar werking het Fietsberaad Vlaanderen.

In 2016 wil ik een aanpassing van de Pendelfondsregelgeving initiëren in functie van een betere ontsluiting van bedrijventerreinen en in relatie tot de uitwerking van basisbereikbaarheid waarbij expliciet wordt ingezet op bereikbaarheid van de bestemmingen inzake woon-werkverkeer (inclusief havenbedrijven).

Lopende initiatieven rond shuttlevervoer, gebaseerd op reële vervoersvragen, worden voor juni 2016 geëvalueerd en blijven een belangrijk aandachtspunt vormen in het kader van het woon-werkverkeer.

Betere planning en vestigingsbeleid voor een betere mobiliteit

Er wordt ingezet op een globale, gecoördineerde adviesverlening ten aanzien van lokale besturen in het kader van lokale mobiliteitsplanning of ruimtelijke ontwikkelingen, waarbij de verschillende vervoersmodi in beeld worden gebracht.

Via het sterker inzetten op samenwerkingsovereenkomsten (samenwerkingsovereenkomst VII uit het mobiliteitsdecreet) kan de ontsluiting van onder meer bedrijventerreinen geoptimaliseerd worden, waarbij toegezien wordt op de multimodale bereikbaarheid van de zone voor voetgangers, fietsers, gebruikers van het openbaar vervoer en automobilisten.

Bijkomend wordt via deze samenwerkingsovereenkomst ingezet op een actieve medefinanciering voor deze verbeterde ontsluitingen. Gekoppeld aan een adequaat adviesbeleid kunnen nieuwe ontwikkelingen door een betere mobiliteit ondersteund worden.

OD 2 Netwerken verknopen om te komen tot een betere combimobiliteit zodat voor elke verplaatsing de gepaste transportmodi gebruikt kunnen worden

Combi-mobiliteit ondersteunen

Combi-mobiliteit of een optimale afstemming tussen alle verschillende schakels in het mobiliteitswerk vergt een strategische en een operationele regie die tot een meer geïntegreerd mobiliteitsbeleid moeten leiden.

De beleidsondersteuning wordt gebundeld in een modus-onafhankelijke strategische beleidsafdeling die deze regierol kan invullen. Dit zowel qua beleid als voor het bepalen van de investeringsagenda zodat de gemaakte investeringen ten volle bijdragen aan combi-mobiliteit. Vervoersgebieden vormen het uitgangspunt om deze strategische regie op het terrein om te zetten in een operationele samenwerking met lokale besturen.

In 2016 wordt gestart met het overleg met de NMBS met het oog op de opmaak van het NMBS-vervoersplan 2017. Het zal de eerste maal zijn dat dit vervoersplan gezamenlijk wordt opgemaakt.

P&R en carpoolparkings

Gefaseerd werken we voor bijkomende regio's een visie én concrete projecten uit voor P&R en carpoolparkings.

We zullen extra inspanningen leveren om de bij P&R-systemen betrokken weg- en parkingbeheerders en lokale besturen aan te sporen mee werk te maken van de belangrijkste voorwaarde voor een efficiënt functionerend P&R-systeem, zijnde de vlotte doorstroming van bus of tram en faciliteiten voor (deel)fietsen tussen de P&R-locatie en de binnenstad of attractiepool. Het beperken van het verschil tussen de reistijd met het openbaar vervoer en de reistijd met de auto voor dergelijke trajecten is van groot belang.

De P&R's moeten als knooppunt centraal staan in het systeem van combimobiliteit. Dit impliceert automatisch een aan de noden aangepaste uitrusting en dit voor alle, op die locatie relevante, modi. De verbetering hiervan dient locatie per locatie bekeken te worden. Ook de link met treinstations komt hierbij uiteraard aan bod.

Gewestelijke expressnetten

Het Departement, het Agentschap Wegen en Verkeer (AWV), De Lijn, de Beheersmaatschappij Antwerpen Mobiel en de steden Antwerpen en Gent maken deel uit van diverse werkgroepen evenals van de stuurgroep opgericht door de NMBS in het kader van de studie "Gewestelijk Expressnet Antwerpen en Gent". Naast het concretiseren van deze gewestelijke expressnetten wordt er eveneens bijzondere aandacht besteed aan de gezamenlijke uitbouw van P&R's, ondermeer in Gent.

Door de bestaande exploitatie van de NMBS gericht uit te breiden, dienstregelingen tussen NMBS en De Lijn op elkaar af te stemmen en te werken aan een gezamenlijke communicatiestrategie zetten we studiewerk om in concrete acties. Sluitstuk is een ticket- en tariefintegratie van verschillende aanbieders van openbaar en collectief vervoer binnen dit gebied.

Het Vlaams Gewest neemt deel aan een werkgroep samengesteld uit de federale regering en de gewestregeringen, die belast is met het uitwerken van een gemeenschappelijke doelstelling om de reeds beschikbare spoorinfrastructuur maximaal te benutten en de ontbrekende infrastructuur te voltooiën. Concreet zal het bestaande treinaanbod (behalve de IC/IR-treinen

in het GEN gebied Brussel gereorganiseerd worden en geïntegreerd worden in één GEN vervoersplan waarrond een sterke communicatie zal gevoerd worden.

Deelfietsen en fietspunten

Ook in 2016 zal de Vlaamse Overheid via een derde-betalersysteem 1 euro bijdragen per verhuur van een Blue-bike. Ook volgende werkjaar streven we er naar om het aantal spoorstations waar Blue-bikes ter beschikking zijn te verhogen.

Investerings in fietspaden en fietssnelwegen moeten aansluiting vinden op een verdere uitbouw van voldoende fietsenstallingen rond stationsomgevingen en andere knooppunten. In samenwerking met lokale besturen kunnen bestaande subsidiekanalen belangrijke haltes en overstappunten voorzien van voldoende en veilige fietsenstallingen. Er wordt onderzocht of het bestaande subsidiebesluit hiertoe moet worden herzien.

OD 3 We voeren een kilometerheffing in voor vrachtwagens en onderzoek een slimme kilometerheffing voor personenvervoer

In 2016 finaliseren we de voorbereidingen en wordt de kilometerheffing voor vrachtwagens (>3,5 ton) opgestart.

De engagementsverklaring voor een coherent logistiek beleid wordt in samenwerking met de sector uitgevoerd. Zowel administratieve vereenvoudiging van wetgeving als infrastructurele en fiscale maatregelen worden verder geïmplementeerd.

De interregionale entiteit Viapass maakt vanaf oktober 2015 werk van een grootschalige communicatiecampagne gericht op zowel bedrijven als eindgebruikers.

De invoering van deze kilometerheffing zou aanleiding kunnen geven tot ontwijkingsgedrag. Voor de opstart van de kilometerheffing worden verkeersstromen op geïdentificeerde wegsegmenten in kaart gebracht ('nulmeting'), door analyse van beschikbare data en eind 2015 bijkomend via te realiseren metingen.

De verkeersstromen worden bij invoering gemonitord. Vervolgens analyseren we de vastgestelde knelpunten. Indien ontwijkingsgedrag wordt vastgesteld kunnen flankerende maatregelen genomen of zal desgevallend voorgesteld worden om een wijziging door te voeren in het huidige betolde wegennet.

De Vlaamse regering zal verder onderzoek uitvoeren teneinde de km-heffing voor personenwagens te kunnen uitrollen in legislatuur 2019-2024, gekoppeld aan de invoering van tijds- of plaatsafhankelijke tarifiering voor zowel personen- als vrachtvervoer in functie van werkelijke mobiliteitssturing.

Via het uitgebouwde systeem voor de vrachtwagens kan een gebiedsdekkende studie opgestart worden die een duidelijker en meer diepgaand beeld geeft over de sturende impact van de tarieven en milieudifferentiatie van voertuigtypes in het verplaatsingsgedrag. Hiertoe worden de precieze onderzoeksvragen, en in functie hiervan de te volgen methodiek uitgewerkt.

De opbrengsten uit de kilometerheffing worden onder meer geïnvesteerd in de Vlaamse weginfrastructuur. Met deze opbrengsten investeren we ongeveer 100 miljoen euro extra in ons kernwegennet. Ook de boetes op inbreuken tegen de kilometerheffing worden geïnvesteerd in het wegennet.

SD 2 Ik vertrek van sterke en betrouwbare netwerken die elke deelnemer garantie biedt op een betrouwbare reistijd en een kwaliteitsvolle, veilige verplaatsing**Algemene stand van zaken**

Er werd in 2015 verder gewerkt aan de reeds opgestarte PPS-projecten, aan de goedgekeurde nieuwe PPS-projecten en aan een aantal andere belangrijke projecten die vermeld zijn in het regeerakkoord 2014-2019. Ik verwijs daarbij naar de diverse periodieke rapporteringsmomenten in de commissie Openbare Werken van het Vlaams Parlement.

Het continu onderhouden en verbeteren van de weginfrastructuur is de beste investering omdat zo de bestaande netwerken optimaal kunnen functioneren en de onderhouds- en andere kosten beperkt blijven. In de eerste negen maanden van 2015 werden op 19 autosnelweglocaties grote structurele onderhoudswerken uitgevoerd. De werken op nog 6 autosnelweglocaties zullen nog dit jaar afgerond worden. In totaal zal 147 kilometer autosnelweg hierdoor verbeterd zijn, goed voor een investering van 31,3 miljoen euro. Op de gewestwegen investeren we 51,5 miljoen euro. Ook werd gestart met de vernieuwing van de bruggen op de N449 (Wachtebeke) en de N74 (Kiewit).

Om de hinder bij incidenten snel en doeltreffend aan te pakken en het verkeer zo vlot en veilig mogelijk af te wikkelen, werkten het Agentschap Wegen en Verkeer (AWV), de federale politie, hulpdiensten en overige partners het F.A.S.T.-systeem uit. Om F.A.S.T. op autosnelwegen voor personenwagens gebiedsdekkend te maken dienen enkel in de provincie Vlaamse Brabant nog dienstverleners te worden aangeduid. De aanbestedingsprocedure is momenteel lopende met het oog op de aanstelling van een dienstverlener tegen het einde van dit jaar. Voor het eerst worden dit jaar bestekken gepubliceerd voor F.A.S.T-percelen voor vrachtwagens. De publicatie is voorzien op het eind van dit jaar.

Hinder ten gevolge van wegenwerken is onvermijdelijk, daarom streven we naar een optimale planning van wegenwerken, de coördinatie van wegenwerken en maatregelen tijdens de werken. Actieve conflictdetectie – i.e. wegenwerken op de omleidingsroute van een andere werf - blijft hierbij essentieel. Dagelijks gebeurt er een screening van de geplande en lopende werven in Vlaanderen om mogelijke conflicten te detecteren en aan te pakken. Indien een conflict optreedt waarbij minstens één werf van AWV betrokken is, worden beide opdrachtgevers gecontacteerd en aangemaand om een oplossing te zoeken zodat de weggebruikers minder hinder ondervinden.

In 2015 werden tevens de eerste stappen gezet om de werken op autosnelwegen in Vlaanderen, Nederland en Duitsland onderling beter op elkaar af te stemmen. Er zal over de grenzen heen rekening gehouden worden met de geplande werven, omleidingen en mogelijke evenementen.

De intensieve samenwerking binnen de heropgestarte Task Force Doorstroming in 2015 heeft reeds geleid tot de selectie van 12 prioritaire assen waarop de doorstroming van het verkeer, met hoofddaccent op het openbaar vervoer, verbeterd zal worden. De studies rond mogelijke optimalisatiemaatregelen voor deze assen lopen inmiddels.

In 2014 werd ca. 89 miljoen euro geïnvesteerd in fietsinfrastructuur. Deze investeringen omvatten zowel de aanleg van nieuwe fietspaden en fietsinfrastructuur, als de verbetering van bestaande infrastructuur.

In de regio Antwerpen werd op de E19 (Loenhout > Kleine Bareel), de E34 (Vorselaar > Ranst) en de E313 (Ranst > Geel-Oost) basiswegvakmanagement geïnstalleerd en werd op de R2 DVM-infrastructuur geplaatst. Deze systemen werden geïntegreerd in de werkomgeving van het Vlaams Verkeerscentrum. Voor de investeringen in DVM langs de E19 doen we beroep op CEF-middelen.

Voor de stand van zaken met betrekking tot de Masterplan 2020 projecten verwijs ik naar de halfjaarlijkse voortgangsrapportages in het Vlaams Parlement.

Voor het leerlingenvervoer buitengewoon onderwijs beoogde De Lijn in het schooljaar 2014-15 de gemiddelde ritduur voor reizigers alsook de leeftijd van het wagenpark terug te brengen. Het aantal ritten van meer dan 220 minuten is licht gedaald door het toevoegen van extra ritten tijdens het vorige schooljaar. De leeftijd van het wagenpark is eveneens lichtjes gedaald. Dit is het gevolg van initiatieven naar duurzaamheid, comfort en veiligheid waarbij subsidies kunnen bekomen worden bij vroegtijdige vervanging van voertuigen van voor 31 maart 2003 door voertuigen van hoogstens 5 jaar oud.

In het buitengewoon onderwijs in Vlaanderen bestaat een recht op leerlingenvervoer voor elke leerling die de dichtstbijzijnde school met het gepaste type en opleidingsaanbod van het net van eigen keuze bezoekt. Het regelgevend kader van dit vervoerssysteem is echter verouderd en heeft door de jaren heen aan coherentie verloren door de toevoeging van allerlei uitzonderingsmaatregelen. Daarnaast zijn er nog belangrijk aantal aspecten zoals het M-Decreet die vandaag en in de toekomst een impact zullen hebben op de gemiddelde busritduur. De combinatie van al deze factoren draagt er toe bij dat een nieuw, eenduidig en transparant concept leerlingenvervoer zich opdringt, waarbij rekening zal gehouden worden dat de schoolkeuze wordt gevrijwaard. Ik werkte samen met collega minister Crevits de conceptnota rond een efficiënter leerlingenvervoer uit. Ondertussen worden aan de hand van een stuurgroep en doorgedreven politiek-ambtelijk overleg enkele proefprojecten voorbereid.

Elk nieuw voertuig dat door De Lijn in dienst wordt genomen is toegankelijk voor personen met een beperkte mobiliteit. In het voorbije jaar werden 280 nieuwe bussen in gebruik genomen die voldoen aan de in de beheersovereenkomst gestelde eisen wat betreft de toegankelijkheid, ter vervanging van bussen die hieraan niet of niet volledig voldoen. Hierdoor is het aandeel toegankelijke bussen geëvolueerd naar 77%.

Met de introductie van de Albatros-zijn de helft van de trams lagevloertrams. Reeds 38% van de trams beantwoorden volledig aan de vereisten inzake de toegankelijkheid. Met de recente beslissingen voor enerzijds de bestelling van 40 bijkomende Albatros-trams en anderzijds de bestelling van 228 nieuwe bussen, maken we verder werk van een meer toegankelijk openbaar vervoer.

We kunnen pas een toegankelijke rit garanderen als niet alleen het voertuig, maar ook de halte toegankelijk is. Er werden richtlijnen opgesteld en gepubliceerd in de bus- en tramhaltegids. Deze gidsen bevatten onder andere typeplannen en minimumnormen waaraan een toegankelijke halte moet voldoen. Voor AWV geldt de dienstorder "Inplanting en inrichting van halteplaatsen voor openbaar vervoer langs gewestwegen" die werd afgestemd op deze bushaltegids. De Lijn biedt proactief de nodige ondersteuning aan de wegbeheerders die instaan voor de aanleg en het onderhoud van de halten. Er werd een inventarisatiesysteem ontwikkeld dat de toegankelijkheidsstatus van alle halten op een eenvormige wijze in kaart zal brengen. Hierbij wordt een onderscheid gemaakt in: halten die toegankelijk zijn voor personen met motorische beperking; halten die toegankelijk zijn voor personen met motorische beperking mits assistentie; halten die toegankelijk voor personen met visuele beperking. De data over de toegankelijkheid van de halten wordt vanaf het najaar 2015 verzameld.

Acties 2015-2016

OD 4 xGoed onderhouden en geëxploiteerde netwerken teneinde een optimaal functioneren ervan te bekomen

Wegen: onderhouden en verbeteren

Nu de inhaalbeweging op het vlak van achterstallig onderhoud op autosnelwegen nagenoeg is afgerond, zal vanaf 2016 bijkomend ingezet worden op het gebiedsgericht onderhouden en verbeteren van de gewestwegen. De investeringen in structureel onderhoud worden

gecombineerd met ingrepen ter bevordering van de leesbaarheid van de weg, de vergevingsgezindheid van de weg, de heraanleg van fietspaden waar mogelijk conform de richtlijnen uit het vademecum fietsvoorzieningen, de verkeersveiligheid, doorstroming en leefbaarheid. De wegen met de grootste achterstand, intensiteit en verkeersveiligheidsproblemen hebben daarbij prioriteit.

We blijven daarnaast ook de autosnelwegen onderhouden en verbeteren om tegemoet te komen aan de normale onderhoudsbehoefte. Door deze werken blijven de autosnelwegen in goede staat en voorkomen we dat er nieuwe onderhoudsachterstand op autosnelwegen ontstaat.

Het F.A.S.T.-systeem zal in Vlaanderen operationeel zijn voor zowel personenwagens als vrachtwagens. De prioriteit wordt gelegd op de meest congestiegevoelige zones. Het onderzoek naar de piste van de invoering van één centrale regisseur of incidentcoördinator wordt gevoerd door de 'begeleidingsgroep incidentmanagement'.

In kader van minder hinder ter hoogte van werken bekijk ik met GPS-operatoren hoe werken eenvoudiger en sneller kunnen doorgegeven worden en ook hoe internationale informatiedoorstroming kan verbeterd worden.

Doorstroming van het stads-en streekvervoer

De Task Force Doorstroming zal ook in 2016 waken over de gecoördineerde aanpak van verkeersassen/trajecten waarbij de impact voor de doorstroming het grootst is. Gestreefd wordt naar een betere doorstroming voor alle verkeer, maar met een focus op openbaar vervoer.

Vanaf 2016 willen wij vol inzetten op de nieuw geselecteerde assen. Tegelijkertijd verliezen we enkele continue processen zoals de rendementsverhoging van de aanpak verkeerslichtenbeïnvloeding niet uit het oog.

In 2016 starten we het project van de verkeerslichtencomputer waarbij de verkeerslichten in en rond Antwerpen op een slimme manier gestuurd worden. Ook in Gent (R40) wordt een vlottere doorstroming nagestreefd, ondermeer met een slimme verkeerslichtensturing.

Geïntegreerde netwerken

De verschillende vervoersnetwerken worden geïntegreerd in functie van basisbereikbaarheid. Bij de verdere uitwerking van basisbereikbaarheid wordt het begrip mobiliteitsregie geïntroduceerd. Een functie die cruciaal is om combi-mobiliteit ten volle te laten ontplooiën en die tot wasdom komt in samenwerking met lokale besturen in de schoot van vervoersgebieden.

Hoe de regie per net en/of per vervoersgebied zal geconcretiseerd worden zal in het kader van basisbereikbaarheid in het najaar 2015 verder onderzocht worden en op het terrein afgetoetst aan de hand van proefprojecten in enkele participerende vervoersgebieden of gemeenten.

Optimale benutting van het openbaar vervoernet

Optimale benutting is meer dan het bestaande aantal dienstverleningskilometers in stand houden, maar vereist een zo optimaal mogelijke dienstverlening ten behoeve van de reiziger. Basisbereikbaarheid zal leiden tot een samenhangend hiërarchisch gestructureerd vervoermodel waarbij de juiste modus op de juiste plaats wordt ingezet. Aan de bovenzijde van dat model zal een grotere complementariteit met spoorverkeer leiden tot een grotere bereikbaarheid van bestemmingen en activiteiten en dat tegen een maximaal verzekerde kostenefficiëntie.

We zetten onze inspanningen voort om het openbaar vervoeraanbod nog meer te oriënteren op een vraaggestuurde manier. Het capaciteitsbeheer op de lijnen van het kernnet speelt daarin een sleutelrol. Capaciteitsbeheer is een proces van monitoring, detectie, analyse

ondersteund door een concrete invoering van ReTiBo en vraaggestuurde oplossingen door gerichte investeringen in rollend materieel.

Met de geleidelijke invoering van het Registratie-, Ticketing- en Boordcomputerplatform (ReTiBo) zullen we de gemonitorde data, ook inzake capaciteitsproblemen, verder kunnen verfijnen. Daardoor wordt het voor De Lijn mogelijk de capaciteitsproblemen nog meer punctueel op te volgen en consequent de middelen te voorzien waar er vraag is. De Lijn zal in samenspraak met de lokale besturen ook blijven inzetten op het verwachtingenmanagement van de klanten.

Daarnaast worden de campagnes ter promotie van het gebruik van het openbaar vervoer bestendigd. Bij deze campagnes wordt gefocust op het realiseren van hogere reizigersaantallen en meerverkoop van diverse vervoerbewijzen bij low users en niet-reizigers. Hierbij kunnen we verwijzen naar onder meer de campagnes in het najaar 2015 over het gebruik van SMS-tickets, de tariefcampagne met reframing van de prijs van een aantal vervoerbewijzen en de service-campagne "Zorgeloos op stap" met focus op het gemak om met bus en tram te reizen en de app met halte-aankondiging. De nadruk op het alternatief dat het openbaar vervoer hier biedt voor minstens een deel van het verplaatsingstraject blijft behouden.

Verbeterde stakeholdercontacten met (voornamelijk) wegbeheerders en lokale besturen zullen de aanzet zijn tot vraaggestuurde exploitatie, meer doorstroming en kwalitatieve overstapmogelijkheden. Zo wordt de aantrekkelijkheid van het stads- en streekvervoer sterk verhoogd.

Binnen de steden wordt verder naar een gepast, vraaggestuurd aanbod gezocht voor nachtelijk vervoer in het weekend. Daarom wordt met de steden en de betrokken gemeenten verder onderzocht welke initiatieven er zijn of kunnen worden opgezet. Ook hier worden de uitgangspunten van een aantrekkelijk, multidodaal, vraaggestuurd, maar evenzeer betaalbaar, aanbod steeds meegenomen.

Basisbereikbaarheid

In navolging van de gedachtewisselingen betreffende de 'Basisbereikbaarheid' in de commissie Mobiliteit en Openbare Werken op 30 april en 7 mei 2015 werd een resolutie betreffende het invoeren van het principe van de Basisbereikbaarheid bij het Vlaamse stads- en streekvervoer goedgekeurd (van Annick De Ridder, Karin Brouwers, Marino Keulen, Lies Jans, Dirk de Kort en Paul Van Miert (8/07/2015) - 414 (2014-2015) – Nr. 1).

Er werd een vraaggestuurde hiërarchisering van het openbaar vervoer gedefinieerd binnen specifieke vervoersgebieden. Ten eerste een vraaggestuurd kernnet van verbindende lijnen aangevuld met pakketten functionele, zuiver vraaggestuurde ritten die inspelen op specifieke, gebundelde verplaatsingsbehoeften op welbepaalde momenten naar welbepaalde locaties zoals scholen en tewerkstellingsplaatsen. En ten tweede een aanvullend net om het aanbod te vervolledigen en te voeden. Dit aanbod voorzien we met vaste lijndiensten en laten we optimaal aansluiten op het kernnet en op het treinverkeer.

Vervolgens werd onderzocht welke alternatieve vervoerconcepten zich lenen om een aanbod te voorzien op die plaatsen waar de vraag, en de daarmee gepaard gaande kostendekkingsgraad te laag is om een vaste lijndienst te exploiteren tegen een te verantwoord kost per reizigersrit. Buurtbussen, collectieve taxi's, auto- of fietsdeelsystemen of andere systemen zouden daar als efficiëntere alternatieven tot de mogelijkheden kunnen behoren, naast het leerlingenvervoer in het bijzonder onderwijs, het vervoer van minder mobiele (rekening houdend met de noden van deze specifieke doelgroepen), het vervoer naar werknemers naar moeilijk te bereiken industriezones, enz. Het inschakelen van dit vaak parallel lopende aanbod kan significante efficiëntiewinsten en synergiën opleveren.

Aan de hand van de verzamelde data en inzichten, de doelstellingen rond hiërarchisering en de uitgangspunten van de resolutie van het Vlaams Parlement over dit thema wordt het begrip Basisbereikbaarheid in de loop van het najaar verder uitgewerkt. Ik leg nog voor het einde van het jaar een conceptnota voor aan de Vlaamse Regering.

OD 5 Volledige netwerken: ik voer de meest probleemoplossende infrastructuurprojecten uit om de huidige verkeers- en vervoersnetwerken performanter, efficiënter en meer samenhangend te maken

Een meer centrale, modus-onafhankelijke strategische regie zal er toe bijdragen dat we tot een geïntegreerd investeringsbeleid komen waarbij investeringen in de verschillende transportmodi nog beter op elkaar worden afgestemd.

Fiets

In 2016 wil ik het fietsbeleid inkantelen in de meer centrale, en modus-onafhankelijke mobiliteitsregie om op die manier een meer resultaatgericht fietsinvesteringsplan op te stellen. Veilige fietsinfrastructuur zal het fietsgebruik in het woon-werkverkeer en woon-schoolverkeer verder aanmoedigen. Fietsnelwegen vormen veilige verbindingen door waar mogelijk kruisingen met het gemotoriseerd verkeer te vermijden of om andere verkeersveiligheidsmaatregelen te nemen.

In 2016 houden we het investeringsritme aan om kwalitatieve fietspaden aan te leggen in Vlaanderen. Ik werk een concrete fietsplanning uit op basis van de behoeften, budgetten en in overleg met de verschillende partners

Ik bouw het Geoloket fiets verder uit zodat een degelijke planmatige aanpassing van projecten aan de hand van kaarten en datagegevens mogelijk wordt.

De gunningsfase voor de fietsbrug over de Ring rond Brussel zal in het voorjaar van 2016 starten. Na de afronding van de gunningsprocedure kan de bouw ervan starten. In 2016 wordt gestart met de doortrekking van de Singelfietspaden richting noorden en bereiden we met de werken aan de IJzerlaan de bouw van de grootste fietsbrug van Vlaanderen voor.

Na de realisatie van fietssnelwegtrajecten gaat er speciale aandacht naar de overeenkomsten met lokale overheden over het periodiek onderhoud en de winterdienst op fietssnelwegen. Dergelijke afspraken zijn gelet op het gemeentegrens-overschrijdende karakter van deze trajecten erg belangrijk.

We zetten een informatiecampagne op met aandacht voor wegcode, rijopleiding en typegoedkeuring voor de nieuwe categorieën van elektrische (brom)fietsen.

Stads-en streekvervoer

De nieuwe investeringen in openbaar vervoer versterken de nieuwe opbouw van een hiërarchisch netwerk in functie van basisbereikbaarheid. De focus ligt hierbij op potentieelhoudende assen waar een afgestemde frequentie, voldoende capaciteit en goede doorstroming essentieel zijn. Deze assen kunnen bediend worden door trams, bussen of trambussen.

Spoor

Op 10 juli 2015 stelde mevrouw Gallant, federaal minister van Mobiliteit, haar 'Strategische visie voor het spoor in België' aan de Commissie Infrastructuur van het federaal parlement voor. Dit plan voorziet onder meer in de oprichting van een 'Investeringscel', die zal bestaan uit een politieke en administratieve cel, waarin zowel het federale als het gewestelijke niveau en de spoorwegvennootschappen Infrabel en de NMBS vertegenwoordigd zullen zijn. De investeringscel zal allereerst belast worden met de voorbereiding van het nieuwe meerjareninvesteringsplan 2016-2019 en zal normaliter ten laatste begin oktober aan haar opdracht beginnen.

Volgens de planning van de federale overheid moet dit nieuwe investeringsprogramma begin 2016 voltooid zijn. Pas dan zal duidelijk zijn of gelet op de federale besparingsdoelstellingen, voor de selectie van de Vlaamse spoorprioriteiten en de uitvoering van het Vlaamse Regeerakkoord een bijkomende prioritering moet worden gemaakt.

Binnen deze context blijft Vlaanderen de door haar in de Vlaamse spoorstrategie geformuleerde prioriteiten verdedigen. De opmaak van samenwerkingsovereenkomsten (met betrekking tot de prioritaire Vlaamse spoorprojecten) kan pas worden opgestart nadat de impact van bovenvermelde besparingsmaatregelen gekend is.

Intussen werken we verder aan investeringen in concrete dossiers en werden stappen gezet onder meer inzake de stationsomgevingen van Kortrijk en de renovatie van het station Mechelen.

De keuze voor investeringen objectiveren: standaardmethodiek MKBA en quickscan

De standaardmethodiek MKBA, waarbij ook het nulalternatief en mogelijke multimodale alternatieven in reken wordt gebracht, zal opgelegd worden aan alle entiteiten van het beleidsdomein MOW. De gehanteerde kengetallen in de standaardmethodiek dienen tweejaarlijks een update te krijgen, zoals vastgelegd in de omzendbrief. Dit zal een eerste keer gebeuren in 2016.

Investeringen in wegen

Investeringen met de hoogste prioriteiten pakken we eerst aan. Ik investeer in wegen, fietsvoorzieningen, geluidsschermen, ... op basis van objectieve behoefteanalyses. Ik kies op basis van het verkeeroplossend vermogen en het verkeersveiligheidseffect voor grote hefboominvesteringen en kleinere focusinvesteringen. Ik onderhoud en verbeter continu onze wegen in functie van de staat van de weg, de verkeersintensiteiten en de verkeersveiligheid. Projecten waarbij er bijgedragen worden door private investeerders, andere administraties, lokale overheden, nutsmaatschappijen, ea. leveren een win-win situatie. Ik streef naar combinaties van oplossingen voor verschillende infrastructurele oplossingen op het gebied van weginfrastructuur, openbaar vervoer en ruimtelijke ordening en waak over een goede afstemming van de planning van deze projecten met door andere diensten en overheidsorganisaties geplande projecten. Investeringsbudgetten worden toegekend i.f.v. deze geobjectiveerde aanpak.

Complexe investeringsprojecten

Begin dit jaar trad het decreet "Complexe projecten" in werking. Pilotprojecten die gebruik wensens te maken van het decreet "Complexe projecten" worden door een projectteam met vertegenwoordigers van de beleidsdomeinen Leefmilieu, Natuur en Energie, Ruimte Vlaanderen en Mobiliteit en Openbare Werken, voorbereid en begeleid.

Voor het project Kanaal Bossuit- Kortrijk (onderdeel Seine-Schelde) wordt er naar een startbeslissing gewerkt. Voor dit project zijn in voorbereiding op een mogelijke startbeslissing al gesprekken met een reeks belangrijke stakeholders gevoerd.

Bij dit project opteert men voor de procedure complexe projecten omwille van de volgende redenen: groot maatschappelijk belang (zie Seine-Schelde-project), grote ruimtelijke impact (project dwars door stedelijk gebied), veel actoren en problematieken (erfgoed, stedelijk weefsel, doorkruist wegen en openbaar vervoerassen, ...), verschillende tracé alternatieven.

Daarnaast werkt het Beleidsdomein MOW mee aan het onderzoek naar de haalbaarheid van een leidingstraat tussen de Antwerpse haven en het Ruhrgebied, in uitvoering van het actieplan van het Economisch Netwerk Albertkanaal (ENA). Dit onderzoek werd uitbesteed door Ruimte Vlaanderen en het Antwerps havenbestuur. De procesaanpak met participatiemomenten werd reeds opgestart.

Vlaams verkeerscentrum: rapporten/adviezen verkeer en vervoer

Op basis van haar strategische en micromodellen verleent het Vlaams Verkeerscentrum gericht advies met betrekking tot concrete plannen of projecten of worden beleidsondersteunende rapporten opgemaakt. Het Verkeerscentrum voert bovendien studies

uit omtrent verkeersveiligheid en –doorstroming en maakt inschattingen van de hinder ten gevolge van wegenwerken.

In 2015 en 2016 actualiseert het Vlaams verkeerscentrum een aantal van de bestaande verkeersmodellen en worden nieuwe modellen ontwikkeld.

OD 6 Slimme netwerken realiseren voor een vlotte en veilige doorstroming

Deze verschillende aspecten worden gebundeld in één Vlaams ITS actieplan 2015 -2025. Dit wordt ontwikkeld in dialoog met de ITS –federatie; de publieke sector en de regionale en lokale overheden.

Verkeersinfo op maat van de weggebruiker

Het Verkeerscentrum stelt de verkeersinformatie waarover zij beschikt gratis ter beschikking aan derde partijen via Datex II, TMC en OTAP. Deze open-data moet toelaten aan derde partijen om hiermee app's te bouwen. In 2016 zullen, naast informatie over files, ongevallen, wegenwerken, ... tevens de actuele beeldstanden van de variabele signalisatieborden ter beschikking worden gesteld. Dit alles kadert in onze globale aanpak naar de ontwikkeling van een open data platform met mobiliteitsdata.

Er werd een contract afgesloten met een consortium dat op basis van Floating Car Data (FCD), reistijdinformatie aanreikt. De datastroom aangereikt door deze derde partij wordt momenteel geïntegreerd in de ITS-omgeving van het Verkeerscentrum en zal weldra operationeel worden ingezet ten behoeve van verkeerssturing via variabele signalisatieborden en verkeersinformatie via website en signalisatie.

Daarnaast startte recent een proefproject (6 maanden) rond de integratie binnen de operationele omgeving van het Verkeerscentrum van "verkeersevents" (files, ongevallen, ...) welke worden aangereikt door een privé-partner op basis van FCD. Op basis van de resultaten hiervan zal in 2016 een open offerteaanvraag plaatsvinden om een overeenkomst te kunnen afsluiten voor een langere periode.

Ten slotte willen we het gebruik van FCD-data die beschikbaar worden via rekeningrijden voor vrachtwagens benutten. Deze data kan o.a. worden aangewend in het kader van dynamisch verkeersmanagement en ter onderbouwing van en voor de opmaak van mobiliteitsstudies.

Open data

Mijn diensten werken samen met iMinds aan de ontwikkeling van een open data platform voor mobiliteitsdata. Dit doen we in overleg met externe organisaties, waaronder het Agentschap Informatie Vlaanderen, steden, openbaar vervoer dienstverleners, auto-delen dienstverleners en parkingbeheerders, die over datasets beschikken die relevant zijn voor multi-modaal reisadvies.

Verder werd onderzocht hoe deze datasets als open data kunnen worden ontsloten. Dit onderzoek spitst zich in eerste instantie toe op datasets betreffende de volgende topics: statische (niet real-time) dienstregelingen openbaar vervoer, informatie over het weggennet, (hoe snel mag men rijden, hoe snel kan men rijden), parkeerplaatsen en de toestand van beweegbare kunstwerken.

Met het oog op het gebruik van bovenstaande datasets in multimodale routeplanners werd een aantal app-ontwikkelaars bevestigd.

Er wordt gezocht naar formules om ontwikkelaars aanzetten om tot een relevante Vlaamse multimodale app te komen of tot het gebruik van de vrijgegeven datasets oa in routeplanner applicaties.

Realtime informatie voor de klant

Ook bij De Lijn wordt Realtime informatie steeds meer de basis. Zo zullen klanten bijvoorbeeld via een tablet een route kunnen uittekenen, en tijdens de reis verder geïnformeerd blijven via

hun smartphone over dezelfde route. In de afgelopen periode lanceerde De Lijn een nieuw online platform. Dit omvat een volledige responsive website die vanuit een intuïtieve opbouw de (realtime) informatie biedt die een gebruiker op dat moment nodig heeft: pre-trip (vb. reisweg op voorhand opzoeken), on-trip (vb. melding wanneer afstaphalte nadert) en post-trip (vb. melding maken van een verloren voorwerp op bus/tram). Dit werd beschikbaar gesteld op alle devices (laptop, smartphone, tablet, ...). Het platform is volledig personaliseerbaar zodat favoriete routes of locaties kunnen worden bijgehouden. Ook alert-services via e-mail werden geïntegreerd. Ook wordt niet reis-gerelateerde informatie omvat, toegespitst op de omgeving van de gebruiker. Relevantie is daarbij een sleutelwoord.

Ongeveer 43 % van de bussen van De Lijn (excl. microbussen, waar rechtstreeks contact met chauffeur de communicatiebehoefte afdekt) zal eind 2015 technisch uitgerust zijn met hard- en software voor de visuele en auditieve halte-aankondiging.

Halteaankondiging op bussen vereist echter, naast een werkend reizigersinformatiesysteem, eveneens de invoer van de gedetailleerde ritgegevens (o.a. haltenamen en GPS-coördinaten) op de bussen. Dit zal geschieden via een koppeling met de boordcomputer. Deze interface dient nog te worden voorzien op de boordcomputer. Deze interface wordt in 2016 meegenomen in de in het ReTiBo-project, zonder dat dit tot bijkomende vertraging leidt. Vanaf dat ogenblik, kan de halteaankondiging geleidelijk in dienst gesteld worden.

Omwille van aanhoudende technische problemen werd beslist om niet alle initieel voorziene haltes met infoborden uit te rusten. In het kader van het nieuwe monitoringsysteem wordt uitgekeken naar een nieuwe beproefd systeem.

Verkeerslichten

AWV verricht continu verbeteringen aan de bestaande verkeerslichtenregelingen. Op basis van meldingen en vaststellingen worden zo op jaarbasis een 350-tal regelingen van verkeerslichten aangepast. In heel wat gevallen kunnen beperkte aanpassingen al een oplossing bieden voor oa. verkeersdoorstroming of verkeersveiligheid. De overige gevallen vereisen het in kaart brengen van de verkeersintensiteit, -doorstroming, het opmeten van de infrastructuur en het herstellen van eventuele defecten aan detectoren.

Om de veiligheid aan verkeerslichten te verhogen streeft AWV er naar om deze maximaal conflictvrij te regelen. Bijzondere aandacht gaat hierbij naar de kwetsbare weggebruikers. Conflictvrije regeling van de verkeerslichten kan dodehoekongevallen bij fietsers en voetgangers voorkomen. Daarnaast wordt er naar gestreefd flexibel te regelen om te voorkomen dat men "niet nodeloos voor een rood licht staat". Hiertoe blijft AWV inzetten op het uitwerken van verkeersregeltechnieken, zowel op verkeerskundig vlak als op technisch vlak. Zo lopen er twee proefprojecten om regelstrategieën te testen en te evalueren.

De verkeerssituatie op een kruispunt kan na enkele jaren grondig wijzigen. Bijgevolg moet de verkeerslichtenregeling hierop aangepast worden zodat de doorstroming en veiligheid gevrijwaard blijven. Om hier sneller op te kunnen inspelen, is AWV een onderzoeks- en ontwikkelingsproject gestart. Het project heeft tot doel een instrument te ontwikkelen dat toelaat om de performantie van alle verkeerslichtenregelingen in te schatten op basis van een vaste set prestatie-indicatoren. Daartoe zullen op drie verschillende locaties casestudies uitgevoerd worden. Eén studie werd het afgelopen jaar reeds uitgevoerd, de overige twee staan gepland in 2016.

In 2016 starten we eveneens het project van de verkeerslichtencomputer waarbij de verkeerslichten in de Antwerpse regio op een slimme manier gestuurd worden.

Uitbouw Dynamisch Verkeerbeheer

In 2016 wordt op de drukste snelwegen en ringwegen bijkomende Dynamisch Verkeersmanagement (DVM)-infrastructuur geplaatst (o.a. op de R2 Antwerpen rechteroever,

een verdichting wegvakmanagement E40 (Heverlee > Sint-Stevens Woluwe) en op de E17 (Sint-Niklaas > Kruikebeke).

Deze DVM-infrastructuur wordt binnen de werkomgeving van het Verkeerscentrum geïntegreerd.

Ook wordt het project voor slimme sturing van vrachtwagens naar beschikbare parkings opgestart met behulp van Europese CEF-middelen.

Slim openbaar vervoer

Hoogwaardig openbaar vervoer (HOV) kan verschillende vormen aannemen, gaande van een hoogfrequente bus-as met doorstromingsprioriteit aan de verkeerslichten over een volledig vrije busbaan tot een (snel)tram of trambus op eigen, afgesloten bedding.

In functie van de uitbouw van een performant kernnet en een optimale invulling van de combimobiliteit worden de studies en realisaties van nieuwe kernlijnen HOV onverminderd voortgezet en op regelmatige basis gerapporteerd binnen de schoot van de commissie OPE. De optimale inzet van het juiste vervoermiddel op de juiste plaats in functie van de reële vraag blijft ook hier het uitgangspunt.

De hierboven beschreven filosofie dient ook te worden meegenomen in de operationalisatie van basisbereikbaarheid en de uitrol van een vraaggestuurd kernnet met performante hoofdlijnen..

OD 7 Doorstroming in Vlaanderen verzekeren: aanpak mobiliteitsproblematiek rond Antwerpen en Brussel

Wegverkeer

De Vlaamse Regering zet de inspanningen voort om te komen tot een integrale oplossing op het gebied van bereikbaarheid, doorstroming en verkeersveiligheid in de Antwerpse regio. In het kader van dit project gaat specifieke aandacht naar het verhogen van de leefbaarheid en stedelijke kwaliteit van de omgeving van de Antwerpse Ring (R1) door in te zetten op leefbaarheid, ruimtelijke ontwikkeling en stedelijke kwaliteit. Het is onze ambitie om, vertrekkend van de Oosterweelverbinding, een overkapping van de volledige Ring te realiseren.

De project-MER-procedures voor de infrastructuurwerken op Linkeroever en voor de Oosterweelverbinding werden respectievelijk in mei en augustus van dit jaar opgestart. De infrastructuurwerken op de Linkeroever moeten de verbinding tussen de E34 en de E17 verbeteren. Het wegwerken van de linkse in- en uitrit vlak voor de Kennedytunnel moet de veiligheid en de doorstroming verbeteren. Met dit project zal een P+R (parkeergebouw) en een tramkeerlus ter hoogte van het kruispunt van de Blancefloerlaan met de nieuwe parallelweg gerealiseerd worden. Voor wat betreft de andere opgelijste quick-wins zal ik er voor zorgen dat welke uitvoerbaar zijn ten laatste in 2016 zullen aanbesteed worden.

De volgende jaren zullen enkele grote en complexe werken in de stad Antwerpen een grote impact hebben op mobiliteit en bereikbaarheid. De Stuurgroep Impact Management, die ik zelf voorziet, zorgt voor een actieve coördinatie en een performante beslissingsstructuur en biedt ook de kans om flankerende maatregelen in te stellen die een duurzaam effect beogen op de modal shift en de bereikbaarheid van de stad. De verkeershinder zal voor alle vervoersmodi worden beperkt door een optimalisatie van de fasering van de werken, projectspecifieke ingrepen en een duidelijke werfcommunicatie. We werken een sterk pakket aan maatregelen uit voor het openbaar vervoer, auto- en vrachtverkeer en fietsers om de hinder die wordt verwacht in Antwerpen en omgeving te beperken. Dit pakket bestaat uit de volgende drie

categorieën: infrastructurele maatregelen, maatregelen met als doel de exploitatie te optimaliseren en te versterken en zachte flankerende maatregelen.

Het Agentschap Wegen en Verkeer en de Beheersmaatschappij Antwerpen Mobiel (BAM) tekenen een vereenvoudigd verkeerssysteem uit op de Antwerpse Ring buiten het projectgebied Oosterweel en creëren op deze manier de verkeerstechnische randvoorwaarden voor overkapbaarheid van de volledige Ring.

Voor het onderzoek naar de leefbaarheidsmaatregelen zoals overkappingen is de procesregie in handen van een externe intendant. In juni 2015 werd de aanbestedingsprocedure met het oog op de aanstelling van deze intendant opgestart. De gunning van deze opdracht gebeurt in het najaar 2015.

Rond de jaarwisseling 2015-2016 zal het voorontwerp voor de herinrichting van de ring om Brussel (R0) afgewerkt zijn en voorgesteld worden. In 2016 zal het vervolg van het MER-traject voor de R0 opgestart worden en zal het onteigeningstraject aanvangen. In afwachting van de start van de werken wordt het flankerend beleid uitgewerkt.

Teneinde de noodzakelijke vooruitgang en afstemming te kunnen krijgen in projecten van de Brusselse regio en Vlaamse Rand richt ik een nieuwe projectvennootschap op voor de begeleiding en uitvoering van de complexe projecten. Voor deze regio ligt focus op de herinrichting R0, Brabantnet, en het opzetten van noodzakelijk flankerend beleid.

In de loop van 2016 zal de Deurganckdoksluis geopend worden. Samen met de verhuis van containerbehandelaar MSC naar het Deurganckdok zorgt dit voor een impact op het wegverkeer. Om de mobiliteit over de weg in en rond de Waaslandhaven en in de regio Waasland te verbeteren, is de uitbreiding van de E34 en de aanleg van de westelijke ontsluiting van de Waaslandhaven van belang naast de aanpassingen aan bestaande aansluitingscomplexen op de R2 die het gebruik van de Liefkenshoektunnel faciliteren. Ook dient er voldoende aandacht te gaan naar de verkeersafwikkeling in het Waasland. Ik zorg er voor dat de Vlaamse Regering in het najaar van 2015 en in 2016 de nodige voorbereidende beslissingen voor deze infrastructuurwerken kan nemen.

In het kader van de studie GEN Antwerpen van de NMBS zijn er ontmoetingen geweest tussen het Vlaamse Gewest, de BAM, de stad Antwerpen en de NMBS geweest waarbij een opportuniteit geïdentificeerd werd om proactief in te spelen op de mobiliteitsproblematiek van de stad Antwerpen. Voor Antwerpen ligt er een concreet voorstel van de NMBS op tafel om bijkomende treinexploitatie aan te bieden vanaf 2016, mede in het kader van de Minder Hinder Maatregelen voor de werken die kaderen in het masterplan Antwerpen. Er zullen op de verschillende spoorlijnen naar Antwerpen bijkomende treinen ingezet worden door de NMBS.

FietsGEN

Een driemaandelijke stuurgroep met vertegenwoordigers van het Vlaams Gewest, het Brussels Hoofdstedelijk Gewest en de Provincie Vlaams-Brabant volgt de realisatie van het FietsGEN op. We zetten prioritair in op 3 routes (HST-route, Kanaalroute, Asse/Dilbeek-Brussel). Voor deze routes worden concrete stappen naar uitvoering gezet. Met betrekking tot andere fietssnelwegen in de regio, spelen we in op opportuniteiten in samenwerking met de gemeentebesturen.

OD 8 Netwerken die ook toegankelijk zijn voor personen met een beperkte mobiliteit (PBM)

Aangepast vervoer voor personen met een handicap of ernstig beperkte mobiliteit

Ik onderzoek of de huidige organisatie van dit aangepast vervoer verder geoptimaliseerd kan worden met een optimaal (financieel) effect voor de gebruiker zelf en een minimum aan

tussenstructuren. In afwachting van de verdere uitwerking van basisbereikbaarheid zullen de proefprojecten rond de MAV's in hun huidige vorm verder ondersteund worden, echter zonder hun rol op enige wijze uit te breiden.

De invulling van het aangepast vervoer zal meegenomen worden in de conceptnota voor de uitwerking van de Basisbereikbaarheid en in de uitwerking van het Vlaamse vervoersmodel. Streefdoel is het huidige vervoersaanbod in kaart te brengen en parallelle stromen en middelen te optimaliseren in functie van een efficiënter en betaalbaar vervoersaanbod. Hiervoor worden proefprojecten opgestart.

Basisbereikbaarheid houdt ook rekening met toegankelijkheid voor personen met een beperkte mobiliteit. Een inclusie in de bestaande vervoersmodi blijft de eerste keuze, maar omdat het openbaar vervoer aanbod niet steeds toereikend is voor de reiziger met beperkte mobiliteit wordt waar nodig werk gemaakt van een complementair aanbod van toegankelijk vervoer.

Uiteindelijk doel is het nagaan welke structurele stappen we kunnen zetten om beter tegemoet te komen aan de vraag van een zo ruim mogelijke doelgroep, waar ook personen met beperkte mobiliteit toe behoren, en dit tegen een te verantwoorden kostprijs per reizigersrit.

BlueAssist/OV-buddies

BlueAssist biedt aan mensen die het moeilijk hebben om een hulpvraag te stellen de nodige ondersteuning om zelfstandig het openbaar vervoer te (leren) gebruiken, al dan niet met (tijdelijke) begeleiding. De Lijn zette samen met BlueAssist een campagne op om BlueAssist als hulpmiddel voor het gebruik van het openbaar vervoer meer bekendheid te geven. De Lijn verleende ook haar medewerking aan het onderzoek naar en de uitwerking van een proefproject met openbaar vervoer-buddies. Openbaar vervoer-buddies zijn vrijwilligers die personen met beperking assistentie verlenen bij het (eerste) gebruik van de bus en tram. In 2016 wordt er verder werk gemaakt van de implementatie van BlueAssist en openbaar vervoer-buddies als hulpmiddelen voor personen met een beperking.

Leerlingenvervoer Buitengewoon Onderwijs

In uitvoering van de conceptnota "Leerlingenvervoer buitengewoon onderwijs" en met de werkwijze en de aanpak die daarin wordt voorgesteld wordt een pilootproject opgestart waarbij we het nieuwe concept gefaseerd kunnen implementeren. Dit pilootproject houdt nauwe voeling met de ontwikkelingen rond de vormgeving van het concept basisbereikbaarheid.

Toegankelijke voertuigen van het stads- en streekvervoer

Wij zetten de evolutie uit 2015 verder door de ingebruikname van de resterende 72 hybride bussen uit de lopende levering, alsook door de uitvoering van de bestelling van 107 nieuwe bussen, die in het najaar van 2015 werden besteld. Samen met de voltooiing van de levering van de eerste reeks van 48 Albatros-trams zetten wij de verbetering van de toegankelijkheid van de openbaar vervoer verder.

Toegankelijke halte-infrastructuur

De data over de toegankelijkheidsstatus van de halten worden aan de routeplanner gekoppeld en zo ter beschikking gesteld aan de gebruikers. Er wordt een vervolgtraject uitgezet om de nodige linken te realiseren tussen de data van de halte-inventaris en de aangepaste functionaliteiten van de routeplanner, de website e.a.. De permanent geüpdate data zullen eveneens worden aangewend bij de verdere optimalisering van de proactieve ondersteuning van de wegbeheerders bij de aanleg van toegankelijke halten.

De toegankelijkheid van de voetpaden van en naar de halten wordt in samenwerking met de eva 'Toegankelijk Vlaanderen' in kaart gebracht om ook hier de wegbeheerders aan te zetten om te investeren in obstakelvrije comfortabele voetpaden en een kwaliteitsvolle publieke ruimte.

Verkeersveiligheid

SD 3 Ik bouw aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

Algemene stand van zaken

Met 400 doden op de Vlaamse wegen in het jaar 2014 levert het Vlaams Gewest een beschamend rapport af wanneer het op verkeersveiligheid aankomt. Een daling van het aantal verkeersslachtoffers kan enkel wanneer een coherent beleid wordt gevoerd waarbij wordt ingezet op alle domeinen binnen het werkveld (de zogenaamde E's).

Om die reden richtte de Vlaamse regering op 17 juli 2015 het 'Vlaams Huis voor de Verkeersveiligheid' op. Binnen het Huis wordt het nieuwe Verkeersveiligheidsplan opgesteld, uitgevoerd en gemonitord, worden acties van de verschillende professionele actoren en vrijwilligers op elkaar afgestemd en wordt vanuit het Vlaams Huis eendrachtig gecommuniceerd naar overheid, middenveld en burger.

De structuur bestaat uit een stuurgroep samengesteld uit spelers in het mobiliteits- en verkeersveiligheidsveld, kamers die de traditionele E's van verkeersveiligheid behelzen en het Vlaams Forum dat de rol van overlegfunctie invult en de toetssteen is voor de stuurgroep en de Vlaamse regering bij nieuwe maatregelen.

In de aanloop naar de oprichting het Vlaams Huis voor de Verkeersveiligheid, leverde het Steunpunt Verkeersveiligheid een achtergrondnota op voor het Verkeersveiligheidsplan. In deze achtergrondnota werd op basis van een analyse van de stand van zaken omtrent verkeersveiligheid de prioriteiten voor het verkeersveiligheidsbeleid afgelijnd.

Infrastructuur & Innovatie

Eind 2002 startte het project 'Wegwerken van de gevaarlijke punten en wegvakken in Vlaanderen'. Op basis van de toenmalige ongevallenstatistieken werd er een lijst van 800 gevaarlijke punten opgemaakt.

Om het aantal verkeersslachtoffers op gewest- en snelwegen terug te dringen richt AWW gevaarlijke punten en zones opnieuw in. De planning van deze werken gebeurt op basis van een analyse van de ongevallengegevens. We besteden extra aandacht aan locaties waar zwakke weggebruikers betrokken zijn bij ongevallen. Tegen eind 2015 zullen een 35-tal dossiers van kruispunt- en zoneveiligheid aanbesteed worden. Voor deze werken wordt rekening gehouden met de principes uit het handboek 'vergevingsgezinde wegen'. De vorm, de functie en het gebruik van de infrastructuur moet zoveel mogelijk op elkaar afgestemd worden, zodat een leesbare weginrichting automatisch leidt tot het gepaste, correcte gebruik ervan.

In 2015 besteedde AWW nog 3 projecten aan met FFEU-middelen voor een totaalbedrag van 5.1 miljoen euro.

Uit onderzoek van het Steunpunt Verkeersveiligheid is gebleken dat de verkeersveiligheid op de aangepakte locaties ondertussen sterk is verbeterd.

In de tramsteden Antwerpen en Gent is er geregeld overleg door een werkgroep, waarin alle stakeholders betrokken zijn (De Lijn, lokale besturen, verkeerspolitie,...). Op basis van alle beschikbare informatie, zoals binnengelopen klachten, observaties van chauffeurs, controleurs, politiediensten, de analyses van ongevallen, vernieuwende best practices in ontwerp en aanleg elders, worden eventueel verkeersveiligheidsaudits georganiseerd, acties en projecten opgezet en gebudgetteerd.

Aan de kust gebeurt dit via een overkoepelend platform "Verkeersveiligheid kusttram", getrokken door het provinciebestuur. Met alle kustgemeenten is er bovendien – ad hoc – frequent bilateraal overleg rond het thema "verkeersveiligheid kusttram". De Lijn volgt de ongevallen met de kusttram op de voet op en maakt consequente evaluaties, gericht op de verhoging van de verkeersveiligheid.

Dit zijn enkele voorbeelden van ingrepen die genomen worden om de veiligheid te verhogen:

- Voetgangersoversteken: systematisch worden alle voetgangersoversteken over trambeddingen aangelegd in een bajonetconstructie zodat de voetganger steeds zicht heeft op de aankomende tram. Reizigers en lokale besturen worden ook bevroegd over het nut en de ligging van voetgangersoversteekplaatsen.
- Kruispunten:
 - o Niet-verkeerslichtengeregeld: alle kruispunten langsheen het ganse traject van de Kusttram zijn uitgerust met "trambakken", in beheer en onderhoud door De Lijn.
 - o Verkeerslichtengeregeld: we streven ernaar om alle kruispunten langsheen het ganse traject van de Kusttram conflictvrij uit te rusten (eliminieren van conflicten met alle andere weggebruikers via verkeerslichtenregeling). In 2014-2015 werd deze ingreep reeds voor 7 kruispunten gerealiseerd. In totaal zijn er nog 9 niet-conflictvrije verkeerslichtengeregelde kruispunten (voornamelijk op gemeentewegen of op gewestwegen waar in gemengd verkeer wordt gereden).
- Eigen bedding: waar mogelijk leggen we de Kusttram in eigen bedding om conflicten met het andere wegverkeer te elimineren (en om de doorstroming te bevorderen). Quasi overal rijdt de tram reeds in eigen bedding, behalve op enkele wegvakken waar dit infrastructureel/ruimtelijk moeilijk haalbaar is

Educatie en Sensibilisering

De werkgroep rijopleiding van het Vlaams Forum Verkeersveiligheid werkte in samenwerking met het Departement Mobiliteit en Openbare Werken een curriculum voor de praktijkopleiding categorie B uit.

Ik sluit een samenwerkingsovereenkomst af met het BIVV om de werking van het Centrum voor Rijgeschiktheid en voertuigAanpassing (CARA) te verzekeren. Via het CARA beoordelen we de rijgeschiktheid van de bestuurders of de kandidaat-bestuurders die lijden aan een vermindering van hun functionele vaardigheden.

Diverse projecten met bijzondere aandacht voor specifieke doelgroepen, zoals 'helm op, fluo top' voor de leerlingen uit het basisonderwijs, een opstartdag voor motorrijders, cursussen veilig elektrisch fietsen voor senioren, coaching over verkeersveiligheid voor bedrijven, enz. werden gerealiseerd. Deze kaderen in een traject van levenslang leren waarbij opleiding en ervaring een solide basis moeten vormen voor een verkeersveilig gedrag bij iedere verkeersdeelnemer. De Vlaamse Stichting Verkeerskunde is hierin een belangrijke partner.

Ten behoeve van de verkeersveiligheidspreventie en sensibilisatie o.a. via verkeersgetuigenissen is er permanent aandacht voor verkeersslachtoffers, hun omgeving en de nabestaanden. Projecten zoals het SAVE charter van Ouders van Verongelukte Kinderen en ook 'Getuigen onderweg' stimuleren de opbouw van een gepaste verkeersattitude.

Handhaving

De Task Force Handhaving heeft zich in 2015 voornamelijk gebogen over de verdere mogelijkheden van trajectcontrole en Automatische Nummerplaatherkenning (ANPR). In het bijzonder wordt onderzoek gedaan naar de mogelijke invoering van mobiele trajectcontrole, gezien dit een snelle gedragswijziging over gans Vlaanderen met zich mee kan brengen.

We versterkten de kennis en kunde bij lokale wegbeheerders over verkeersreglementering, aanvullende reglementen en de plaatsing van verkeerstekens via adviesverlening, kennisdeling op de website van Mobiel Vlaanderen en een periodieke update van de ondersteuning bij het gebruik van de Interactieve Reglement Generator (IRG) (filmpjes, handleiding).

Evaluatie

Samen met alle betrokken partners zetten we extra in op ongevallen registratie. Een heropstart van de Taskforce Ongevallenregistratie/analyse in het kader van het Vlaams Huis

van de Verkeersveiligheid zorgt voor een continue verbetering van de kwaliteit van de locatiegegevens en een snellere beschikbaarheid van de ongevalsgegevens.

Acties 2015-2016

OD 9	Vlaams huis voor de verkeersveiligheid
------	---

Het Departement Mobiliteit en Openbare Werken verzorgt de coördinatie van het Vlaams Huis, ontwikkelt het juridisch kader voor een optimale invulling ervan en ondersteunt de dagelijkse werking. Om die reden krijgt het Vlaams Huis voor de Verkeersveiligheid een zichtbare plaats binnen het Departement Mobiliteit en Openbare Werken.

Het Vlaams Huis voor de Verkeersveiligheid heeft als een van de hoofdtaken de coördinatie en uitvoering van de opmaak van het nieuwe Vlaamse Verkeersveiligheidsplan. Ik leg een verkeersveiligheidsplan voor aan de stuurgroep van het VHV voor het einde van 2015 en finaliseer samen met hen dit plan begin 2016..

De geleverde inspanningen en de bereikte resultaten worden gemonitord. Op basis hiervan krijgt het Verkeersveiligheidsplan een periodieke evaluatie en zo nodig een bijsturing.

OD 10	Verkeersveilig ontwerpen
-------	---------------------------------

Ontwerp wegen

In 2016 wil ik de lijst met projecten van gevaarlijke punten afwerken. Ik heb hiervoor 50 miljoen aan FFEU-middelen vrijgemaakt.

AWV onderneemt verschillende acties met het oog op het verhogen van de verkeersveiligheid in haar tunnels. Er wordt prioritair gewerkt aan de tunnels op het Trans Europese Wegennetwerk (TERN) zodat deze aan de verkeerstechnische en organisatorische eisen van de Tunnelrichtlijn 2004/54/EG voldoen. In 2015 wordt een tunnelcoördinator voor de TERN-tunnels aangesteld die er op moet toezien dat de nodige stappen gezet worden opdat de TERN-tunnels voldoen aan de Europese minimale veiligheidsvereisten. De inzet van de 1,5 miljoen euro toegekende financieringsfaciliteit voor Europese verbindingen (Connecting Europe Facility _-CEF) wordt zo op efficiënte wijze gegarandeerd.

De basisuitrusting van de Waaslandtunnel zal in 2016 vernieuwd worden. Concreet gaat het om het installeren van camera's, rijstrooksignalisatie, meetsensoren, radio-uitzending, verlichting, noodverlichting en vaste signalisatie.

Er wordt een calamiteitenbestrijdingsplan voor de Tijsmanstunnel, Beverentunnel en de Waaslandtunnel opgemaakt. Hierin beschrijft AWV als tunnelbeheerder op welke wijze er tussengekomen zal worden bij tunnelcalamiteiten. Het gaan dan om uitzonderlijke incidenten waarbij er sprake is van rookontwikkeling of het vrijkomen van giftige stoffen.

Snelheidsregimes

In overleg met de wegbeheerders en politiediensten implementeren we de nieuwe snelheidsregels van 70km/u buiten de bebouwde kom. In overleg met de wegbeheerders zullen waar nodig de plaatsingsvoorwaarden van de verkeerstekens worden aangepast en zal een bijbehorend richtlijnenkader worden ontwikkeld.

Met deze harmonisatie van de snelheidsregimes buiten de bebouwde kom zullen 16.000 verkeersborden uit het wegbeeld kunnen verdwijnen, wat naast de reductie van vervangkosten voor het gewest en de lokale besturen een verhoging van de leesbaarheid en verkeersveiligheid van de weg inhoudt.

In overleg met steden en gemeenten en de verschillende infrastructuurbeheerders stellen we een richtlijnenkader op voor weginrichting en snelheidsregimes. Op die manier versterken we tegelijk de kennis en kunde van de lokale besturen.

Verkeersveiligheid tram en bus

In elk overleg over wegherinrichting is de veiligheid van tram of bus en de andere weggebruikers een belangrijk aandachtspunt. Er zullen in 2016 een aantal projecten en studies lopen in het kader van ongevallenpreventie.

Zo zal een vernieuwd dienstorder 'voetgangersoversteken' opgemaakt worden. Ook wordt het project 'gevaarlijke tramoversteken' verder gezet, waarbij gevaarlijke punten in kaart worden gebracht en aangepakt. In Antwerpen zal een studie opstarten ter verbetering van de veiligheid en de doorstroming van alle verkeersdeelnemers met extra nadruk op openbaar vervoer en fietsers.

Met het oog op een verhoogde veiligheid van de Lijn-bussen worden generieke maatregelen genomen zoals opleiding, efficiënter onderhoud, het aspect veiligheid in bestekken nieuwe voertuigen en bushaltes op een slimme manier inplanten om conflict met auto te verminderen of weg te werken.

OD 11	Opleiding en sensibiliseren voor een veiliger verkeersgedrag
-------	---

Ik leg in het najaar 2015 een conceptnota voor de hervormde rijopleiding aan de Vlaamse Regering voor, vertrekkende van een analyse van de effectiviteit van de huidige rijopleiding en deze van buitenlandse opleidingsmodellen.

In 2016 werken we het kader voor de gefaseerde rijopleiding uit. De hervormde rijopleiding zal meer aandacht hebben voor de juiste attitudes, die kandidaat-chauffeurs moeten ontwikkelen om veilige chauffeurs te worden. Bovendien wordt ingezet op meer oefenen en meer ondersteuning van de kandidaat en desgevallend de begeleider. De focus op automechaniek wordt afgebouwd.

Op korte termijn zal de gevraagde kennis en kunde voor het rijexamen worden opgekrikt. Zo zullen in het theoretische examengedeelte de overtredingen van een hogere graad zwaarder doorwegen in de eindscore. Voor het praktische gedeelte zullen zowel extra vaardigheden van lagere orde (bv. invoering extra manoeuvres) als hogere orde (risicoperceptie, rijden met GPS,...) aan bod komen.

We schoeien het statuut van de erkende rij scholen en de erkende zelfstandige rijinstructeur naar een gelijkvormig niveau, waarbij bepaalde minimumeisen die de verkeersveiligheid ten goede komen ook van toepassingen worden op de zelfstandige rijinstructeur en waarbij verplichtingen zonder directe impact op de kwaliteit voor de rij scholen worden afgebouwd.

We maken het mogelijk nascholings thema's zoals ecologisch rijden af te leggen met het eigen voertuigen (categorie C of D). We onderzoeken een uitbreiding van de mogelijke nascholings thema's voor professionele bestuurders van vrachtwagens en buschauffeurs.

We vereenvoudigen de erkenningen voor nascholingsinstructeurs en hun modules en stellen hiervoor eenvormige criteria op. Instructeurs die een erkenning verkrijgen voor het aanbrengen van een module in één opleidingscentrum zullen automatisch erkend worden om soortgelijke modules te geven in andere erkende centra.

We ondersteunen diverse projecten gericht op verschillende doelgroepen en specifieke onderwerpen (o.a. dode hoek), in het normenkader en binnen de richtlijnen van het Vlaams Huis en het Verkeersveiligheidsplan.

Via het verkeersveiligheidsmagazine 'Kijk Uit' communiceren we, in samenwerking met de Federale Politie en het Brussels Hoofdstedelijk Gewest, wekelijks naar alle Vlaamse weggebruikers. Daarnaast voeren we jaarlijks verkeersveiligheidscampagnes uit met aandacht voor de zogeheten 'killers' zijnde onaangepaste snelheid, alcohol en andere drugs, het niet-dragen van de gordel, afleiding in het verkeer en vermoeidheid.

De VSV zet in het kader van "levenslang leren" verder in op een uitgebreid aanbod van verkeers- en mobiliteitseducatie voor alle leeftijden (basis, secundair, ouderen) en specifieke doelgroepen (vrachtwagensector, bedrijven, rijlesgevers, ...)

OD 12	Handhaving	zorgt	voor	een	voldoende	effectief
	verkeersveiligheidsbeleid					

Handhaving wegcode

Er zal verdere aandacht uitgaan naar het investeren in handhavingssystemen op de meest prioritaire locaties en wegsegmenten, met bijzondere aandacht voor trajectcontrolesystemen.

Binnen de Werkkamer Handhaving zal in samenspraak met alle relevante partners een platform opgericht worden waar de huidige en toekomstige ANPR-camera's en netwerken in een groot geheel worden opgenomen. Dit platform zal beantwoorden aan volgende uitgangspunten:

- het groeiend besef dat tal van overheidsdiensten, zowel lokaal, regionaal als federaal, de beschikbare technologieën inzake verkeersbewaking en -handhaving willen aanwenden om hun doelstellingen te bereiken.
- het streven naar een uniforme standaard, zodat de systemen, met respect voor de individuele behoeften, keuzes en financiële mogelijkheden van alle partners, in de toekomst met elkaar kunnen communiceren.
- het respect voor het wettelijke kader, in het bijzonder de wetgeving ter bescherming van de persoonlijke levenssfeer, maar uiteraard ook de camerawet.

De middelen uit het Verkeersveiligheidsfonds zullen in de eerste plaats worden aangewend voor de taken die door het Vlaamse Gewest overgenomen worden van het Belgisch Instituut voor Verkeersveiligheid (BIVV) of nog uitgevoerd worden door het BIVV maar gefinancierd worden vanuit het Vlaamse Gewest. Daarnaast kunnen ze ook worden aangewend voor de subsidiëring van de Vlaamse Stichting Verkeerskunde en/of ter financiering van algemene uitgaven op het vlak van verkeersveiligheid (bvb. wegwerken gevaarlijke punten, plaatsen camera's en trajectcontroles, subsidies aan verkeersveiligheidsprojecten, werkingsubsidies aan instellingen die werken rond verkeersveiligheid, studies rond verkeersveiligheid, bijkomende communicatie- en sensibiliseringsacties).

We volgen de correcte en tijdige doorstorting van federaal geïnde bedragen inzake geregionaliseerde overtredingen van het verkeersreglement (onmiddellijke inningen, minnelijke schikkingen en penale boetes).

De Verkeersbordendatabank zal als ondersteunend instrument voor het snelheidsbeleid gebruikt worden. Hiertoe wordt onderzocht hoe een verplichting tot het bijhouden van snelheidsgerelateerde signalisatie ingevoerd kan worden.

Keuring voertuigen

Door de 6^e staatshervorming werden de bevoegdheden de gewestelijke administratie uitgebreid. Sinds 1 januari 2015 is Vlaanderen nu ook bevoegd om controles uit te voeren op ladingzekerheid, transport van gevaarlijke goederen (ADR) en Uitzonderlijk Vervoer. Deze nieuwe bevoegdheden vormen een opportuniteit om de verkeersveiligheid te verhogen en een efficiënt en adequaat handhavingsbeleid te realiseren.

Ik werk voorstellen uit over de modernisering van de autokeuring met het oog op specialisatie en klantgerichtheid. Tevens wordt onderzocht of we de periodiciteit van keuring voor een aantal voertuigklassen kunnen aanpassen.

Om tegemoet te komen aan de Europees opgelegde quota bekijk ik hoe we het aantal controles in 2016 kunnen opvoeren. Naast het correctieve beleid zal ook voldoende tijd uitgetrokken worden om te sensibiliseren via informatieve en preventieve acties.

De wegeninspecteurs van AWW voeren eveneens controles uit op inbreuken op het Aslastendecreet. Een overladen voertuig is immers onveilig en berokkent schade aan de weg. Bij overschrijding van de toegelaten normen wordt een proces-verbaal opgesteld en een administratieve boete geïnd. De veertigtal bestaande aswegers zullen de komende twee jaar vernieuwd worden, daarnaast worden op drie nieuwe locaties aswegers geïnstalleerd.

Ik maak de nodige middelen vrij om bijkomende trajectcontroles te realiseren. Vanaf 2016 komen er trajectcontroles op de E40 tussen Sint-Stevens-Woluwe en Heverlee en op de E313 tussen Antwerpen-Oost en Ranst. Om de kost te drukken maken we zo veel mogelijk gebruik van bestaande bruggen en portieken om de vereist apparatuur op te monteren. Ook op de volgende vier gewestwegen komen extra trajectcontroles: R13 in Turnhout, de N18 in Balen, de N126 in Geel en de N42 in Oosterzele. Alle trajecten werden geselecteerd op basis van hun historiek inzake aantal en de ernst van ongevallen te wijten aan overdreven snelheid.

Ik onderzoek waar er mogelijkheden zijn tot efficiëntiewinst door het uitbreiden van het systeem van gezamenlijke en meer efficiënte controles waarbij gewest, federale overheid en politie gezamenlijke controles uitvoeren m.b.t. technische staat van het voertuig, massa, ladingzekering, rij- en rusttijden, ...

OD 13 **Evaluatie en monitoring voor een effectief veiligheidsbeleid**

We maken werk van een systematische monitoring en evaluatie van het verkeersveiligheidsbeleid. Binnen de kamer 'evaluatie' van het Vlaams Huis voor de Verkeersveiligheid zullen op basis van deze monitoring en evaluatie begin 2016 voorstellen voor beleidsrelevant onderzoek worden geformuleerd. Het nieuwe Verkeersveiligheidsplan moet helpen om de prioriteiten op dit vlak scherp te stellen en te houden.

In het kader van de verdere uitbouw van het Geoloket Ongevallen wordt in eerste instantie gewerkt aan de lokalisatie van de ongevallendata 2014, het ter beschikking stellen van de nieuwe ongevalsvariabelen in de dataflow en de doorrekening van de gevaarlijke wegsegmenten op het TEN-T-netwerk op basis van de meest recent beschikbare gegevens. Het Geoloket Ongevallen wordt verder uitgebouwd. De ontwikkelingen op vlak van lokalisatie, aggregatie en uitbreiding functionaliteiten tot berekening gevaarlijke punten en gevaarlijke wegsegmenten zijn in testfase.

Het opgeleverde evaluatieonderzoek in 2015 stelt ons onder meer in staat de inrichting van onze infrastructuur te evalueren (bv. bij rotondes met al dan niet vrijliggende fietspaden), het aanpassingsgedrag op handhavingsinstallaties en geeft ons diepgaand inzicht in de oorzaken van ongevallen op verkeerslichtengeregelde kruispunten.

OD 14 **Nood aan engagement: norm- en gedragsverandering**

We zetten verder in op 'Getuigen onderweg' als een belangrijk pijler in het preventiebeleid. Om steden en gemeenten te sensibiliseren voor (nog) meer inspanningen en engagement op vlak van verkeersveiligheid te sensibiliseren, blijf ik het SAVE label voor steden en gemeenten promoten.

De kwaliteit van de examens voor het behalen van een brevet van rijlesgever of rij schooldirecteur zal worden geëvalueerd en zal waar nodig worden bijgestuurd. Ook de inhoud van de opleiding wijzigt. De klemtoon zal liggen bij het overbrengen van de juiste rijattitude om kandidaat-chauffeurs tot veilige deelnemers in het verkeer op te leiden, de focus op automechaniek wordt afgebouwd.

We ondersteunen en evalueren diverse projecten en programma's inzake permanente verkeers- en mobiliteitseducatie - en sensibilisatie. In het Vlaams Huis worden deze projecten op elkaar afgestemd.

INVESTERINGEN VOOR MENS EN ECONOMIE**SD 4 Investeren in mens en leefomgeving om bij te dragen tot een leefbaarder, gezonder en groener Vlaanderen****Algemene stand van zaken**

Wij leveren Vlaamse expertise in o.a. de waterbouw, waterbeheersing, het management van grensoverschrijdende waterwegen, havenontwikkeling en waterbeleid.

Zo heeft het beleidsdomein MOW meegewerkt aan de verwerking van de bezwaren en adviezen uit het openbaar onderzoek van de stroomgebiedbeheerplannen en werd de website waterinfo.be geoptimaliseerd.

In het kader van de voorbereidende studies voor de opwaardering van het kanaal naar Charleroi werd het eindrapport eind februari 2015 opgeleverd.

De waterbalansstudie werd in de loop van 2015 door het Waterbouwkundig Laboratorium verfijnd. Op basis van deze studie werd een voorstel van plan van aanpak uitgewerkt.

In het kader van het geactualiseerde Sigma-plan is in 2015 verder gewerkt aan de projectgebieden van de eerste 2 uitvoeringsfasen van het geactualiseerde Sigma-plan, m.n. die projecten die volgens de beslissing van de Vlaamse Regering (Meest Wenselijke Alternatief) ten laatste in 2010 en 2015 opgestart moesten worden. Voor alle overige 2010-Sigmaclusters zijn de inrichtingswerken momenteel in uitvoering. Voor de 2015-projecten worden thans de inrichtingsplannen opgemaakt en worden de formele procedures opgestart. Daarnaast worden ook de werken in het kader van het dijkenprogramma van het geactualiseerde Sigma-plan verder uitgevoerd. Het gecontroleerd overstromingsgebied Kruikeke-Bazel-Rupelmonde werd in gebruik genomen.

Wat betreft de herinrichting van de Scheldekaaien te Antwerpen werden in 2015 de stabilisatiewerken van de kaaimuur ter hoogte van het stadsdeel Nieuw Zuid afgerond, en kon ook de nieuwe overslagkade t.h.v. Blue Gate Antwerp in gebruik worden genomen.

Voor wat betreft de Dender werden de grootschalige infrastructuurwerken voor vernieuwing van de stuwsuis te Aalst en te Geraardsbergen op het terrein opgestart. De studiefase voor de vernieuwing van de stuwsuis te Denderleeuw en afschaffing van de stuwsuis te Teralfene werd verdergezet.

Aan de IJzer werd in uitvoering van het Raamakkoord d.d. 29 maart 2001 om de doelstellingen natuurbehoud en veiligheid te realiseren in het Blankaartbekken, in 2015 verder gewerkt aan de tweede fase.

Het project voor het verhogen van de veiligheid tegen overstromingen in de Maasvallei kreeg verder vorm door het landinwaarts verleggen van een deel van de winterdijk van de Gemeenschappelijke Maas te Dilsen-Stokkem. Langsheen de Gemeenschappelijke Maas werden twee grootschalige rivierverruimings-projecten voorbereid. Op de sluzencomplexen van Ham en Olen zijn de pompinstallaties-waterkrachtcentrales operationeel die enerzijds bij lage Maasafvoer de bedrijfszekerheid van het Albertkanaal verhogen en anderzijds bij voldoende Maasafvoer energie uit waterkracht produceren.

Kustveiligheid is een absolute prioriteit van het Vlaamse kustbeleid. Naast de uitvoering van de zachte maatregelen worden een aantal studies en investeringen in harde maatregelen voor het Masterplan Kustveiligheid in 2015 gerealiseerd. Voorbeelden van lopende projecten zijn de golfdempende uitbouw in Middelkerke, zeeverende maatregelen op de zeedijk in De Haan-Wenduine, de aanleg van de nieuwe Zwindijk. De kusthavens zijn op vandaag kritieke punten, daarom zijn ook daar projecten lopende zoals de vervanging van de zeevaartse ebbe-deuren van de Visserijsluis in Oostende, de stormvloedkering in Nieuwpoort.

Het project Vlaamse baaien heeft als doel een robuuste kust te realiseren. Er wordt in het bijzonder bekeken welke methode het doeltreffendst en het meest kostenefficiënt is om de stranden te hervoeden. Het onderzoek naar de kostenefficiëntie spitst zich in eerste instantie toe op vooroesuppleties, maar kijkt ook naar alternatieve methodes zoals zandmotoren, waarbij een grote hoeveelheid zand in één keer wordt aangebracht op de vooroever en van daaruit door stromingen, golven en wind wordt verspreid over het hele kuststelsel.

In het kader van Vlaamse Baaien wordt ook de 'Ontwikkeling van Zeebrugge en de omringende kustregio' onderzocht. In 2015 is met name onderzoek gevoerd naar de technische haalbaarheid en oplossingspotentie van verscheidene maatregelen en ingrepen die tot doel hebben om de toegankelijkheid van de haven van Zeebrugge te optimaliseren en binnenscheepvaart langs de kust te faciliteren.

In 2012 startte AWW samen met de industrie een onderzoeks- en ontwikkelingsproject op om LED-verlichting langs een autosnelweg uit te testen. Sinds het najaar van 2014 zijn de installaties met LED-verlichting op de A12 in gebruik genomen. De elektrische karakteristieken worden continu gemonitord en er worden ook periodieke metingen uitgevoerd betreffende de lichtkarakteristieken.

Ook op gewestwegen is een proefproject met LED-armaturen lopende, meer bepaald op de N34 in De Panne en in Nieuwpoort. Deze projecten passen in de voorbereiding van een nieuwe contract voor de wegverlichting langs gewestwegen in Vlaanderen, waarin de mogelijkheid van LED-verlichting opgenomen zal worden.

Op verschillende plaatsen werd verder gewerkt aan de omzetting van houtmassieven naar hakhoutbeheer. Deze werken zijn noodzakelijk om de te hoog uitgegroeide houtige vegetatie in de bermen terug te zetten zodat geen bomen op de weg kunnen vallen. Het hakhoutbeheer houdt in dat de vegetatie om de 9 à 15 jaar terug kort wordt gezet waarna het opnieuw kan uitgroeien tot een dichtere houtkant met een hogere biodiversiteit.

AWV werkt prioritair aan geluidsmilderende maatregelen op 20 resterende locaties opgenomen in de 'Prioriteitenlijst Geluid'.

Op 23 maart 2014 werden de overeenkomsten inzake afspraken voor de realisatie en het beheer van de estuariene en niet-estuariene natuurkerngebieden van het "Maatschappelijk meest haalbaar alternatief" van het strategisch plan voor de haven van Antwerpen ondertekend tussen het Gemeentelijk Havenbedrijf, het Vlaams Gewest en de Maatschappij Linkerscheldeoever. In kader van deze overeenkomsten zijn de inrichtingen van verschillende natuurgebieden in voorbereiding.

Op 25 juli 2014 werd de overeenkomst inzake de afspraken voor de realisatie en het beheer van de natuurcompensatie voor het Vogelrichtlijngebied 'De Kuifeend' in het Opstalvalleigebied en van de Zwartkopmeeuwenbroedplaats ondertekend door het Vlaams Gewest, het Gemeentelijk Havenbedrijf, NMBS, Infrabel.

Met de ingebruikname van de 280 nieuwe bussen (waarvan 66 hybride bussen), die allen voldoen aan de strengste Euro VI- norm voor uitlaatgassen, werkt De Lijn mee aan de verbetering van de luchtkwaliteit en de vermindering van de uitstoot van schadelijke uitlaatgassen. Bij de recente bestellingen van bussen vormen de luchtkwaliteit en het verbruik een gunningscriterium. Door deze nieuwe bussen uit te rusten met de meest milieuvriendelijke aandrijftechnologieën, die standaard beschikbaar zijn, kunnen wij het aantal bussen met de laagste Euro-klasse quasi volledig uitfasen tegen eind 2015. Onderzoek loopt over de inschakelbaarheid van elektrische bussen bij De Lijn.

Het beleidsdomein MOW is trekker van het TEN-T project 'Shore Power in Flanders'. Samen met de Vlaamse zeehavens werden de exploitatie-, beheer- en betaalsystemen voor walstroom, en de meest geschikte locaties voor walstroom onderzocht. Tegen eind 2015 wordt

een strategie uitgewerkt voor het uitbreiden van het walstroomnetwerk langs de binnenwateren en havens van het Vlaams Gewest. Met de verschillende havens en waterwegbeheerders werd een akkoord bereikt over het hanteren van een uniform tarief op alle locaties in het Vlaams Gewest.

Er werden zes walstroomkasten gebouwd afwaarts de sluis te Evergem, en aan de wachthaven van Wijnegem op het Albertkanaal. Deze walstroomkasten zijn aangesloten op een centraal gebruikerssysteem waardoor schippers de beschikbaarheid ervan kunnen raadplegen via een online walstroomplatform.

Inzake LNG treedt de overheid faciliterend op wat betreft de uitrol van LNG als scheepsbrandstof. De uitbouw van LNG bunkering infrastructuur wordt aan de markt overgelaten. De nieuwe regelgeving rond het wijzigen van de technische voorschriften voor het gebruik van LNG door de Centrale Commissie voor de Rijnvaart treedt in voege op 1 december 2015.

Het Actieplan fijn stof en NO₂ in de Antwerpse haven en stad Antwerpen moet ervoor zorgen dat de jaargrenswaarde voor NO₂ en de daggrenswaarde voor PM₁₀ op een duurzame wijze wordt gerespecteerd in de haven en de agglomeratie Antwerpen. Om hieraan een bijdrage te leveren heeft het Departement MOW mee vorm gegeven aan de opmaak van het actieplan en zal ze haar bijdrage leveren aan de jaarlijkse rapportage over de uitvoering van het actieplan. Ook voor de Gentse haven wordt een dergelijk voorontwerp van luchtactieplan voorbereid. Dit voorontwerp zit nu in een finale fase.

Via het Overlegplatform voor waterrecreatie, -sport en -toerisme wordt vorm gegeven aan de recreatief-toeristische functie van de waterwegen en de kust. Dit gebeurt aan de hand van de uitvoering van het 12-puntenplan uit het beleidsplan waterrecreatie en watertoerisme van de waterwegen en kust in Vlaanderen.

Enkele voorbeelden van gerealiseerde projecten uit 2015:

- de heraanleg van de glooiing van de oude haven in Blankenberge werd gefinaliseerd
- de realisatie van een geleidesysteem voor jachten in de sluiscolk van Lanaken op het kanaal Briegden-Neerharen

Waterwegen en Zeekanaal NV en nv de Scheepvaart brachten een gezamenlijke brochure "Samen Varen" uit met tips voor de beroepsvaart en de pleziervaart, vanuit het oogpunt van respect voor elkaar.

Acties 2015-2016

OD 15 Uitvoeren van maatregelen inzake integraal waterbeleid, waterbeheersing en klimaatadaptatie

Integraal waterbeleid

MOW werkt verder mee aan het uitstippelen en uitvoeren van integraal waterbeleid. In de eerste plaats betekent dit het uitvoeren van de acties die opgenomen zijn in de stroomgebiedbeheerplannen 2016-2021.

Ook de uitvoering van het geactualiseerde Sigmaplan zal in 2016 worden verdergezet. In 2016 zullen het GOG Wijmeers 1 en de ontpoldering Wijmeers 2 gefinaliseerd worden. Daarnaast zal ook de uitvoering van het dijkenprogramma en de herinrichting van de Scheldekaaien te Antwerpen in 2016 worden verdergezet.

De werken ter vernieuwing van de stuwsuis te Aalst en Geraardsbergen worden verdergezet. De studiefase voor de vernieuwing van de stuwsuis te Denderleeuw en afschaffing van de stuwsuis te Teralfene wordt afgerond. De studiefase voor de vernieuwing van de stuwsuis te Pollare wordt opgestart.

In 2016 gebeurt de uitvoering van de tweede fase van het Raamakkoord, met name de bouw van de waterkeringsdijk in het Blankaartbekken.

Op basis van de ervaringen binnen het pilootproject Dender werkt MOW binnen de Coördinatiecommissie Integraal Waterbeleid mee aan de opmaak van een leidraad voor gebiedsgerichte invulling van gelijkaardige projecten in lijn met de principes van meerlaagse waterveiligheid.

Met het oog op het versneld realiseren van een hoger zeeweringsniveau werden bijkomende stappen gezet om omvangrijke zandsuppleties onder de vorm van een langdurig contract op de markt te zetten. Een beslissing wordt dit jaar voorgelegd aan de Vlaamse Regering.

Als gevolg van de wet op het mariene milieu (federale regelgeving) mag specie niet langer via een vast lozingspunt in zee worden geloosd. Op vandaag wordt de baggerspecie met duwbakken vanuit de haven van Nieuwpoort weggevoerd naar een stortlocatie op zee, 11 km uit de kust gelegen. Ik start een overleg op met de federale overheid met oog op de wijziging van de wet op het mariene milieu zodat zand dat uit de vaargeul van de haven van Nieuwpoort wordt gehaald, rechtstreeks kan dienen voor het voeden van de stranden waardoor een win-win situatie ontstaat. De kost voor afvoer van specie vermindert en tegelijkertijd wordt de zeewering verbeterd.

Wat de ontwikkeling van Zeebrugge betreft worden kansrijke ontwikkelingsscenario's getoetst op basis van de eerste gedetailleerde technische onderzoeken en maatschappelijke kosten baten analyses. Daartoe zal in 2016 onder meer de ondergrond van de zeebodem, als fundering van de concrete maatregelen, nauwkeurig in beeld gebracht worden, zullen korte en lange termijn morfologische evoluties worden voorspeld voor het onderzoek naar meerwaarde natuur, kustbescherming en onderhoud en zal bouwtechnische analyse van de meer harde infrastructuur opgestart worden. Dit alles met aandacht voor inbreng van alle stakeholders.

Het beleidsdomein MOW werkt binnen de Coördinatiecommissie Integraal Waterbeleid mee aan een visie voor de financiering van het waterbeheer. Daarnaast blijft MOW actief in de Internationale schelde en Maascommissies en volgt ze het Europees waterbeleid mee op. het beleidsdomein blijft ook betrokken bij het bilateraal grensoverschrijdend overleg en het overleg met de andere gewesten en federale overheid.

De kaderovereenkomst afgesloten met de Vlaamse drinkwatermaatschappijen wordt uitgevoerd met als eerste concrete opdracht de opmaak van een globaal plan van aanpak en visie op lange termijn, betreffende de beschikbaarheid van watervoorraden t.b.v. de drinkwatermaatschappijen die hun ruw water onttrekken uit oppervlaktewater.

OD 16	Investeren met aandacht voor de leefomgeving
-------	---

De impact van wegen en wegverkeer mildereren

Om de geluidshinder ter hoogte van de zwaarst belaste locaties aan te pakken, maak ik in 2016 verder werk van het nemen van geluidsmilderende maatregelen ter hoogte van deze locaties. Ik vertrek hierbij van de projecten die op de prioriteitenlijst staan en zet ook in op samenwerkingsverbanden met lokale overheden via de samenwerkingsovereenkomst IX.

AWV voert een marktanalyse en studie uit rond dynamische en intelligente fietspadverlichting. Op basis van de resultaten van drie lopende proefprojecten willen we tegen eind 2016 de standaarden herzien. Hierbij wordt natuurlijk rekening gehouden met de principes van de lichtvisie gewestwegen.

De bouw van een nieuw afstandsbewakingssysteem voor de wegverlichting van de snelwegen en de gewestwegen is lopende. Het nieuwe systeem is nodig om de lichtvisie op het terrein uit te voeren. Het centrale systeem inclusief de aansluiting van de autosnelwegverlichting moet

operationeel zijn medio 2016 waarna het nog uitvoerig getest zal worden. Vervolgens worden de nodige stappen gezet om de lokale apparatuur te upgraden en aan te sluiten op het nieuwe systeem.

Om te komen tot een gestructureerde aanpak van de ontsnipperingsmaatregelen werkt AWV aan het 'Actieplan Ontsnippering'. Een eerste stap in dit plan is de ontwikkeling van een hoogtechnologische modelmatige ontsnipperingstool door het VITO waarvoor momenteel een opdracht loopt van AWV in samenwerking met Instituut voor Natuur- en Bosonderzoek, ANB en het beleidsdomein Leefmilieu, Natuur en Energie (LNE). De tool moet operationeel zijn in maart 2016 en zal een ecologische prioritering geven van ontsnipperingsknelpunten alsmede ondersteuning bieden bij de locatiekeuze van concrete (ontsnippering)projecten.

Naar aanleiding van de bijdrage van AWV aan de realisatie van de instandhoudingsdoelstellingen voor de Natura 2000-gebieden worden in 2016 op diverse plaatsen reptielen- en amfibieëntunnels aangelegd in de provincie Antwerpen. Andere maatregelen worden zo veel als mogelijk geïntegreerd in lopende wegenwerken. Ook in 2016 zullen verschillende houtkanten worden omgezet naar hakhoutbeheer. Het bermbeheerplan voor de E34 in de provincie Antwerpen zal geactualiseerd worden.

Opmaak en uitvoering natuurcompensatie- en natuurbeheerswerken voor de zeehavens.

In overleg met de zeehavens gebeuren de nodige natuurcompensatie- en natuurbeheerswerken voor de zeehavens binnen de krijtlijnen van de definitief goedgekeurde GRUP's die met het oog op de ontwikkeling van de zeehavens werden vastgesteld.

Meewerken aan realisatie Instandhoudingsdoelstellingen (IHD)

We zullen ook in 2016 werken aan de realisatie van de IHD in de havens van Antwerpen en Zeebrugge, langs de Vlaamse kust en langs onze waterwegen, binnen het beschikbare budgettaire kader.

Voor wat betreft de IHD voor Natura 2000-gebieden wordt in 2016 gestart met de inventarisatie van de exoten aan de kust. De start van de werken voor de aanleg van de nieuwe Zwindijk is voorzien eind 2015- begin 2016. Het uitgebreide Zwin zal in belangrijke mate bijdragen tot de realisatie van de IHD.

De inspanningen van de waterwegbeheerders op het vlak van IHD's zullen ook in 2016 verder gezet worden.

OD 17	Investeren in luchtkwaliteit en vergroening energie
-------	--

Groen voertuigenpark De Lijn

In 2016 gebeurt de volgende levering van EURO VI-bussen, waarvan de eerste deellevering in het najaar van 2016 uit 107 bussen bestaat. Samen met de resterende 72 hybride bussen brengen wij het aantal bussen dat beantwoordt aan de strengste milieunormen op 390. Samen met de eerdere reeks van hybride bussen zal het buspark van De Lijn voor 20% uit bussen bestaan die een duidelijke positieve bijdrage leveren aan de verbetering van de luchtkwaliteit. Met deze leveringen en met de instroom van de 48 nieuwe trams vergroenen we niet alleen het voertuigenpark maar verhogen we ook de capaciteit en het comfort.

Alternatieve energie en laadpalen langs snelwegen en gewestwegen

In het kader van het Vlaams Klimaatfonds zal AWV in 2015de maatregel 'Laadpalen voor elektrische voertuigen op carpoolparkings en P+R' verder uitrollen waardoor elke parking binnen eigen beheer een aantal laadmogelijkheden voor Elektrische voertuigen kan aanbieden. De toewijzing hiervan wordt afgerond tegen eind 2015

We willen het aanbod voor alternatieve energie op de dienstzones uitbreiden. Daarom zullen in de toekomstige bestekken voorwaarden worden opgenomen inzake het aanbieden van

alternatieve energie zoals laadpalen. We zullen ons hierbij ook baseren op het Vlaams actieplan "Clean Power for Transport" dat wordt getrokken door het de Vlaamse minister bevoegd voor Energie.

Vergroenen scheepvaart

Het optimaal functioneren van het waterwegennetwerk vraagt aantrekkelijke, duurzame en milieuvriendelijke wachtplaatsen voor schippers. Hiertoe voorzien de waterwegbeheerders in de nodige faciliteiten en dienstverleningen, onder andere walstroom, afvalinzamelingpunten en drinkwater. In samenwerking tussen de verschillende betrokken beleidsdomeinen en de Vlaamse havenbesturen wordt een ontwerp kader voor het gebruik van walstroom voor de scheepvaart opgemaakt

Op basis van de studie "Strategie voor het uitbreiden van het walstroomnetwerk in het Vlaams Gewest" (2015), zal beslist worden waar de meeste geschikte locaties voor verdere uitbouw zich bevinden.

Het overleg over de problematiek van de scrubbers op zeeschepen wordt verder gezet. Daarnaast wordt ook het overleg op Europees niveau verder opgevolgd.

We bestuderen begeleidende maatregelen en andere opties binnen Europees verband om de sector te ondersteunen om te voldoen aan strengere emissie-eisen.

In het kader van het vergroenen van het netwerk en de vloot wordt een project voor het gebruik van waterstof als alternatieve scheepsbrandstof ingediend binnen het kader van Interreg. Er zal onderzoek worden gedaan naar het gebruik van vrachtwagenmotoren in de binnenvaart. Verder zullen de resultaten van de uitgevoerde pilootprojecten voor het opwekken van groene energie in de Schelde worden geanalyseerd en geëvalueerd.

Vlaanderen rolt de Europese alternatieve brandstofstrategie verder uit voor zowel het bunkeren als het vervoeren van LNG, zowel voor binnenvaart als voor zeevaart. De Vlaamse overheid faciliteert deze ontwikkelingen en moedigt private investeringen in LNG infrastructuur aan.

Windenergie

Binnen het beleidsdomein MOW werd een werkgroep "Fast Lane voor Windenergie" opgericht in uitvoering van de conceptnota van de ministers van Energie en Leefmilieu. Deze werkgroep brengt de MOW-terreinen in kaart die in aanmerking zouden kunnen komen voor de plaatsing van windturbines en buigt zich over de problematiek van de interne plaatsingsvoorschriften voor windturbines en energiekabels op openbaar domein.

Er wordt gewerkt aan een samenwerkingsakkoord tussen het Vlaamse Gewest en de federale overheid omtrent energie op de Noordzee. Bedoeling is om een duidelijke juridische basis te scheppen voor de betrokkenheid van het Vlaamse gewest bij federale beslissingen terzake (bv. omtrent domeinconcessies, exploitatievergunningen). Dit samenwerkingsakkoord zal gefinaliseerd worden in 2016.

Luchtkwaliteitsplannen

In het voorjaar van 2016 wordt een definitief luchtkwaliteitsplan voor de Gentse regio ingewacht.

Het beleidsdomein MOW werkt mee aan de uitvoering van het Vlaams Luchtkwaliteitsplan.

OD 18 Infrastructuur gebruiken als schakel in recreatieve netwerken
--

Bij kustbeschermingsprojecten is er aandacht voor de recreatieve ontsluiting voor wandelaars en fietsers. Zo wordt in het Zwinproject voorzien dat er een wandel- en fietspad op de nieuwe dijk geïntegreerd wordt. De stormmaatregelen te Blankenberge maken deel uit van een integrale wandeling van het Ooster- tot het Westerstaketsel met aandacht voor een passende groenaankleding en materiaalgebruik. De renovatie van het fietspad langs de ringdijk wordt

integraal verwerkt in het nieuw ontwerp. Bij de bouw van nieuwe bruggen over het Albertkanaal ging bijzondere aandacht naar veilige voorzieningen voor trage weggebruikers en voor aansluitingen van fiets- en voetpaden op de jaagpaden langs het Albertkanaal.

Ook in 2016 blijven we aandacht hebben voor deze integrale benadering van onze projecten.

Waterrecreatie

Het Overlegplatform zal een economische studie uitvoeren om het rendement van de pleziervaartsector gedetailleerd te becijferen.

De samenwerking met Toerisme Vlaanderen zal verder geoptimaliseerd worden, omdat de waterrecreatiesector en de toeristische sector nauw met elkaar verbonden zijn en er zo naar win-wins gestreefd kan worden.

In 2016 zal de beleidsvisie recreatie langs het water gefinaliseerd en gecommuniceerd worden aan de sector.

SD 5 Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

Algemene stand van zaken

In 2015 werd gestart met de ontwikkeling van een gemeenschappelijke havenstrategie, die uit drie luiken bestaat. Het subsidiebeleid is een eerste, cruciaal element van deze strategie. In het kader van het subsidiebesluit worden de verdere Europese ontwikkelingen rond de financiering van infrastructuur opgevolgd en het Vlaamse subsidiemodel wordt hier continu aan getoetst. In maart 2015 werd de beslissing genomen om niet langer subsidies voor uitrustingsinfrastructuur in havens te verlenen.

Flanders Port Area vormt een tweede centraal element binnen de gemeenschappelijke havenstrategie. Een ontwerp-visienota werd ter beschikking gesteld van de nieuwe gewestelijke havencommissaris. In nauw overleg tussen de gewestelijke havencommissaris, de havenbesturen, de private havenspelers en het Departement MOW wordt Flanders Port Area verder vormgegeven.

Ten derde vormen ook de Europese ontwikkelingen een bouwsteen van de gemeenschappelijke havenstrategie, met name de initiatieven rond havenbeleid en staatssteun. De Europese ontwikkelingen rond havenbeleid worden nauwgezet opgevolgd. Een eerste, voorlopige impactanalyse van de havenverordening op het Vlaamse havenmodel werd uitgevoerd. Ook staat Vlaanderen in nauw contact met de Franse en Duitse administraties om ervoor te zorgen dat de nieuwe Europese spelregels vlot werkbaar zijn voor Vlaanderen. Met de Duitse en Franse administratie werd een gemeenschappelijk standpunt opgesteld over investeringen in haveninfrastructuur en de noodzaak van publieke middelen hiervoor.

Om het draagvlak voor de havens te vergroten bij het grote publiek werd op 20 september 2015 de Vlaamse Havendag georganiseerd.

De beton- en graafwerken voor de Deurganckdoksluis werden in 2015 grotendeels voltooid. De sluisdeuren en -bruggen werden geleverd. Ook de werken aan de wegenissen zijn opgestart, en zullen doorlopen tot 2016. De uitvoering van de werken verloopt volgens planning.

In 2015 werd voor het SHIP-project in Zeebrugge gestart met de voorbereidingen voor een ontwerpstudie/technische studies, een project-MER en een geïntegreerde MKBA (voor zowel het maritiem gedeelte als de kruisende infrastructuur).

Voor de bouw van de eerste fase van het Saeftinghedok keurde de Vlaamse Regering een conceptnota met procesafspraken goed nadat de maatschappelijke kosten-batenanalyse de maatschappelijke meerwaarde van dit project had aangetoond.

Vanuit Vlaanderen werden verschillende aanvragen voor cofinanciering ingediend onder de eerste CEF Transport projectoproepen. Eind juni werd duidelijk dat diverse Vlaamse hefboomprojecten Europese cofinanciering ontvangen. Het leeuwendeel van de Europese middelen gaat naar de drie grootste waterinfrastructuurwerken van de komende jaren. Maximaal 141,5 miljoen euro gaat naar studies en Vlaamse werken aan de Seine-Scheldeverbinding: een volwaardige vaarweg tussen het Scheldebekken en het Franse Le Havre, via Parijs. Maximaal 74 miljoen euro gaat naar het Albertkanaal, waar bruggen verhoogd worden en het vak tussen Antwerpen en Wijnegem verbreed wordt om grotere schepen doorgang te verlenen.

Ook de studie 3RX rond spoorknelpunten in het Rijn-Ruhrgebied, waaronder de IJzeren Rijn, de snelle spoorverbinding tussen de Haven van Antwerpen en het Duitse Ruhrgebied, ontving Europese cofinanciering van 500.000 euro. De EU waardeert duidelijk de Vlaamse inspanningen om het dossier rond de IJzeren Rijn weer vlot te trekken. Met betrekking tot de IJzeren Rijn werd bij de Europese Commissie een subsidieaanvraag ingediend voor een onderzoek naar een alternatief tracé voor de IJzeren Rijn ("3RX" genaamd). Om deze haalbaarheidsstudie aan te sturen, werd een internationale stuurgroep in het leven geroepen. Deze stuurgroep omvat de vijf betrokken overheden uit Duitsland, Nederland en België en kwam in 2015 twee maal samen.

De Europese TEN-T coördinatoren North-Sea Baltic en Rhine Alpine zullen ook vanuit de EU betrokken worden bij de uitvoering van de studie 3RX. Tijdens een overleg met de TEN-T Coördinator 'Rhine Alpine Corridor' kwam de ontsluiting van de haven van Zeebrugge met het aspect van de werken aan de A11 ter sprake.

In 2015 werd een onderzoek uitgevoerd naar de concurrentiepositie van het spoorvervoer. Deze studie resulteerde in een databank met gegevens over de goederenstromen per spoor en in een voorstel van actieplan met een tiental acties ter bevordering van het spoorvervoer.

Het Vlaams Gewest zal zelf in een vervolgtraject drie acties verder uitwerken, nl. de oprichting van een promotiebureau per spoor, het uitwerken van een concreet voorstel om bepaalde infrastructurele investeringen, nl. de creatie van private spooransluitingen en het onderzoeken van de mogelijkheden voor de versterking van de uitbouw van multimodale hubs, freight villages en rail ports die als consolidatiepunten kunnen dienen.

Voor de andere acties die uit de studie voortkomen en die door derden dienen te worden opgenomen (Infrabel, terminaloperatoren, ...) zal een nieuw overlegplatform worden opgericht dat deze acties kan stimuleren en opvolgen. De acties betreffen o.m. de weekendbediening voor containerterminals, de opvolging, tracking en tracing van goederen, het meer flexibel en sneller toewijzen van rijpaden aan goederenoperatoren, de optimalisatie van de bestaande spoorinfrastructuur in de havens en in de industriële bundels, de aanpassing van infrastructuur voor langere treinen (700 meter).

In het dossier Nieuwe Sluis Terneuzen werden het afgelopen jaar enkele belangrijke stappen gezet. Zo besliste eind 2014 de Vlaamse Regering op mijn voorstel om een eerste schijf van 120 miljoen euro vrij te maken voor de voorbereidingskosten en als voorschot voor de realisatiekosten van de Nieuwe Sluis Terneuzen. Op 5 februari 2015 ondertekende ik vervolgens samen met mijn Nederlandse collega minister Melanie Schultz Van Haegen, Nederlands minister van Infrastructuur en Milieu het Verdrag tussen het Koninkrijk der Nederlanden en het Vlaamse Gewest betreffende de aanleg van de Nieuwe Sluis Terneuzen. Hiermee werd het principiële akkoord van 2012 tussen Vlaanderen en Nederland over de bouw van een nieuwe sluis verankerd in een Verdrag. De Nederlandse minister heeft op 18 mei het Ontwerp Tracébesluit voor de bouw van de sluis in Terneuzen goedgekeurd. In juli nam de Europese Commissie een besluit omtrent de aangevraagde subsidie. De Commissie kent maximaal 48 miljoen euro subsidie toe aan dit project.

Vlaanderen scoort zeer goed wat betreft het uitvoeren en nakomen van de Europese verplichtingen, hoofdzakelijk gebaseerd op de Vlaamse ICT-realisatieprojecten en samenwerkingsverbanden met de Vlaamse zeehavens. De informatie-uitwisseling vindt niet enkel op Europees vlak plaats, maar ook tussen de verschillende regionale en federale overheden. Op basis van het Central Broker Systeem werd een regionaal maritiem informatienetwerk uitgebouwd dat als "Maritime single window" (MSW) fungeert voor de eenmalige melding van maritieme informatie.

De uitbouw en versterking van het waterwegennet zijn de leidraad voor de investeringen en initiatieven. Er werd aanzienlijk geïnvesteerd in onderhoud met het oog op het vergroten van de bedrijfszekerheid van waterwegen en hun infrastructuur.

Voor wat betreft Seine-Schelde werd in de loop van 2015 volop werk gemaakt van de verdere voorbereiding en implementatie van het globale project.

De uitbouw van het Albertkanaal krijgt concreet vorm in de projecten verhoging van de bruggen tot 9,10 m en in de verruiming van het Albertkanaal tussen Wijnegem en Antwerpen. De herbouw van de spoorbruggen in Antwerpen en van de brug Olen-Hoogbuul werd gerealiseerd en het project IJzerlaan met o.a. de herbouw van de IJzerlaanbrug werd aangevat. De kandidaatstelling voor de verhoging van de eerste cluster van 7 bruggen via PPS werd gelanceerd. De verruiming van de bocht van Merksem werd aangevat.

De Vlaamse regering nam op 17 juli 2015 beslissingen voor de verdere uitbouw van het Economisch Netwerk Albertkanaal (ENA). De opzet blijft het optimaal benutten van de bestaande bedrijventerreinen langs het Albertkanaal door inbreiding en herstructurering. Dit is o.a. het geval voor de voormalige Ford-site in Genk waarvan de Vlaamse overheid beslist heeft dat deze maximaal watergebonden ontwikkeld moet worden.

De betrachting om distributiecentra en bedrijventerreinen in het algemeen te situeren langs waterwegen en via multimodale overslagpunten transportstromen zo efficiënt mogelijk te laten verlopen vertaalde zich o.a. in het ontwikkelen van nieuwe watergebonden terreinen en in een verdere groei van het containertransport via de binnenvaart met ca. 6 %.

E-commerce is een belangrijk thema voor de Vlaamse logistieke sector. In 2015 wordt op basis van de bestaande inzichten, in samenspraak met vele stakeholders, een ontwerpvisie opgesteld over de acties die het beleidsdomein MOW kan nemen om Vlaanderen een grotere rol te laten opnemen binnen deze nieuwe handelsevolutie.

In juni 2015 werd een studie afgerond die in kaart bracht welke data beschikbaar zijn en welke data nog verzameld dienen te worden om een lokaal beleid rond stedelijke distributie te ondersteunen.

Het PIEK 2-project rond stille leveringen in de dagrand en dialoog stedelijke distributie werd opgeleverd. Op voorstel van ministers Schauvliege en Weyts werden de akoestische inzichten van PIEK 2 verwerkt in het nieuwe VLAREM, dat in juli door de Vlaamse regering werd goedgekeurd. De nieuwe milieuvorwaarden voor grote supermarkten met eigen laad- en loskaden laten hierdoor voortaan leveringen in de dagrand toe. Voor de distributeurs en lokale overheden werden stappenplannen uitgewerkt om leveringen in de dagrand vlot te implementeren en de geluidsoverlast voor de omwonenden te minimaliseren. Er werd ook een leidraad opgesteld voor steden en gemeenten, die een dialoog over stedelijke distributie willen voeren met alle stakeholders. Deze kennis zal in het najaar van 2015 via infosessies en andere kanalen naar alle belanghebbenden worden verspreid.

Het proefproject Lange Zware Vrachtwagens (LZV) nam in 2015 aanvang op de weg. Begin 2015 werd een 1^e vergunning afgeleverd voor het traject tussen Leuven en de haven van Antwerpen. De vergunning voor een volgend traject zit in de pijplijn.

In juni 2015 werd de cofinanciering voor het Vlaamse luik van het Europese project Cycle Logistics Ahead goedgekeurd. Dit project draagt bij tot de bekendmaking en professionalisering van fietskoeriers in Vlaanderen.

De Lijn werd door een onderneming gecontacteerd die op beperkte schaal duurzame stedelijke logistiek wil verzorgen in een aantal Vlaamse steden. Zij zien een markt voor klanten die grotere-volumegoederen in de binnenstad besteld willen zien en denken daarbij aan het gebruik van de traminfrastructuren. Er werden verkennende gesprekken gevoerd en er wordt draagvlak gezocht bij de betrokken stadsbesturen.

De Vlaamse regionale luchthavens zijn belangrijke knooppunten voor de verdere logistieke ontwikkeling van Vlaanderen. De uitbating van de Vlaamse regionale luchthavens gebeurt sinds 27 oktober 2014 door middel van een nieuwe beheersstructuur met een Luchthaven Ontwikkelingsmaatschappij (LOM) en een Luchthaven Exploitatiemaatschappij (LEM). Sinds de opstart van de LOM-LEM structuur groeide het passagiersverkeer sterk. Op de Luchthaven Antwerpen werd gedurende de eerste 5 maanden van 2015 een groei opgetekend van 42% t.o.v. dezelfde periode het jaar voordien. De Luchthaven Oostende-Brugge realiseerde 11% meer passagiers. Er werden vanop Antwerpen 10 nieuwe routes gelanceerd. Op de Luchthaven Oostende-Brugge, waar reeds een verscheidenheid aan bestemmingen aanwezig was, werden 5 nieuwe verbindingen gelanceerd. Er wordt verder gewerkt op een gemengd business model dat economisch en zakelijk verkeer kansen geeft.

Ook voor de Luchthaven Kortrijk-Wevelgem is een belangrijke stap gezet. Omdat een snelle transitie naar de oorspronkelijk vooropgestelde LOM-LEM-structuur op korte termijn niet haalbaar bleek, is in overleg met de betrokken partners een alternatieve beheersvorm uitgedacht. Dit leidde tot de oprichting van de NV Internationale Luchthaven Kortrijk-Wevelgem op 1 juli 2015. Deze NV zal de exploitatie van de luchthaven overnemen van de huidige exploitant, de West-Vlaamse Intercommunale Vliegveld Wevelgem-Bissegem. (WIV).

Acties 2015-2016

OD 19	Investerings inpassen in het Europese transportinfrastructuurnetwerk
-------	---

Er is eind 2015 een nieuwe CEF Transport oproep gepland waarvan de deadline begin 2016 wordt verwacht. Op basis van de vandaag gekende prioriteiten van de call zullen er opnieuw projectvoorstellen vanuit Vlaanderen worden ingediend.

Binnen het kader van de vzw Cargo Community Systems (CCS) is op basis van de bevindingen van de in 2014 uitgevoerde benchmarkstudie verder gewerkt aan een pakket van strategische keuzes die het kader zullen vormen voor nieuwe projecten die moeten bijdragen aan de competitiviteit van de Vlaamse havens binnen de Hamburg – Le Havre range op het vlak van IT-toepassingen/infostructuur en de uitwisseling van informatie in de logistieke keten. Vanuit die optiek wordt de vzw CCS met nieuwe partners uitgebreid die een meerwaarde kunnen betekenen voor het uitrollen van de strategie. De uitbreiding van de vzw CCS met de waterwegbeheerders wordt voorbereid.

Er wordt ingezet op het optimaliseren van de werking van de volledige nautische keten met het oog op de vlotte afwikkeling van het scheepvaartverkeer. Een vlotte scheepvaart houdt in dat de hele scheepsreis vanaf de zee tot aan de aanlegplaats in de haven, en omgekeerd, zonder oponthoud of wachttijden kan verlopen. Het management van het scheepvaartverkeer moet hierop worden afgestemd, waarbij alle bij de verkeersafwikkeling betrokken partijen optimaal samenwerken.

OD 20 Een multimodaal Vlaams vervoersbeleid ontwikkelen

De studie naar een business model voor de regionale overslagpunten voor het spoorvervoer wordt eind 2015 opgestart. Bedoeling is de ervaringen van het kaaimurenprogramma voor goederenstromen via de binnenvaart als inspiratie te gebruiken om gelijkaardige regionale overslagpunten te ontwikkelen voor het spoor.

Bij het ontwikkelen van een multimodaal Vlaams vervoersbeleid hoort ook de oprichting van een multimodaal promotiebureau. Het voorbereidend onderzoek hiernaar loopt.

We werken een Vlaams beleidskader stedelijke distributie uit. Via dit beleidskader zullen we stakeholders stimuleren om in te zetten op efficiënte en duurzame stedelijke distributie. In 2015 wordt een visie geformuleerd en afgestemd met stakeholders zodat de prioriteiten duidelijk worden. Deze prioriteiten vormen de basis van het beleidskader.

In functie van de behoeften van de Vlaamse overheid en de lokale besturen worden ontbrekende data over stedelijke distributie verzameld op basis van het eerder opgemaakte plan van aanpak. Hierbij wordt gestreefd naar maximale synergie en complementariteit met alle relevante, bestaande (open) data en beleidsinitiatieven.

De mogelijkheden van stedelijke consolidatiecentra en beleving van steden via het water worden opgevolgd en waar mogelijk versterkt vanuit Vlaanderen. Deze thema's worden ook opgenomen in het richtinggevend kader stedelijke distributie. Een concreet voorbeeld van het gebruik van de binnenvaart voor de beleving van steden is Gent. Hier ondertekenden de waterwegbeheerder (W&Z) en de stad in 2015 een samenwerkingsovereenkomst om de mogelijkheden voor stedelijke distributie via het water verder te onderzoeken. In Antwerpen heeft Bpost een hub voor stedelijke distributie op het Mexico-eiland en zal Blue Line Logistics via het water ontsluiten. Samen met het in verschillende steden actieve Bubble Post bevestigt dit de economische rendabiliteit van private initiatieven in het domein van stadsdistributie.

Er wordt in samenspraak met de minister bevoegd voor 'Omgeving' bekeken of leveren in de dagrand ook mogelijk is voor andere sectoren en bedrijven buiten de grotere supermarkten.

OD 21 Duurzame logistiek met oog voor innovatie

Het beleidsgericht onderzoek in het beleidsdomein MOW bevindt zich momenteel op een scharniermoment. Het departement MOW wil blijven inzetten op beleidsgericht onderzoek en is, geredeneerd vanuit de kerntaken, goed geplaatst voor het uittekenen van een nieuwe strategie inzake beleidsgericht onderzoek.

In 2015 wordt enerzijds ingezet op het afronden van het steunpuntcontract, waarbij oog is voor een correcte administratieve afhandeling maar ook en vooral voor het opleveren van alle studiemateriaal, databronnen, rapporten, databanken, ... die de voorbije jaren zijn verzameld en afgewerkt.

In 2016 wordt het uitgewerkte actieplan geïmplementeerd met enerzijds focus op een inhoudelijke onderzoeksagenda en anderzijds het opzetten van een sterk netwerk waarbinnen de verschillende spelers en partners efficiënt op elkaar inspelen in functie van een goed onderbouwd Vlaams beleid inzake logistiek en personenvervoer.

In 2016 zullen de eerste resultaten van de Europese studie rond digitalisering in de binnenvaart bekend zijn en kunnen verdere stappen gezet worden volgend op de introductie van Automatic Identification System (AIS) en de digitale tachograaf.

Het project Watertruck+ wordt concreet uitgevoerd. Daarbij zal ook nagegaan worden op welke wijze het project verder kan worden uitgebreid naar andere partijen. Eind februari 2015 werd in het kader van het Europese CEF-mechanisme, een subsidieaanvraag ingediend voor het project. De aanvraag werd gunstig beoordeeld door de E.C., waardoor voor de periode 2014-2019 een totaal bedrag van 11 miljoen euro aan subsidies werd toegekend.

Het Beleidsdomein MOW neemt deel aan het onderzoek naar de haalbaarheid van een leidingstraat tussen de Antwerpse haven en het Ruhrgebied, in uitvoering van het actieplan van het Economisch Netwerk Albertkanaal (ENA). Dit onderzoek werd uitbesteed door Ruimte Vlaanderen en het Antwerps havenbestuur.

Hergebruik slib

De slibverwerkingsinstallatie AMORAS maakt het mogelijk baggerspecie te verwerken tot herbruikbare filterkoeken. Praktische toepassingen worden onderzocht.

OD 22 Vlaamse Zeehavens verder ontwikkelen

Ontwikkeling havenstrategie

In 2016 wordt volop ingezet op het implementeren van de sterkere havensamenwerking binnen Flanders Port Area en de Vlaamse havenstrategie. Daarom leg ik in het najaar van 2015 een concreet plan van aanpak voor aan de Vlaamse Regering.

Met het oog op efficiëntiewinsten, en in het kader van eisen gesteld binnen de Europese maritieme richtlijnen, wordt de subsidiëring van de havenkapiteindiensten herbekeken. Voorstellen worden geformuleerd voor het opleggen en opvolgen van de randvoorwaarden aan de ICT systemen en operationele procedures binnen de Vlaamse zeehavens.

Saeftinghezone

De conceptnota voor de bouw van de eerste fase van het Saeftinghedok wordt verder uitgewerkt. De natuurinrichting is momenteel volop in voorbereiding of in uitvoering. De procedure van de project MER werd inmiddels opgestart op initiatief van het Gemeentelijk Havenbedrijf Antwerpen. Er wordt speciale aandacht besteed aan de afwikkeling van het verkeer van de Waaslandhaven en Linkerscheldeoever en de realisatie van de derde Scheldekruising om de leefbaarheid in het Waasland te garanderen en aan concrete commerciële samenwerkingsmogelijkheden die de aanwezige containerbehandelingscapaciteit optimaal benutten met het oog op het aantrekken van nieuwe trafieken. Voor dit laatste aspect wordt door de gewestelijke havencommissaris in overleg met de havenbesturen en met het Departement MOW tegen november 2015 een plan van aanpak uitgewerkt. Deze nieuwe trafieken moeten uiteindelijk ook leiden tot duurzame jobcreatie waarbij er meer toegevoegde waarde wordt gerealiseerd.

Opmaak en uitvoering drie grote zeesluisprojecten

De Deurganckdoksluis zal in 2016 opgeleverd worden en in gebruik genomen worden.

Met input van de studies die in het kader van het SHIP-project werden uitgevoerd in 2015 wordt een geïntegreerde MKBA opgesteld en de project-MER gefinaliseerd.

Gezien de toegekende steun voor de Nieuwe Sluis Terneuzen minder is dan verwacht worden voor dit project verschillende pistes onderzocht om het globale project volledig te bekostigen. Intussen wordt verder gewerkt aan het aanbestedingstraject en staat dit de geplande start der werken niet in de weg.

OD 23 Waterwegen gebruiken als economisch weefsel en schakels in de logistieke netwerken**Beheer, uitbouw en versterken waterwegennet**

Ik positioneer de binnenvaart als hét alternatief om een massa vrachtwagens van de weg te halen. Hiertoe worden acties genomen waarbij het potentieel van de binnenvaart beter wordt benut en de binnenvaart wordt ingebed in de logistieke keten.

Naast de investeringen die in 2016 gebeuren in hard- en software, zet ik tevens de nodige stappen in orgware.

De strategische locaties voor overslagmogelijkheden en (watergebonden) bedrijventerreinen worden onderzocht, waarbij het bundelen van goederenstromen maximaal als uitgangspunt geldt om also het transport te optimaliseren. Multimodale ontsluitingsmogelijkheden en een goede bereikbaarheid van de locaties worden hierbij verzekerd.

De huidige regeling voor de bouw van kaaimuren loopt tot eind 2016. Een aanvraagdossier ter continuering van het PPS-kaaimurenprogramma wordt voorbereid en ingediend bij de Europese Commissie. Ook hier zet ik maximaal in op het gemeenschappelijk gebruik hiervan.

Beschikbare data aanwezig bij de waterwegbeheerders wordt met respect voor de privacy van de binnenvaartondernemers en van de verladers visueel in kaart gebracht (in de zogenaamde visibiliteitstool) met als doel met bedrijven in dialoog te treden en om het gebruik van binnenvaartschepen te optimaliseren en aldus ook leegvaart te beperken.

Estuaire vaart

Gelet op de uitvoering van de zesde staatshervorming zullen nieuwe besluiten van de Vlaamse Regering worden opgemaakt om de regelgeving voor estuaire vaart te optimaliseren. In 2016 toetsen we concrete oplossingen voor binnenscheepvaart op zee aan de verwachtingen van andere stakeholders aan de Vlaamse Kust.

OD 24 Spoorwegen als schakels in de logistieke netwerken

De in 2015 aanbestede haalbaarheidsstudie naar een alternatief tracé voor de IJzeren Rijn zal op 1 januari 2016 van start gaan. Het betreft een onderzoek naar de haalbaarheid van een alternatieve grensoverschrijdende spoorverbinding in de Maas-Rhein-Ruhr regio. De doelstelling is te onderzoeken of het verbeteren van bepaalde baanvakken in deze grensstreek een economisch en technisch haalbare oplossing is voor de kwetsbaarheid van de bestaande grensoverschrijdende spoorverbindingen tussen België, Duitsland en Nederland. De studie onderzoekt de haalbaarheid van een alternatieve spoorverbinding tussen de drie landen op ruimtelijk, technisch en economische vlak. Het A52 tracé, het historisch tracé van de IJzeren Rijn en een nulalternatief worden met elkaar vergeleken.

Het wegwerken van organisatorische en fysieke drempels voor de bundeling van goederenstromen per spoor is één van de aanbevelingen uit het onderzoek naar de concurrentiepositie van het spoorvervoer. In 2016 onderzoeken we hoe deze drempels kunnen weggewerkt worden.

Een andere aanbeveling uit deze studie is het uitwerken van een gebalanceerd subsidiemechanisme voor het spoorvervoer. Het beleidsdomein MOW zal daarom deelnemen aan de federale studie naar de toekomstige subsidies voor het spoorvervoer. Deze nieuwe federale subsidies zullen in 2017 worden ingevoerd (rekening houdend met de kilometerheffing).

Het meerjareninvesteringsplan 2013-2025 van Infrabel wordt herzien door de federale regering. Een federale Investeringscel zal opgericht worden bestaande uit analysecomité op technisch niveau en uit een strategisch comité op beleidsniveau. Het Vlaams Gewest zal vertegenwoordigd zijn in beide comités van de Investeringscel en mee het nieuwe

investeringsplan 2016-2019 van Infrabel invullen vertrekkende van de Vlaams spoorprioriteiten die voortkomen uit de Vlaamse spoorstrategie en zoals opgenomen in het Vlaams Regeerakkoord. Vanuit logistiek standpunt zal in het bijzonder aandacht worden besteed aan spoorinvesteringen in de havens o.a. rekening houdend met de resultaten van de studie naar de concurrentiepositie van het goederenvervoer.

OD 25 **Wegen als schakels in de logistieke netwerken**

In lijn met het Europees ITS-beleid, dient Vlaanderen ook werk te maken van een ITS-actieplan. De aanzet hiervan werd gemaakt door een lijst met ITS-diensten op te maken. Hieruit blijkt dat het aanbod aan ITS-diensten op vlak van goederenlogistiek momenteel zeer beperkt is. Er wordt tegen eind dit jaar een actieplan opgesteld.

We onderzoeken hoe we met ITS info kunnen verstrekken over beschikbare parkeerplaatsen voor vrachtwagens langs onze snelwegen. ITS onderzoek voor de Nevenbedrijven is een onderdeel dat kadert binnen de actualisatie van het netplan dat start in 2016 en is tevens een onderdeel van het ITS onderzoek voor alle parkings dat getrokken wordt door AWV.

Lange Zware Vrachtwagens (LZV)

In samenwerking met de speciale beoordelingscommissie worden de bestaande vergunningen alsook de procedure en het huidige reglementaire kader bekeken, dit met het oog op bijkomende vergunningen voor trajecten.

In samenwerking met Nederland en Luxemburg zal een grensoverschrijdend project voor LZV's worden opgestart. Er wordt onderzocht of een aantal hoofdsassen opengesteld kunnen worden voor LZV's.

OD 26 **De Vlaamse luchthavens als schakels in logistiek beleid**

De Vlaamse overheid zet binnen de LOM-LEM structuur verder in op het behoud van het ICAO-certificaat van de Luchthaven Antwerpen en de Luchthaven Oostende-Brugge. Hiertoe worden door de respectieve LOM's de nodige investeringen uitgevoerd.

De luchthavens blijven daarnaast open voor de opleiding van piloten en het uitvoeren van oefenvluchten. Het onderzoek naar de noodzakelijke ruimte voor trainingsvluchten wordt geïntegreerd in het globaal onderzoek naar de noodzakelijke infrastructuur voor de luchtvaartsector.

Een geïntegreerd luchthavenbeleid, binnen een Europese en internationale context

In overleg met de privéuitbaters van de Vlaamse regionale luchthavens en de exploitant van de Luchthaven Zaventem, krijgt het Vlaamse luchthavenbeleid verder vorm. We streven een geïntegreerd luchthavenbeleid na, aangepast aan de snel veranderende luchtvaartsector, met oog voor de bijzondere eisen inzake veiligheid en beveiliging, de leefbaarheid en de specifieke noden van de luchtvaartsector. In dat kader nemen we het initiatief om samen met de federale overheid en/of de gemeentelijke overheid tot een reglementaire, praktisch werkbaar en veilige situatie te komen voor de luchthavenspecifieke voertuigen die zich op de openbare weg in het publiek toegankelijk gedeelte van de luchthaventerreinen (landzijde) verplaatsen.

Om de concurrentiekracht en het draagvlak voor de Vlaamse luchtvaartsector te verbeteren wordt een tweede editie van de Luchtvaartdag georganiseerd.

De luchthaven van Zaventem en de luchthavenregio

De luchthaven van Zaventem is een belangrijke motor van de Vlaamse economie. De aan de luchthaven gerelateerde bevoegdheden zijn verdeeld tussen de Vlaamse Overheid, het Brussels Gewest en de federale overheid.

Het Strategisch Actieplan voor de Reconversie en Tewerkstelling (START) van de luchthavenregio wordt verdergezet, vanuit het uitgangspunt dat de luchthaven een belangrijke groei- en banenmotor is en moet blijven. We bundelen het overleg dat plaats vindt in het START-platform met het overleg in het coördinatieplatform Vlaams Strategisch Gebied rond Brussel (VSGB). De Vlaamse Regering heeft op 17 juli jongstleden op mijn voorstel een conceptnota over de bundeling van het START-overlegplatform en het coördinatieplatform VSGB in één strategisch beleidsoverleg goedgekeurd. Samen met de gouverneur van de provincie Vlaams-Brabant, die optreedt als voorzitter, zal ik dit gebundeld overleg vorm geven.

Slagkrachtige overheid

SD 6 Een planmatige aanpak

Algemene stand van zaken

Via diverse thematische experten workshops worden de grote lijnen van het ontwerp Mobiliteitsplan afgetoetst en zullen voorstellen tot bijstelling worden geformuleerd, rekening houdend met de resultaten van de publieksparticipatie, het advies van de MORA en de adviezen van het Vlaamse Parlement (zijnde de motie van het Vlaamse Parlement met betrekking tot de beleidsnota (2014-2019) en andere voor het mobiliteitsplan Vlaanderen relevante resoluties). De thematische workshops gaan door in het najaar 2015.

Een eerste stap in de afstemming met het in opmaak zijnde beleidsplan Ruimte Vlaanderen wordt genomen met een afstemmingsworkshop met een aantal actoren eind november 2015.

Ter voorbereiding van een nieuw Verkeersveiligheidsplan Vlaanderen werd een achtergrond rapport opgesteld met een analyse van de verkeersonveiligheidsproblematiek. Op basis van deze analyse werden een aantal prioritaire actiedomeinen naar voren geschoven.

Acties 2015-2016

OD 27 Het Mobiliteitsplan Vlaanderen: een horizontale aanpak

Voorstellen tot bijstelling zullen afgetoetst worden bij het brede middenveld en bij de lokale besturen. Op basis van de resultaten van de diverse workshops en de reacties van het middenveld en de lokale besturen zullen de teksten van het ontwerp Mobiliteitsplan Vlaanderen in het voorjaar 2016 worden bijgesteld en voorgelegd worden aan de Gewestelijke Planningscommissie.

Afstemming met het Beleidsplan Ruimte Vlaanderen is een uitgangspunt.

In overleg met het Beleidsdomein Leefmilieu Natuur en Energie zal worden nagegaan hoe het ontwerp Mobiliteitsplan Vlaanderen kan afgestemd worden op het Klimaatbeleid en de ontwikkelingen die op dit vlak te verwachten zijn in de nabije toekomst.

Wegcategorisering

De overheveling van provinciewegen naar gewest (per 1 januari 2009) en gemeenten (uiterlijk per 1 januari 2012) is grotendeels op basis van de toenmalige categorisering gebeurd. De wegcategory was op haar beurt gebaseerd op de goedgekeurde structuurplannen. Secundaire wegen gingen sowieso naar gewest via een protocol met de provincies. Voor de overdracht van lokale wegen naar gemeenten diende de provincie overeenstemming te bereiken met de gemeenten. Lokale wegen die per 1/1/2012 nog niet aan de gemeenten werden overgedragen, kwamen bij het gewest terecht. Bovendien waren de provinciale structuurplannen in 2009 al enkele jaren oud en liep er al een herzieningsproces waarbij ook de categorisering kon worden herbekeken. Ook voor het Ruimtelijk Structuurplan Vlaanderen zelf was een herziening lopende. Daar werd geen rekening mee gehouden, maar men wou deze processen ook niet doorkruisen met een 'parallele' oefening in de context van deze overdracht. De categorisering was het enige gegeven waarop men zich baseerde. Een bijkomende screening om na te gaan welke schakels/netwerk vanuit het oogpunt van (efficiënt) wegbeheer best bij de ene of andere partij worden ondergebracht, is destijds niet gebeurd. Hierdoor is een gelegenheid gemist om het wegbeheer volledig uit te puren op basis van categorisering.

In samenwerking met de relevante actoren evalueren we daarom nu de wegcategory en waar nodig optimaliseren we ze. We besteden bijzonder aandacht aan de wegcategory van de secundaire wegen zodat ook deze wegen maximaal ingeschakeld kunnen worden in het bereikbaar houden en maken van bestemmingen en activiteiten. Opportuniteiten in functie van mogelijke overdrachten van gewestwegen naar lokale overheden worden in deze oefening ook

meegenomen. In 2015 werd, specifiek vanuit dit laatste perspectief, kaderend in de Commissie Decentralisatie van de Vlaamse Regering de oefening rond lokale wegen opgestart. Het uitgangsprincipe is dat lokale wegen onder de verantwoordelijkheid van lokale besturen komen en de primaire en secundaire wegen onder Vlaamse verantwoordelijkheid. Dit laat ons toe maximaal te focussen op investeringen in de strategische bereikbaarheid van functies.

Om de secundaire wegen beter in te schakelen in de vervoersnetwerken brengen we eerst de 'as is'-situatie in beeld, dit wil zeggen de verkeersfunctie die deze netwerken momenteel al vervullen. We verkennen vervolgens het potentieel om deze wegen in te schakelen in het wegennet van hogere of lagere orde. We houden hierbij rekening met de bestaande netwerken (vrachtroutenetwerk, fietsroutenetwerk, openbaarvervoerstnewerk,) en geven elke modus zijn juiste plaats.

Deze evaluatie gebeurt onder leiding van mijn diensten maar in overleg met de lokale besturen en Ruimte Vlaanderen.

OD 28 Een nieuw Verkeersveiligheidsplan Vlaanderen

Het nieuwe Verkeersveiligheidsplan zal worden opgesteld door het Vlaams Huis voor de Verkeersveiligheid

SD 7 Wegen op internationaal beleid

Algemene stand van zaken

Via het EU coördinatieforum wordt het Europees transportbeleid binnen het beleidsdomein MOW actief opgevolgd.

De belangrijkste transportdossiers voor Vlaanderen in de eerste jaarhelft onder Lets voorzitterschap waren de technische voorschriften in de binnenvaart, het vierde spoorpakket en het EFSI. Daarnaast loopt ook het voorstel van havenverordening nog en worden de ontwikkelingen rond staatssteun aan havens en (regionale) luchthavens nauw opgevolgd.

Het beleidsdomein MOW levert bijdrages aan interdepartementale EU dossiers die op Vlaams niveau door andere beleidsdomeinen worden getrokken. Hierbij wordt op de voor mijn beleidsdomein prioritaire dossiers ingezet (Europees semester, Clean Power for Transport, staatssteun, EFSI, Interreg). Andere dossiers worden op hoofdlijnen opgevolgd (bvb. EU handel, Horizon 2020, Richtlijn Netwerk- en Informatiebeveiliging, Energie Unie).

Binnen de transportfillière werden de dossiers technische voorschriften binnenvaart en de technische pijler van het vierde spoorpakket voor de zomer succesvol afgerond. Ook voor de politieke pijler van het vierde spoorpakket hoopt men voor het eind van het jaar de onderhandelingen af te ronden.

Het TEN-T beleid blijft voor MOW één van de meest belangrijke EU dossiers waar fors op ingezet wordt om zoveel mogelijk Europese steun voor de Vlaamse infrastructuurprojecten te krijgen.

Door de goede Europese contacten, de jarenlange ervaring en de grondige voorbereidingen slaagde MOW er in om 275 miljoen euro aan Europese TEN-T steun naar Vlaanderen te halen. De belangrijkste projecten hierbij zijn het sluisproject in Terneuzen, Seine-Schelde, de verhoging van de bruggen over het Albertkanaal en de nieuwe studie over de IJzeren Rijn. Verder heeft Europa ook geld vrijgemaakt voor enkele projecten rond innovatie in de binnenvaart en rond telematica en slimme infrastructuur.

Ad hoc overleg met buurlanden/regio's vond het afgelopen jaar meermaals plaats. Intensief overleg loopt met Nederland, Nordrhein-Westfalen, het Groothertogdom Luxemburg en Frankrijk. Ook met het Brussels Hoofdstedelijk Gewest en het Waals Gewest lopen intensieve contacten rond verschillende dossiers.

Acties 2015-2016**OD 29 Vlaanderen en de EU: wegen op het Europese beleid**

In januari 2016 neemt Nederland het EU voorzitterschap over van Luxemburg. Het belooft een ambitieus voorzitterschap te worden met focus op luchtvaartdossiers, een high level meeting rond short sea shipping en een informele Raad milieu – transport met focus op slimme mobiliteit en zelfrijdende voertuigen.

Daarnaast worden een aantal nieuwe initiatieven verwacht van de Commissie zoals het luchtvaartpakket, een voorstel rond toegang tot publieke en private verkeersinformatie, een wegvervoerpakket met onder andere een herziening van de Eurovignetrichtlijn en een Masterplan ITS.

Er is eind 2015 een nieuwe CEF-call gepland waarvan de deadline begin 2016 wordt verwacht. Op basis van de vandaag gekende prioriteiten van de call zullen er opnieuw TEN-T projectvoorstellen vanuit Vlaanderen worden ingediend.

OD 30 Een actief en gefocust buurlanden en multilateraal beleid**Binnenvaart**

Een volwaardige vertegenwoordiging van Vlaanderen op de verschillende relevante internationale fora essentieel. Het gaat daarbij onder meer over de Centrale Commissie voor de Rijnvaart, UNECE en de EU.

De implementatie zal gebeuren in overleg met de andere gewesten en de federale overheid.

Vlaanderen neemt deel aan het internationale binnenvaartbeleid binnen PLATINA II (Europese Commissie), de Centrale Commissie voor de Rijnvaart (CCR) en de Europese economische commissie van de Verenigde Naties (UNECE). Bemannings- en technische voorschriften vallen sinds de zesde staatsvorming onder de Vlaamse bevoegdheden. Om er voor te zorgen dat de Vlaamse vloot geen concurrentienadeel heeft ten gevolge van verschillende voorschriften voor andere Europese schepen, hebben we op 17 juni 2015 samen met de Europese Commissie en de Rijnvaartlanden het Europees comité voor de opstelling van standaarden voor de binnenvaart (CESNI) opgericht. Dit comité zal werken aan eenvormige Europese bemanningseisen, technische voorschriften en een performant marktobservatiesysteem voor de gehele Europese Unie en Zwitserland.

Het samenwerkingsakkoord betreffende de waterwegen tussen het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijk Gewest van 1995 wordt aangepast om in het Intergewestelijk Overleg Waterwegen (IOW) afgestemde standpunten voor vertegenwoordiging in internationale organen te formuleren mogelijk te maken. De bevoegdheden van het intergewestelijk overleg waterwegen worden uitgebreid om de nieuwe bevoegdheden te behandelen.

Er werd overleg met de binnenvaartsector opgestart over thema's zoals bemanningseisen, politiereglement, technische voorschriften en de emissienormen.

Vlaanderen zet zich in voor de verdere operationalisering van CESNI om zo snel mogelijk Europese standaarden op te stellen voor zowel bemanning als voor de nautisch-technische uitrusting.

De samenwerking met de sector en met de andere gewesten wordt geïntensifieerd.

Ad hoc overleg met buurlanden/regio's over concrete mobiliteitsdossiers

In het kader van de grensoverschrijdende samenwerking met Nederland kwamen ondermeer volgende onderwerpen aan bod: openbaar vervoer op de Limburgse Noord-Zuidverbinding

(N69/N74), de Spartacus 1 tramlijn en het afstemmen van het (toeristisch) openbaar vervoerssysteem. Dit overleg wordt verdergezet.

Tijdens een overleg met de Luxemburgse minister-president kwamen onder meer de intermodale spoorterminal Bettembourg en de binnenvaart ter sprake.

Met de collega's uit Nordrhein-Westfalen worden onder meer de IJzeren Rijn, wegentol/kilometerheffing, havenbeleid en binnenvaart besproken.

Als gevolg van de zesde staatsvorming is goed overleg en afstemming met mijn federale collega minister belangrijk. Ook dienen de gewesten onderling overleg te voeren bij regelgevend initiatief in de materie van het vervoer van gevaarlijke goederen. Er dient ook met de federale overheid en de andere gewesten overlegd te worden voor wat betreft de geregionaliseerde materie van de regels van politie over het verkeer op de waterwegen. Vanuit deze optiek zal onderzocht worden welke aanpassingen nodig zijn aan het Protocol van de Interministeriële Conferentie voor Mobiliteit, Infrastructuur en Communicatie van 24 april 2001 waarin het overleg tussen de betrokken overheden voor deze materies geregeld is.

Vriendschapsakkoorden aangaan en uitvoeren

Via de expertise van het Waterbouwkundig Labo verleent Vlaanderen ondersteuning bij het beheer van overstromingen en het waterbeheer van grensoverschrijdende bekkens. Vlaanderen stelt haar expertise inzake waterbeheersing en waterbouw ter beschikking via ontwikkelingsamenwerkingsprojecten met Laos, Cambodia en Vietnam.

SD 8 Interne organisatie: inzetten op een slankere en wendbare overheid

Algemene stand van zaken

Het Vlaams Regeerakkoord stelt dat elk beleidsdomein binnen de Vlaamse overheid een kerntakenplan moet opmaken. Bedoeling is dat de beleidsdomeinen al hun kernprocessen in kaart brengen met telkens een kwalitatieve beoordeling (vatbaar voor afbouw; (deels) over te hevelen naar het lokale bestuursniveau; optimalisatie aangewezen; behouden in huidige vorm; activiteit verder te versterken; nieuw in te voeren). Het kerntakenplan van het beleidsdomein MOW werd opgemaakt door de administratie en goedgekeurd door de Vlaamse Regering.

Voor wat betreft de fusie van de waterwegbeheerders werden volgende stappen geïdentificeerd:

- Opmaak van een stappenplan en opstart van het fusietraject
- Conceptuele fase: opmaak van de blauwdruk van de nieuwe organisatie (missie, visie, strategische doelstellingen, organisatiestructuur) en de projectportfolio (overzicht van fusieprojecten)
- Projectorganisatie en -opvolging: opmaak van de projectprogramma's en projectidentificatiefiches van de verschillende fusieprojecten
- Aanvang van de realisatie van het change plan

In 2015 traden heel wat tariefaanpassingen voor De Lijn in voege.

Het gratis openbaar vervoer verdwijnt bijna volledig. Alleen enkele doelgroepen, zoals personen met een handicap, kunnen voortaan nog gratis reizen.

Reizigers betalen een nieuw, hoger tarief en er werd ook een andere manier van ontwaarden uitgerold (wordt geleidelijk uitgerold – zie verder: ReTiBo). Ook de nieuwe abonnementstarieven zijn echter beduidend lager dan de tarieven in vergelijkbare omliggende regio's (geactualiseerde benchmarkstudie PwC en VITO 2015).

We voerden tegelijkertijd een aantal tarief-vereenvoudigingen door. Zo werd een tijdstarief van 60 minuten ingevoerd i.p.v. het zonetarief. Daarbij verdween het systeem van korte en lange ritten, vervangen door 60 minuten onbeperkt overstappen. Er bestaan nog maar drie tarieven voor losse vervoerbewijzen, ter vervanging van de tien vroegere varianten. De J-abonnementen (MIVB) werden afgeschaft.

Voor 65-plussers, kinderen van 6 tot en met 11 jaar en de rechthebbenden op een sociaal tarief is er een laaggeprijsd jaarabonnement. Ongeveer 150.000 van de 470.000 abonnees kunnen genieten van deze tarieven.

Wat betreft de kostendekkingsgraad van De Lijn wordt aangegeven dat het aandeel van de betalende reizigers steeg in 2014 naar 88,3 procent (+ 0,5 %). De vervoerontvangsten stegen met 1,8 miljoen euro (+ 1,2 %) tot 150,3 miljoen. Daardoor neemt de kostendekking voor het derde jaar op rij toe. Die tendens zet zich voort in 2015: de eerste 6 maanden groeiden de ontvangsten met 7,7 procent.

Zwartrijden is in 2014 gedaald tot het laagste niveau in 7 jaar. 2,3 procent van de gecontroleerde reizigers kon geen geldig vervoerbewijs voorleggen. In 2014 werden voor het eerst meer dan 2 miljoen reizigers gecontroleerd. In totaal werden 47 779 PV's opgesteld voor zwartrijden. Alle boetes samen (ook die voor overlast) zijn goed voor een recordopbrengst van circa 2,9 miljoen euro aan opbrengsten. We brachten de boetes in lijn met de abonnementsprijzen en zo is zwartrijden niet langer een veilige gok. We besparen bovendien geen euro op de lijncontroleurs.

Sinds eind oktober 2014 is quasi het volledige voertuigenpark van De Lijn met de nieuwe ReTiBo apparatuur (validatoren voor vervoerbewijzen op chipkaarten, boordcomputers, chauffeursconsoles, ...) uitgerust. De installatie van de toestellen op de voertuigen werd aldus vijf maanden vroeger afgerond dan voorzien in de planning uit de herzieningsovereenkomst tussen De Lijn en de THV Profa van juli 2013. Ook de verdeling door De Lijn van ca. 962.000 Mobib-kaarten naar het 65+ doelpubliek werd afgerond in september 2014.

Sinds eind 2014 kunnen Vlaamse 65-plussers met een Mobib-kaart producten van MIVB (Brusselse 10-rittenkaart; MIVB 65+ abonnement) aankopen en gebruiken. Sinds april 2015 zijn ook de interoperabele JUMP- en MTB-vervoerbewijzen in Brussel beschikbaar op de Mobib-kaart.

Vanaf 1 september 2015 betalen 65-plussers opnieuw zelf voor hun rit met De Lijn. Dat kan met een 65+-jaarabonnement (opgeladen op de Mobib-kaart) of door te betalen per rit met een rittenkaart, sms-ticket of biljet. Vanaf 3 ritten per maand is het laaggeprijsde jaarabonnement van 50 euro de voordeligste optie voor senioren.

Op 1 september 2015 hadden reeds 321.000 65-plussers een betalend jaarabonnement aangevraagd en ontvangen.

Vanaf 1 september moet elke Mobib-kaarthouder zich verplicht registreren bij elke op- en overstap. Omdat de senioren reeds een grote groep vormen binnen de reizigers van De Lijn, kan De Lijn aan de slag met heel wat accurate gegevens over verplaatsingen.

Acties 2015-2016

OD 31 Slagkrachtige overheid: uitvoeren kerntaken

Op basis van het opgemaakte kerntakenplan van het beleidsdomein werden door de entiteiten van het beleidsdomein een aantal mogelijke synergiën gedetecteerd die in 2015 uitgewerkt worden. Hiervan worden de volgende synergiën prioritair opgenomen:

- Gezamenlijk de trend verder zetten naar meer digitalisering en automatisering.
- Effectiever en efficiënter werken door een uniforme project management methodiek.

- Samen nog sterker inzetten op controles op werken door derden en -rekening houdend met de opmerkingen t.a.v. dit proces door het Rekenhof- het proces verder optimaliseren.
- De technische dienstverlening vanuit het departement (Technisch Ondersteunende Diensten) verder optimaliseren en eventueel uitbreiden naar De Lijn.
- Het stroomlijnen van de samenwerking tussen de verschillende transportdeskundigen binnen het Beleidsdomein
- Bepalen van mogelijke synergiën bij het baggeren en ophogen van stranden
- Het onderbrengen van bepaalde diensten bij de centrale dienstencentra, het realiseren van synergie en efficiëntieverbeteringen mbt. ondersteunende processen over alle entiteiten heen en een gemeenschappelijke aanpak voor bepaalde HR-gerelateerde thema's (MOD dienstverlening) Het samenbrengen van diensten die specifiek gericht zijn op lokale beleidsondersteuning
- Het optimaliseren van overlegstructuren (Maritiem/Nautisch)
- Het clusteren van specifieke weggebonden activiteiten en niet specifieke weggebonden activiteiten (operationele processen verkeerscentrum).
- Het aanleveren van informatie aan derden en het verlenen van adviezen is een arbeidsintensief proces. Er zal onderzocht worden of dit, mits een meer gecentraliseerde aanpak en/of coördinatie, effectiever en efficiënter kan gebeuren.

Loodswezen

In 2015 werd intensief sociaal overleg gevoerd over de duurzame optimalisatie van het loodswezen en de daaraan gekoppelde eindeloopbaanproblematiek.

Een raadgevend comité wordt opgericht om het Loodswezen te adviseren om te komen tot een performante en transparante dienstverlening.

De volledige nautische ketenwerking en het LIS-systeem in het bijzonder wordt onderworpen aan een audit om de maturiteit en de transparantie van informatieuitwisseling in de keten te bepalen. Op deze manier wordt er gewerkt aan een totaalpakket waarin de vragen naar optimalisatie en eindeloopbaan geïntegreerd worden.

De bestaande overeenkomsten tussen het Vlaamse en het Nederlandse Loodswezen zal worden herzien en vervangen door een nieuwe eenduidige Samenwerkingsovereenkomst die enerzijds borg staat voor transparantie zowel op vlak van tarieven als kosten en die anderzijds alle vormen van rechtsonzekerheid elimineert.

Hervorming beleidsdomein

Gelet op het einde van het participatieve pps-model worden de bestaande participatieve structuren binnen MOW geïntegreerd in een nieuwe projectvennootschap voor begeleiding en uitvoering van complexe projecten uit het regeerakkoord, met focus op de Brusselse regio, en het opzetten van noodzakelijk flankerend beleid.

In het kader van bovenvermelde synergiën binnen het beleidsdomein, werken zowel het departement MOW, De Lijn als AWV naar betere dienstverlening tov de lokale overheden. Advisering in het kader van lokale mobiliteitsdossiers of dossiers inzake ruimtelijke ordening gebeuren op een gecoördineerde, eenvormige, eenduidige en oplossingsgerichte manier.

Fusie waterwegbeheerders

Voor wat betreft de fusie van de waterwegbeheerders wordt in 2016 verder gewerkt aan de realisatie van het actie- en stappenplan. De fusie is gepland voor 31 december 2016.

Optimalisatie Management Ondersteunende Diensten

Binnen het beleidsdomein MOW zijn vandaag drie verschillende Management Ondersteunende Diensten (MOD's) actief: Een voor de entiteiten van het ministerie MOW en een voor De

Scheepvaart en een voor Waterwegen en Zeekanaal. De MOD's van beide waterwegbeheerders zijn momenteel bezig met een fusietraject als onderdeel van de fusie van beide agentschappen. Tevens noopt de overdracht van een aantal taken aan gemeenschappelijke dienstcentra in de komende jaren ook tot een heroriëntering van de eigen MOD's binnen het beleidsdomein. In het kader van het kerntakenplan van het beleidsdomein MOW wordt de synergie tussen de MOD's in 2016 verder doorgevoerd om tot een zo optimaal mogelijke werking te komen voor de managementondersteunende dienstverlening binnen het beleidsdomein MOW.

OD 32 Grondbeheer

Het beleidsdomein MOW onderzoekt hoe het grondbeheer efficiënter georganiseerd kan worden om de gronden die niet noodzakelijk zijn voor de uitvoering van de kerntaken tegen een maatschappelijk aanvaardbare prijs vermarkt kunnen worden en hoe de opbrengsten aangewend kunnen worden om investeringen binnen MOW te financieren.

In een eerste fase wordt de kennis inzake grondbeheer gedeeld en tot een gezamenlijke aanpak en wijze van prioritering gekomen in de afweging tot lichten voorkeurecht in functie van te realiseren projecten. Deze afweging gebeurt momenteel nog teveel ad hoc

Nog niet alle entiteiten binnen het beleidsdomein MOW voeren momenteel een grondbeleid dat er op gericht is om alle gronden te valoriseren. Met valorisatie bedoelen we hier alle vormen van inkomsten die gronden genereren en is dus meer dan enkel het verkopen van restgronden. Alle agentschappen zullen in 2016 een beleidsaanpak uitwerken om meer gronden te valoriseren, samen met een gericht aankoopbeleid.

Daarnaast zullen W&Z en De Scheepvaart in 2016 hun grondbeheer samenvoegen, in het kader van de fusie tussen beide entiteiten.

OD 33 Kostendekkingsgraad en kostenreductie De Lijn

Kostendekkingsgraad De Lijn

Betreffende de beoordeling van de kostendekkingsgraad en de efficiëntie van het openbaar vervoer kan verwezen worden naar de conclusies van de geactualiseerde "Internationale benchmarkstudie openbaar vervoer" die besproken werd in de Commissie MOW op 4 juni 2015.

De aanpassingen van de tarieven in 2015, samen met de kostenreducties, voorzien in een verhoging van de kostendekkingsgraad met ongeveer 2%. In het kader van de opmaak van de nieuwe beheersovereenkomst in 2017 zal de definitie van de kostendekkingsgraad worden herbekeken zodat een betere vergelijking mogelijk zal zijn met de vergelijkbare regio's uit de benchmark.

Tariefaanpassing De Lijn

De Raad van Bestuur van De Lijn maakt jaarlijks een voorstel tot (index)aanpassing van de tarieven op, uitgaande van de krachtlijnen van de beleidsnota.

Ook zal in 2016 een tariefaanpassing nodig zijn om ten minste de interne kostenstijging ten gevolge van onder meer de inflatie op te vangen. Goed en performant vervoer heeft zijn prijs.

Uitrol ReTiBo (registratie – ticketing – boordcomputer) bij De Lijn

In 2016 start De Lijn met de brede uitrol van de overige betalende Mobib- abonnementen (bv. Buzzy Pas en Omnipas). Voor bestaande abonnees wordt het tijdstip van omschakeling naar elektronische vervoerbewijzen op de Mobib-kaart daarbij gekoppeld aan de vervaldag van het reeds lopende abonnement.

Hoe meer reizigers van De Lijn met een Mobib-document reizen, hoe meer mogelijkheden wij krijgen om het dienstregelingsaanbod optimaal af te stemmen en op termijn de capaciteit aan

te passen aan de vraag. Het resultaat zal een beter vraaggestuurd aanbod zijn en aldus een efficiëntere inzet van de middelen.

In 2016 worden tevens bijkomende operationele toepassingen op de boordcomputer in gebruik genomen om reizigers en chauffeurs dynamisch op de hoogte te houden over actuele tijdsinformatie en mogelijke wijzigingen in het rittenschema.

OD 34 Duurzaam en innovatief aanbesteden, correct financieel beheer

Verwijlintresten voorkomen

Het financieel proces voor het gehele beleidsdomein MOW wordt gemonitord. Met het oog op het beperken van de verwijlintresten zullen de verschillende entiteiten hun processen bijsturen.

Via een intensieve samenwerking tussen de verschillende entiteiten binnen het beleidsdomein MOW, wordt er een globaal plan van aanpak uitgerold, met de noodzakelijke stappen en indicatoren tot het reduceren van de verwijlintresten.

De opgeleverde aannemingsopdrachten worden getoetst aan de prestatie maatstaven zoals opgenomen in de verrekeningsindex. De oorzaken van verrekeningen worden opgevolgd en bijgehouden. Uit het blijven bijhouden van de verrekeningsindex en de oorzaken van de verrekeningen wordt geleerd om de bestekken verder te verbeteren. Door te werken met meer uniforme typebestekken en gezamenlijke aanbestedingen via eDelta kunnen efficiëntiewinsten worden geboekt. De kwaliteit van de aanbestedingsdossiers, de beoordeling en opvolging is hierbij een permanent aandachtspunt.

De toepassing van innovatieve aanbestedingstechnieken en financiering met meerwaarde worden onderzocht en de opgebouwde expertise wordt gedeeld.

We maken werk van een uniforme financiële rapportering over recurrente uitgaven en ontvangsten en een uniforme financiële rapportering met betrekking tot projecten, met aandacht voor planning en betaalkalenders.

Ontwikkelen, uitbreiden en in gebruik nemen van het EPM- collaboratieplatform

Enterprise Project Management (EPM) werd in 2015 uitgerold in één afdeling van het Departement MOW. Op basis van deze pilootafdeling zal in 2016 verder bekeken worden of kan gestart worden met de uitrol van EPM in het volledige departement. Elementen zoals kostprijs en technische haalbaarheid zijn daarbij doorslaggevend.

eDelta

eDelta wordt uitgebreid met functionaliteit voor het beheer en opvolgen van: onderhandelingsprocedures met en zonder bekendmaking, schuldvorderingen en leemteposten, verwijlintresten, dadingen en verrekeningen. Op deze wijze optimaliseren we de afhandeling van overheidsopdrachten. Door een gegevensuitwisseling tussen enerzijds eDelta en anderzijds IT-toepassingen bij nv De Scheepvaart, W&Z, AWV en het boekhoudsysteem van de Vlaamse overheid zorgen we voor een administratieve vereenvoudiging.

Het onderzoek met de beroepsverenigingen voor elektronische gegevensuitwisseling met de opdrachtnemer wordt verder uitgewerkt.

MEDIAAN

Tegen het einde van 2015 kunnen het departement en de agentschappen van het beleidsdomein Mobiliteit en Openbare Werken gebruik maken van het MEDIAAN-platform. Dit platform zal, in een eerste fase, toegang verschaffen tot de prijzendatabank, een module inzake prijsherziening en een infotheek.

De prijzendatabank zal voor leidend ambtenaren, werfleiders, dossierbeheerders en eenieder die te maken heeft met overheidsopdrachten van werken en diensten, een nuttig instrument zijn om vlatter en accurater projecten te ramen, prijsinlichtingen en –verantwoordingen te toetsen, wijzigingen aan opdrachten te begroten en prijstechnische kwesties omtrent het realiseren, herstellen en het onderhoud van openbare infrastructuur te analyseren.

In 2016 wordt het MEDIAAN-platform verder uitgebouwd en wordt onderzocht of een selectie aan modules van het MEDIAAN-platform ook ter beschikking kan worden gesteld van opdrachtnemers zoals advies- en ingenieursbureaus en aannemers.

SD 9 Correcte, coherente en leesbare regelgeving

Algemene stand van zaken

Met de 6e staathervorming kreeg Vlaanderen heel wat nieuwe bevoegdheden die in Vlaamse regelgeving vertaald worden.

Om de continuïteit in de uitoefening van de in het kader van de 6e staats Hervorming overgedragen bevoegdheden te garanderen, werd een reglementair kader voorzien in een Besluit van de Vlaamse Regering tot wijziging van regelgeving met betrekking tot het mobiliteitsbeleid, de openbare werken en het vervoer en het verkeersveiligheidsbeleid, wat betreft bevoegdheden, overgedragen in het kader van de zesde staats Hervorming.

Na definitieve goedkeuring op 10 juli 2015 door de Vlaamse regering van het ontwerp, werd het Besluit van de Vlaamse regering van 10 juli 2015 tot wijziging van regelgeving met betrekking tot het mobiliteitsbeleid, de openbare werken en het vervoer en het verkeersveiligheidsbeleid, wat betreft bevoegdheden, overgedragen in het kader van de zesde staats Hervorming op 25 augustus gepubliceerd in het Staatsblad.

Dit besluit bevat enkel bepalingen die niet onderworpen zijn aan de door de bijzondere wet tot hervorming der instellingen uitdrukkelijk opgelegde verplichte samenwerking. Wat de overige bepalingen betreft zal eerst het vereiste overleg worden georganiseerd voorafgaand aan de definitieve goedkeuring door de Vlaamse regering.

Voor het luik binnenvaart zal dit plaatsvinden in het Overlegcomité van 28 oktober. Voor het deel uitzonderlijk vervoer en gevaarlijk vervoer over de weg is de Staat daarentegen geen betrokken partij. Dit intergewestelijk overleg zal vermoedelijk in november plaatsvinden.

Mijn diensten werken actief mee aan de opmaak van een Vlaams onteigeningsdecreet. Dit decreet moet een aantal vaak erg oude nationale wetten vervangen. Dit decreet moet leiden tot een administratieve en juridische vereenvoudiging met respect voor de rechten van alle betrokkenen.

De onderscheiden gerechtelijke procedures worden omgevormd tot één eenvormige, snelle en efficiënte procedure inzake onteigeningen, zowel in het belang van de overheid om projecten te realiseren, als in het belang van de burger om snel zekerheid te krijgen over zijn rechtspositie en derhalve een optimale rechtsbescherming te genieten.

Mijn diensten zijn eveneens actief betrokken bij de operationalisering van het Vlaams strafrechtelijk vervolgingsbeleid dat gecoördineerd wordt door de Minister-president. In dit verband zal een expertisenetwerk geactiveerd worden bestaande uit vertegenwoordigers van de gewestelijke administraties (het Departement Mobiliteit en Openbare Werken voor Vlaanderen) en een procureur-generaal voor het openbaar ministerie.

Het expertisenetwerk 'verkeer en vervoer' zal zich toeleggen op de materies m.b.t. wegen en waterwegen (zoals o.a. technische keuringen en verkeersveiligheid). Dit expertisenetwerk vervult een belangrijke beleidsvoorbereidende rol zoals het melden van juridische en praktische problemen aan het College van procureurs-generaal (vb. inzake de praktische

toepassing van de richtlijnen strafrechtelijk beleid), het uitwerken van oplossingen, het formuleren van aanbevelingen en het maken ontwerpen van omzendbrieven en richtlijnen van strafrechtelijk beleid.

Acties 2015-2016

OD 35 De bevoegdheden uit de 6de staatshervorming worden in een Vlaams reglementair kader gegoten

Technische controle (keuring) van voertuigen

De administratie is op mijn vraag gestart met het formuleren van voorstellen voor het aanpassen van het wetgevend kader inzake de technische controle (keuring) van voertuigen. De eerste analyses met het oog op omzetting van richtlijn 2015/45/EU en richtlijn 2015/47/EU worden in het najaar 2015 uitgevoerd.

Deze voorstellen worden in 2016 verder uitgewerkt en besproken met de stakeholders. Ze zullen gekaderd worden in een modernisering met het oog op specialisatie en klantgerichtheid van keuringen binnen een verkeersveilig kader.

Homologatie van voertuigen

De administratie werkt verder aan het wegwerken van de wachttermijn die na de overdracht sterk opliep. Intussen werden hier winsten geboekt door het invoeren van een nieuwe versie van de Ifast procedure en worden bijkomende experten aangetrokken om de dossierbehandeling te versnellen. We zetten in op een sterkere en meer correcte digitale bundeling van dossiers door samenwerking met private partners.

Binnenvaart

De gewesten zijn inzake binnenvaart sinds 1 juli 2014 verantwoordelijk voor het vervoer van gevaarlijke goederen over de binnenwateren, de regels van politie over het verkeer op de waterwegen, de veiligheid van binnenvaartuigen en estuaire schepen, en de bemanningsvoorschriften. Deze bijkomende bevoegdheden verhogen de homogeniteit van de reeds Vlaamse bevoegdheid inzake waterwegen en binnenvaart. Bij het invullen van deze nieuwe bevoegdheden stellen we klantgerichtheid en kostenefficiëntie centraal.

Rekening houdend met deze besprekingen in het intergewestelijk overleg, zal het ontwerp Besluit van de Vlaamse regering tot wijziging van regelgeving met betrekking tot de regels van politie over het verkeer op waterwegen en de reglementering inzake het vervoer van gevaarlijke goederen en uitzonderlijk vervoer over de weg, wat betreft bevoegdheden, overgedragen in het kader van de zesde staatshervorming eind 2015 voor definitieve goedkeuring door de Vlaamse regering geagendeerd worden.

Om tot een moderne, toekomstgerichte binnenvaartreglementering, te komen, zal het Scheepvaartdecreet deze legislatuur in werking treden. Dit decreet heeft als doel de Vlaamse bevoegdheden inzake binnenvaart en waterwegen decretaal te verankeren; een kader voor de omzetting van EU-regelgeving inzake binnenvaart en waterwegen te bieden; de berichten aan de schipperij met een permanent karakter om te zetten in regelgeving; de Vlaamse regelgeving in overeenstemming met de internationale normen te brengen. Alle regelgeving met betrekking tot binnenvaart en waterwegen zal op een gestructureerde wijze opgenomen worden in een compendium. Het ontwerp van scheepvaartdecreet werd in 2015 aangepast aan de overgedragen bevoegdheden na de zesde staatshervorming. De goedkeuringsprocedure voor dit decreet zal de volgende maanden worden opgestart.

Drones

Met de 6^e Staatshervorming kregen de gewesten de bevoegdheid inzake: "De vestigingsvoorwaarden, met uitzondering van de voorwaarden voor toegang tot gezondheidsberoepen, en tot dienstverlenende intellectuele beroepen" (Bijz. wet van 8/8/1980: art. 6, §1, VI, 6°).

In het kader hiervan wordt onderzocht hoe het beroep van piloot van op afstandbestuurde luchtvaartuigen (drones) door het Vlaamse Gewest geregeld moet worden.

OD 36 Vernieuwende regelgeving

Evaluatie en optimalisatie BFF

Omdat het BFF een richtsnoer is voor de fietsinvesteringen (incl. subsidies) van de Vlaamse overheid is het toepassen van een methode voor het aanbrengen van wijzigingen in het netwerk en de prioritering van projecten belangrijk. Deze wordt ontwikkeld en geïmplementeerd in het Geoloket Fiets. De geldende afspraken en procedures voor het wijzigen van het BFF worden herbekeken, in het licht van een coherent en resultaatgericht Vlaams fietsbeleid.

Het toekomstgericht beleid krijgt aandacht, in het bijzonder het onbemand varen en het gebruik van innovatieve aandrijving. Hiervoor wordt het aanpassen van regelgeving onderzocht zodat pilootprojecten mogelijk worden.

Gelijk speelveld voor taxisector en private verhuur

De introductie van innovatieve technologieën in de taxisector en de sector van het verhuur van voertuigen met bestuurder creëert meer dan ooit de noodzaak voor een regelgevend kader, waarin volgens de principes van "gelijk wetten voor gelijk werk" een gelijk speelveld wordt gecreëerd. Deze innovaties wil ik aangrijpen als hefboom om de transparantie, toegankelijkheid en klantvriendelijkheid binnen de sector te verhogen.

Ik maak werk van een nieuw decreet waarin ik in de diepte een integraal kader schep waar en bestaande taxi, en private verhuur, en zo mogelijk de netwerk companies hun plaats vinden. Hiervoor laat ik een conceptnota zal in het voorjaar 2016 voorleggen aan de Vlaamse Regering.

Het openbaar stads- en streekvervoer: vraaggestuurd gehalte van het net

De verschuiving naar Basisbereikbaarheid maakt een aanpassingen aan de wetgeving omtrent de organisatie van het openbaar vervoer noodzakelijk. Deze aangepaste regelgeving wordt voorbereid. Tegelijk onderzoek ik de mogelijkheid om met 'regelluwe zones' een kader te scheppen voor een aantal regionale proefprojecten.

Ben WEYTS,

Vlaams minister van Mobiliteit, Openbare Werken,
Vlaamse Rand, Toerisme en Dierenwelzijn

Bijlage 1. Overzicht van de geplande nieuwe regelgeving of aanpassingen aan bestaande regelgeving.

Dit is een uittreksel uit de regelgevingsagenda met informatie aangevuld tot op 25/09/2015. Meer actuele en meer uitgebreide informatie over deze initiatieven kunt u te allen tijde raadplegen in de regelgevingsagenda op www.regelgevingsagenda.bestuurszaken.be

Besluit VR tot wijziging havenkapiteinsdienstenbesluit van 13 juli 2001

Status van het initiatief: Lopend

Strategische

doelstelling:

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

Besluit van de Vlaamse regering snelheid buiten bebouwd kom 70 km/uur

Status van het initiatief: Lopend

Strategische

doelstelling:

Ik bouw aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

BVR gevaarlijke goederen over de weg

Status van het initiatief: Lopend

Strategische

doelstelling:

Ik bouw aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

BVR verscherpte loodsplicht

Status van het initiatief: Lopend

Strategische

doelstelling:

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

BVR loodsbestelregeling

Status van het initiatief: Lopend

Strategische

doelstelling:

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

Uitvoeringsbesluit rooilijnendecreet

Gemeenschappelijke initiatief: Financiën en Begroting, Wonen

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

Correcte, coherente en leesbare regelgeving

Decreet (mogelijk volstaat BVR) technische controle langs de weg van bedrijfsvoertuigen

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

We bouwen aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

Besluit VR tot wijziging aanduidingsbesluit van 13 juli 2001

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

Decreet rijopleidingen

Status van het initiatief: In voorbereiding
Strategische

We bouwen aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

doelstelling:

Wijziging decreet Personenvervoer

Status van het initiatief: In voorbereiding
Strategische

We vertrekken van sterke en betrouwbare netwerken die elke deelnemer garantie geven op een reistijd en een kwaliteitsvolle, veilige verplaatsing

doelstelling:

Besluit VR tot wijziging subsidiebesluit van 14 december 2007

Status van het initiatief: In voorbereiding
Strategische

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

doelstelling:

Aanpassing aan het uitvoeringsbesluit 'Exploitatie en Tarieven' van het decreet Personenvervoer

Status van het initiatief: In voorbereiding
Strategische

We vertrekken van sterke en betrouwbare netwerken die elke deelnemer garantie geven op een reistijd en een kwaliteitsvolle, veilige verplaatsing

doelstelling:

Aanpassing oprichtingsdecreet De Lijn

Status van het initiatief: In voorbereiding
Strategische

We vertrekken van sterke en betrouwbare netwerken die elke deelnemer garantie geven op een reistijd en een kwaliteitsvolle, veilige verplaatsing

doelstelling:

BVR tot wijziging van de regelgeving m.b.t. het voorlopige rijbewijs

Status van het initiatief: In voorbereiding
Strategische

Ik bouw aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

doelstelling:

Besluit van de Vlaamse Regering inzake technische voorschriften voor binnenschepen

Status van het initiatief: In voorbereiding
Strategische

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

doelstelling:

BVR tot wijziging van de regelgeving m.b.t. de rijopleiding

Status van het initiatief: In voorbereiding
Strategische

Ik bouw aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

doelstelling:

Scheepvaartdecreet

Status van het initiatief: In voorbereiding
Strategische

Correcte, coherente en leesbare regelgeving

doelstelling:

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

Besluit van de Vlaamse Regering tot vaststelling van de aanwijzigingsborden voor de afbakening van de verordening betreffende het verkeer van havenvoertuigen

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

BVR technische controle voertuigen

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

Ik bouw aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid

Decreet (zee)reddingsdiensten

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

Investeren in mens en leefomgeving om bij te dragen tot een leefbaarder, gezonder en groener Vlaanderen.

Instemmingsdecreet ITS

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

Sterke en betrouwbare netwerken die elke deelnemer garantie biedt op een betrouwbare reistijd en een kwaliteitsvolle, veilige verplaatsing

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid
Wegen op internationaal beleid

Opname kustbeschermingslijn in Dijkendecreet

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

Investeren in mens en leefomgeving om bij te dragen tot een leefbaarder, gezonder en groener Vlaanderen.

Decreet periodieke technische controle van motorvoertuigen en aanhangwagens

Status van het initiatief: In voorbereiding

Strategische

doelstelling:

We bouwen aan een vooruitstrevend Vlaams verkeersveiligheidsbeleid
Correcte, coherente en leesbare regelgeving

Besluit van de Vlaamse Regering betreffende de erkenning van een bekwaamheidsattest voor het besturen van een langere en zwaardere sleep in het kader van een proefproject

Status van het initiatief: Afgewerkt

Strategische

doelstelling:

Investeren in economische en logistieke netwerken: internationaal en multimodaal vervoersbeleid

Bijlage 2. Moties en resoluties**Beleidsnota Mobiliteit en Openbare Werken 2014-2019**

Motie tot besluit van de in commissie besproken beleidsnota Mobiliteit en Openbare Werken 2014-2019 van Annick De Ridder, Dirk de Kort, Mathias De Clercq, Paul Van Miert, Karin Brouwers en Lies Jans

152 (2014-2015) nr. 3

De aanbevelingen uit deze motie werden integraal opgenomen in mijn beleid. Een aantal maatregelen werden reeds doorgevoerd, andere werden voorbereid opdat zij hun doorvoering kunnen vinden in het resterende beleidsperiode.

2. Beleidsnota Vlaamse Rand 2014-2019

Motie tot besluit van de in commissie besproken beleidsnota Vlaamse Rand 2014-2019 van Willy Segers, Michel Doomst, Jo De Ro, Lieve Maes, Peter Van Rompuy en Bart Nevens

153 (2014-2015) nr. 2

14° Bij OD. 26 (SD. 5) van deze beleidsbrief vindt u een overzicht van de maatregelen in het kader van het START-project

18° We bundelen het overleg dat plaats vindt in het START-platform met het overleg in het coördinatieplatform Vlaams Strategisch Gebied rond Brussel (VSGB);

3. Tarievennota De Lijn

Motie tot besluit van het op 12 november 2014 in plenaire vergadering gehouden actualiteitsdebat naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn van Annick De Ridder, Karin Brouwers, Marino Keulen, Lies Jans, Caroline Bastiaens en Koen Daniëls

166 (2014-2015) nr. 1

Voor de wijze waarop gevolg werd gegeven aan deze motie verwijs ik naar OD. 4 (SD. 2) en OD. 33 (SD.8)

4. Mobiliteitswerken rond en aan de Brusselse ring

Motie tot besluit van de op 8 januari 2015 door Katia Segers in commissie gehouden interpellatie tot minister Ben Weyts over de mobiliteitswerken rond en aan de Brusselse ring van Karl Vanlouwe, Michel Doomst, Jo De Ro, Lorin Parys, Karin Brouwers en Bart Nevens

205 (2014-2015) nr. 1

Voor de wijze waarop gevolg werd gegeven aan deze motie verwijs ik naar OD. 4 tem. OD. 7 (SD.2) van deze beleidsbrief. Tevens verwijs ik naar de periodieke halfjaarlijkse 'Rapportering alternatieve financiering' door Via-Invest.

We bundelen het overleg dat plaats vindt in het START-platform met het overleg in het coördinatieplatform Vlaams Strategisch Gebied rond Brussel (VSGB).

Ik overleg met de federale overheid en Infrabel met het oog op het daadwerkelijk realiseren van de noodzakelijke capaciteitsuitbreidingen binnen het GEN-treinnet (GEN: Gewestelijk Expresnet);

We starten met de opmaak van een P+R-beleid, in eerste instantie rond de grootstedelijke gebieden en Brussel. Hierbij nemen we de eigenheid en functionaliteit van elke stad als uitgangspunt, evenals de bestaande netwerken openbaar vervoer.

5. Uplace Machelen

Motie tot besluit van het op 25 februari 2015 in plenaire vergadering gehouden actualiteitsdebat over de recente regeringsbeslissingen met betrekking tot het dossier Uplace Machelen van Matthias Diependaele, Koen Van den Heuvel, Bart Somers, Andries Gryffroy, Peter Van Rompuy en Annick De Ridder

267 (2014-2015) nr. 1

Voor de wijze waarop gevolg werd gegeven aan deze motie verwijs ik naar OD. 4 tem. OD. 7 (SD.2) van deze beleidsbrief.

Voor het voetbalstadion op de Heizelvlakte wordt een ambtelijk overleg georganiseerd met het Vlaams Gewest, het Brussels Gewest, de provincie, enkele gemeentes en andere actoren. Dit overlegorgaan overkoepelt 8 werkgroepen die verschillende mobiliteitsaspecten van het stadion beoordelen en ervoor zorgen dat ze voldoende aandacht krijgen in het gehele project.

Grote ontwikkelingen in de omgeving van de Brusselse ring worden besproken op het overlegorgaan 'Territoriaal ontwikkelingsprogramma Noordrand' waarin ook mijn diensten vertegenwoordigd zijn.

De werken aan R22 – Woluwelaan zijn gestart.

NMBS heeft de stedenbouwkundige aanvraag voor de nieuwe stopplaats ter hoogte van Machelen-Kerklaan, als onderdeel van het Gewestelijk Expresnet (GEN) ingediend.

6. Resolutie betreffende het invoeren van het principe van Basisbereikbaarheid bij het Vlaamse stads-en streekvervoer

Resolutie naar aanleiding van de gedachtewisselingen daarover in de commissie Mobiliteit en Openbare Werken op 30 april en 7 mei 2015; van Annick De Ridder, Karin Brouwers, Marino Keulen, Lies Jans, Dirk de Kort en Paul Van Miert (8/07/2015).

414 (2014-2015) – Nr. 1

De afgelopen maanden werd onderzocht hoe gevolg kan worden gegeven aan deze resolutie. In het voorjaar 2016 zal een conceptnota voorgelegd worden aan de Vlaamse Regering.

7. Resolutie betreffende innovatie binnen het betalend individueel personenvervoer

van Annick De Ridder, Dirk de Kort, Mathias De Clercq, Ludo Van Campenhout, Lode Ceyskens en Paul Van Miert

301 (2014-2015) – Nr. 1

De afgelopen maanden werd onderzocht hoe gevolg kan worden gegeven aan deze resolutie. In het najaar 2015 zal een conceptnota voorgelegd worden aan de Vlaamse Regering.

8. Resolutie betreffende de geautomatiseerde, gemotoriseerde voertuigen (driverless vehicles)

van Peter Van Rompuy, Annick De Ridder, Mathias De Clercq, Bert Maertens, Dirk de Kort en Björn Anseeuw

219 (2014-2015) – Nr. 3

Ingevolge de 6^o Staatshervorming betreft het een gedeelde bevoegdheid..

Ter voorbereiding van een wettelijk kader voor proefprojecten met zelfrijdende voertuigen op de openbare weg, werd door de federale overheid een werkgroep opgericht waaraan ook het Vlaamse Gewest deelneemt. Hierin wordt onderzocht welke aanpassingen op federaal niveau moeten gebeuren en in welke mate een en ander verenigbaar is met het Verdrag van Wenen. Daarnaast is samen met de federale overheid een aparte werkgroep opgericht om een 'code of practice' uit te werken, waarin een basiskader zal worden gecreëerd waarbinnen testen op de openbare weg met autonome voertuigen doorgang kunnen vinden

Via het pilootproject Autonome shuttle wil ik voor het eerst autonome voertuigen inzetten, en dit op een proeftraject op en rond de luchthaven van Zaventem.

Het project bevindt zich momenteel in de studiefase. Het is de bedoeling een openbare aanbesteding op te zetten waarin op zoek gegaan wordt naar een constructeur die het project in opdracht van De Lijn en Brussels Airport verder kan uitwerken.

De implementatie van het project is gepland voor 2018.

Er wordt tot op heden nog uitgezocht of en in welke mate er van autoconstructeurs of vanuit het onderzoeksveld interesse is in verdere proefprojecten. Voorlopig kreeg ik van deze sectoren nog geen concrete vragen.

Bijlage 3. Opvolging van de aanbevelingen van het Rekenhof**Verslag van het Rekenhof over besluitvorming en onderbouwing van tramprojecten door De Lijn**

Een aantal van de aanbevelingen zijn vandaag reeds in voege, hetgeen te verklaren is door de continue evolutie en bijsturing beleid uit lessons learned

7. *Een DBFM-overeenkomst mag pas worden gesloten na een parlementaire machtiging voor de uitgaven ten laste van het Vlaams Gewest. (2.3.5)*

Antwoord: Op dit vlak heeft De Lijn steeds de geëigende procedures doorlopen.

8. *Als bij de start van een project belangrijke randvoorwaarden of uitgangspunten wijzigen, moet De Lijn herevalueren op grond van de criteria voor prioriteitenstelling. (verwijzing naar aanbeveling 1 VR)*

Antwoord: Wat betreft het vastleggen van criteria voor prioriteitstelling kan voor de huidige situatie worden verwezen naar het Vlaams Regeerakkoord en de beleidsnota

Aanpak: Er zal een toetsing zijn, zowel financieel als technisch. Er dient daarbij te worden gekeken of de scope en oorspronkelijke raming van het project verandert. Indien dit het geval is, zal er een nieuwe beslissing moet genomen worden. Indien de wijziging niet essentieel is, kan er worden verder gegaan, doch met extra aandacht voor de gemaakte wijzigingen.

9. *Voor een goede publiek-publieke afstemming en een ruim maatschappelijk draagvlak moet De Lijn zorgen voor doelstellingen die alle publieke partners onderschrijven. (2.3.2 + 3.3)*

Antwoord: de aanbeveling wordt gevolgd.

10. *De Lijn moet op basis van een probleemanalyse en doelstellingen oplossingsalternatieven analyseren en een keuze maken voor een alternatief. (2.3.3)*

Antwoord: de aanbeveling wordt gevolgd.

11. *De Lijn moet de mogelijke tramtracés aan de hand van relevante criteria onderzoeken en vergelijken, haar keuze objectief onderbouwen en de resultaten aanwenden bij de verdere procedures (MER, bouwvergunningen). (2.3.3)*

Antwoord: Het onderzoek van mogelijke tramtracés werd steeds gedaan aan de hand van de op dat ogenblik voor handen zijnde criteria en procedurele kader.

12. *Bij belangrijke projectwijzigingen, zoals de elektrificatie van STL1, moet De Lijn de gevolgen voor het uitgevoerde MER grondig onderzoeken. (3.5)*

Antwoord: De Lijn heeft steeds de geëigende procedures op een correcte wijze nageleefd.

13. *De Lijn moet haar raad van bestuur, de Vlaamse Regering en het Vlaams Parlement volledig, correct en actueel informeren en hiaten of onzekerheden meedelen. Voor tramprojecten bestaat de informatie minimaal uit de volgende elementen: probleem-analyse, doelstelling, verantwoording tramproject als oplossing, onderbouwing tracé-keuze, bouwkosten, andere voorbereidingskosten (studies, onderzoeken), financiële kosten, potentieelinschatting (inhoud van het potentieelcijfer, gebruikte*

dienstverlening bij de modelberekening en beperkingen van het verkeersmodel), de kostprijs van bijkomende trams, exploitatiekosten, exploitatieopbrengsten en kosten ten laste van andere organisaties van de Vlaamse overheid.(2.3.1)

Antwoord: Ten aanzien van de Vlaamse overheid heeft De Lijn steeds de geëigende rapporteringskanalen gevolgd. Ook kan verwezen worden naar de periodieke rapportering aan de hand van de projectfiches.

14. *Voorafgaand aan de keuze voor een klassieke uitvoeringsvorm of een PPS-variant moet De Lijn de financiële, operationele én maatschappelijke waarde van beide varianten vergelijken. Bij gebruik van de meerwaardescan van het Kenniscentrum PPS voor deze vergelijking moet ook de uitvoering via klassieke overheidsopdrachten volledig worden geëvalueerd, zodat een vergelijking van beide varianten mogelijk is en een uitspraak mogelijk is over de mogelijke meerwaarde van een van de varianten. (2.4.2)*

Antwoord: De Lijn maakt gebruik van de tools die worden aangereikt.

15. *Alvorens een PPS te gunnen moet De Lijn de netto actuele waarden van de ingediende PPS-offerte en een klassieke uitvoering met een public sector comparator vergelijken. (2.4.2)*

Antwoord: De opmerking van het Rekenhof met betrekking tot de Public Sector Comparator focust zich voornamelijk op de financiële meerwaarde. Hierbij wensen wij op te merken dat de geschatte financiële meerwaarde in de meerwaardebenadering van het Vlaams Kenniscentrum slechts één facet is van de elementen die onderzocht worden en die de keuze tussen een "klassieke" methode en DBFM beïnvloeden. Hiernaast moeten wij opmerken dat bij het schatten van de financiële meerwaarde een hypothese moet gemaakt worden over de kostprijs van het alternatief en een waardering van de kostprijs van de risico's die worden overgedragen aan de private partijen. Er bestaat helaas geen eenduidig methodiek om dit probleem aan te pakken, gezien elke methode haar sterktes en zwaktes heeft. De Lijn blijft echter haar methodiek verbeteren om zo in de toekomst betere beslissingen te maken. De nieuwe methode werd door het Rekenhof alvast positief ontvangen, en wij hopen in de toekomst deze methode te verscherpen, rekening houdend met de opmerkingen van het Rekenhof, het PPS Kenniscentrum en nieuwe methodes die op de markt worden gebruikt.

16. *De Lijn moet de keuze voor een participatieve PPS- of DBFM-structuur voldoende motiveren. (2.5.1)*

Antwoord: momenteel wordt in samenspraak met INR een te volgen methodologie uitgewerkt.

17. *Het bestek en de informatie aan de beslissingnemers moeten de uitgangspunten inzake onderhoud en de vereiste infrastructuurtoestand op het einde van een DBFM-contract verduidelijken. (2.3.5)*

Antwoord: idem aanbeveling 16

18. *De Lijn moet wijzigingen tijdens de gunningsprocedure beperken door een zorgvuldige voorbereiding. Bij complexe projecten kan een voorafgaande marktconsultatie aangewezen zijn. Als tijdens de uitvoering van een overheidsopdracht bijkomende opdrachten worden toegewezen, moet rekening worden gehouden met het restrictieve standpunt van het Hof van Justitie. (3.4)*

Antwoord: Dit is eigen aan een onderhandelingsprocedure. Wijzigingen tijdens de uitvoering worden op stringente wijze aan de Raad van Bestuur voorgelegd.

19. *De Lijn moet voor alle projecten intern, eventueel samen met de partners, een project- en risicomanagement op maat opzetten en doorlopen. Zij mag die niet volledig uitbesteden aan een studiebureau, want een project stopt niet na de studiefase. Voor grote, complexe en langdurige projecten zoals STL1 is een (bijna) volledige toepassing van een projectmethodologie (Prince II of een vergelijkbare methodologie) aangewezen. De publicaties van het Kenniscentrum PPS kunnen hierbij nuttig zijn om bepaalde methodologische vereisten te vertalen naar een PPS/DBFM-project. (3.1 + 3.2)*

Antwoord: de aanbeveling wordt gevolgd.

20. *De Lijn moet zelf, en niet via externe dienstverleners, de volledige cyclus van risicomanagement doorlopen en dit voor alle relevante fases van een project. Daarbij zijn o.a. een vollediger identificatie en analyse van risico's en het verfijnen van de risico's (bv. het risico 'draagvlak' is ruim) nodig. Dit laatste kan leiden tot een beter begrip van risico's en dus het bepalen van effectievere beheersingsmaatregelen. (3.2)*

Antwoord: De aanbeveling wordt gevolgd

21. *De DBFM-contracten moeten de risicoverdeling duidelijk stellen en alle bepalingen daarover op mekaar afstemmen. (3.2)*

Antwoord: idem aanbeveling 16

22. *De Lijn moet bij de aanvang van het project de belanghebbenden identificeren en met hen een dialoog aangaan over de beste oplossing (alternatieven, tracékeuze,...). Tijdens de projectvoorbereiding en -uitvoering moet het belanghebbendenmanagement bijdragen tot de creatie van een maatschappelijk draagvlak. (3.3)*

Antwoord: Er wordt werk gemaakt van stakeholdermanagement over het volledige beleidsdomein MOW. Er is hier nog ruimte voor verbetering en methodologische aanpak.

23. *Van bij de projectstart moet aandacht naar een doordacht documentenbeheer gaan. (3.6)*

Antwoord: idem aanbeveling 22

24. *De Lijn dient zelf de kennis op te bouwen om eenvoudige juridische en financiële documenten op te stellen en een risicomanagement te voeren. (3.6)*

Antwoord: idem aanbeveling 22

Verslag van het Rekenhof over de verrekeningen bij het agentschap Maritieme Dienstverlening en Kust. Kostenbeheersing bij de aanneming van waterwerken.

Aanbevelingen	Ondernomen acties
<p>1. MDK moet zijn aannemingen zorgvuldiger voorbereiden, zodat overheidsopdrachten daadwerkelijk aanbestedingsklaar zijn bij de start van een gunningsprocedure. Dat betekent dat MDK onder meer moet zorgen voor een zorgvuldige opmaak van de bestekken, met preciezer geraamde hoeveelheden, degelijke en onderbouwde technische voorstudies, en gedegen geotechnische grondonderzoeken. Als MDK tijdens de uitvoering van een overheidscontract bijkomende opdrachten toewijst, moet het rekening houden met het restrictieve standpunt daarover van het Hof van Justitie van de EU, thans vastgelegd in artikel 37 van het koninklijk besluit algemene uitvoeringsregels overheidsopdrachten van 14 januari 2013 en gecodificeerd in artikel 72 van de richtlijn Overheidsopdrachten Klassieke Sectoren 2014/24/EU: voor wezenlijke wijzigingen aan een bestaande opdracht moet – op grond van mededinging – een nieuwe opdracht worden uitgeschreven.</p>	<p>MDK maakt, indien mogelijk, gebruik van de standaardbestekken. Bijvoorbeeld standaardbestek 270 en de MODDIE (model bestek voor dienstenopdrachten). Bestekken gezamenlijk met Nederland (Rijkswaterstaat) kunnen hier geen gebruik van maken omwille van de specificiteit</p> <p>Binnen afdeling Kust worden alle projecten, zodra opgenomen op het meerjarenprogramma toegewezen aan een projectingenieur. Op deze manier kan men meer aandacht schenken aan de concept- en ontwerpfasen van het project en de vooronderzoeken en voorbereidende studies en overleg met stakeholders en betrokken collega's voor ondersteunende studies (zorgvuldigere opmaak van de bestekken, degelijke en onderbouwde technische voorstudies, geotechnische grondonderzoeken,...)</p>
<p>2. MDK moet de eenheidsprijs heronderhandelen voor posten waarvan de werkelijk uitgevoerde hoeveelheid het drievoud van de vermoedelijke hoeveelheid overtreft, zeker bij posten waarvoor de aannemer niet met de laagste prijs heeft ingeschreven.</p>	<p>Sedert de opmerking en gebruik van e-delta wordt standaard nagegaan of aan dit criterium wordt voldaan. Indien nodig worden nieuwe prijzen heronderhandeld. (voorbeeld onderhoud bestek 16EN2011/4 – brief 8/10/2014)</p> <p>Bij overschrijding van het drievoud van de vermoedelijke hoeveelheid zal ofwel een heronderhandeling van de eenheidsprijs ofwel een schriftelijke motivatie in het dossier opgenomen worden waarin aangegeven wordt waarom geopteerd wordt om geen heronderhandeling van de eenheidsprijs uit te voeren. De procedure om dit binnen de werking te verankeren zit in 'ontwerpfase'</p> <p>De richtlijnen van dienstorder MOW/MIN/2015/01 'Dienstorder bijzondere bestekbepalingen' van 01 juli 2015 worden toegepast</p>

<p>3. Als MDK geconfronteerd wordt met schadeclaims dient het nauwgezet de berekeningsmethodes die de AAV hebben vastgesteld voor de bepaling van de geleden schade toe te passen en vrijgevheden uit te sluiten.</p>	<p>Indien van toepassing worden de richtlijnen m.b.t. schadeclaims toegepast. (voorbeeld schadeclaim renovatie Zelzatebrug periode 2010-2011)</p> <p>Schadeclaims worden opgemaakt in samenwerking met AJD en ATO. Op deze manier wordt MDK zowel juridisch als prijstechnisch geadviseerd bij de correcte opmaak van eventuele schadeclaims</p>
<p>4. Een beroep op de onderhandelingsprocedure zonder bekendmaking is een uitzonderingsprocedure, die MDK maar mag aanwenden in de gevallen die de overheidsopdrachtenwetgeving voorschrijft.</p>	<p>De grond van mededinging is één van de basisbeginselen van de wet op overheidsopdrachten. MDK respecteert dit en zal deze in de toekomst ook steeds blijven respecteren bij het uitschrijven van aannemingen</p> <p>Indien er beroep wordt gedaan op de OPZB (onderhandelingsprocedure zonder bekendmaking) wordt er gebruik gemaakt van de gevallen die de overheidsopdrachtenwetgeving voorschrijft en in het bijzonder art 26 §1.1° a) en f) van de Wet 15 juni 2006</p>
<p>5. MDK moet concrete en duidelijke doelstellingen formuleren voor de voorkoming en beperking van verrekeningen, alsook voor de doorlooptijd en de afhandeling van verrekeningen en de inperking van verwijlinteressen.</p>	<p>Naar aanleiding van de audit van 2014 heeft de afdeling Kust volgende doelstelling geformuleerd: "de dossiers (aanbestedingsdatum voor 2011) en/of dossiers, waarbij de werken/diensten op het terrein effectief werden uitgevoerd tegen 30.06.14, ook administratief afgehandeld te hebben. Op deze manier zullen de cijfers na 2015 betreffende verrekeningen en verwijlinteressen in positieve zin evolueren</p> <p>De richtlijnen van volgende dienstorders worden toegepast:</p> <ul style="list-style-type: none"> - dienstorder MOW/MDK/2008/09 van 05 december 2008 ter voorkoming en beperking van verrekeningen en verwijlinteressen - dienstorder MOW/MIN/2012/02 van 03 december 2012 'Tijdig betalen van facturen – richtlijnen die leiden tot een correcte gegevensinvoer teneinde correct en tijdig te betalen'

<p>6. MDK moet het beschikbare instrumentarium voor de beperking van verrekeningen en verwijlinteressen (instructies, procedures en opvolgingssystemen) activeren, aanscherpen en handhaven. Het agentschap vaardigt het best nog bijkomende maatregelen uit.</p>	<p>MDK werkt in kader van het e-procurement-traject samen met het departement MOW om de e-deltatoepassing en e-riotoepassing aan te passen teneinde een betere opvolging van de verrekeningen, openstaande vorderingen te realiseren. Deze opvolging komt uiteraard de beperking van de verwijlinteressen ten goede</p>
<p>7. MDK moet de gegenereerde verwijlinteressen correct rapporteren, inclusief de interessen voortvloeiend uit schadevergoedingen en dadingen.</p>	<p>Hierbij wordt verwezen naar de samenwerking van MDK met de afdeling Boekhouding en Begroting van het departement Mobiliteit en Openbare Werken die voor de afdelingen van MDK de verwijlinteressen berekent, in betaling stelt en hierover rapporteert.</p>

36 (2014-2015) Nr.1:

Aanbevelingen inzake de laattijdige aanrekening van facturen en verwijlinteressen bij het ministerie MOW, rekeningenboek over 2013 – stand van zaken

- Leveranciersfacturen worden geboekt via een 3-way matching principe waarbij het bedrag en de hoeveelheid van de bestelbon vergeleken wordt met de levering en uiteindelijk de factuur. Hierdoor kan de factuur steeds correct betaald worden.
- Vanaf januari 2016 wordt overgestapt naar SAP als geïntegreerd systeem waarbinnen het volledige P2P proces, van offerte tot betaling, standaard ondersteund wordt. De status van een bestelling kan op ieder moment in de keten transparant opgevolgd worden. Facturen zullen ingescand worden en kunnen na herkenning (OCR) automatisch gecontroleerd, geboekt en betaald worden, waardoor ook verwerkingstijd en workload sterk ingekort worden.
- Vanaf januari 2016 zullen de leveranciers hun facturen rechtstreeks naar het Shared Service Center Boekhouding van De Lijn sturen.
- Vanaf januari 2016 zal tevens in iedere entiteit van De Lijn gewerkt worden met een LASC (Logistiek en Administratief Service Center) dat o.a. instaat voor het opmaken en uitsturen van alle bestelbons. Het bundelen van activiteiten en kennis zorgt voor een maximale efficiëntie. Bestellingen worden door de business (bestelaanvragers) aangevraagd bij de LASC's. Het aantal bestelaanvragers zal tevens gereduceerd worden om foutieve aanvragen en ontvangsten te minimaliseren.
- Ook in de toekomst zullen leveranciers bijgestuurd blijven worden met het oog op administratieve vereenvoudiging en automatisatie.
- Sinds begin van de zomer 2015 wordt e-invoicing via het Mercurius platform ondersteund. Elektronische facturen dienen niet eerst ingetypt of ingescand te worden. Rechtstreekse ondersteuning van e-invoicing binnen SAP wordt ook voorzien vanaf januari 2016.

- De betalingsachterstand wordt nauwgezet opgevolgd aan de hand van een KPI-rapport. Het percentage laattijdig betaalde facturen bij De Lijn is de voorbije jaren sterk gedaald en blijft momenteel stabiel.

37-E (2012-2013) Nr.1:

Aanbevelingen inzake de werving en selectie bij De Lijn – stand van zaken

Aanbeveling 1

De VVM De Lijn heeft voor haar ondersteunende diensten in 2013 een nieuw organogram (De Lijn van de Toekomst) uitgetekend en uitgevoerd. De entiteiten concentreren zich op stakeholdermanagement, op exploitatie en techniek. De ondersteunende diensten kregen een sterkere centrale aansturing.

Een van de nieuwe centraal aangestuurde departementen werd het Competentie Center (CC) Talent dat samen met de entiteiten verantwoordelijk is voor het opmaken van een manpowerplanningsoefening, de Rekrutering en Selectie activiteiten voor gans De Lijn, Opleiding en Ontwikkeling alsook Performantie Management en het bijhorende talent management. Het nieuwe organogram van De Lijn van de Toekomst vormt daarbij de leidraad voor het invullen van (nieuwe) functies.

Het opmaken van een manpowerplanningsoefening om korte, middellange en lange termijn wordt door 4 departementen opgevolgd: Organisatie – Ontwikkeling en Change, het CC Talent, de HR Business Partners van de entiteiten en de afdeling Finance.

Aanbeveling 2

CC Talent bereidt momenteel de implementatie voor van een ERP- pakket (SAP) teneinde onze administratieve processen zoveel mogelijk te informatiseren, de snelheid van handelen te vergroten (bijvoorbeeld vacatures in één keer laten publiceren op verschillende wervingssites) en teneinde meer gedetailleerd te kunnen rapporteren. CC Talent zal vanaf 2016 kunnen rapporteren over doorlooptijden van vacatures, aantal kandidaten per vacature en de doorlooptijd van afhandelen kandidatendossiers. De HRM-doelstellingen die voor werving en selectie worden bepaald, zullen dan ook beter gemonitord kunnen worden.

Het geheel heeft als doel meer tijd te genereren voor het inhoudelijk werk van Rekrutering en Selectie.

Aanbeveling 3

Diversiteitsstreefcijfers zijn bepaald in het jaaractieplan diversiteit. Diversiteit maakt onderdeel uit van de doelstelling van de directeur-generaal. Gelet de reorganisatie gebeurt de aanwerving centraal. Diversiteit daarom deel laten uitmaken van de jaarlijkse doelstellingen van alle directeuren is een stap te ver. We onderzoeken echter of de streefcijfers onderdeel kunnen uitmaken van de doelstellingen van de directeur personeelsbeleid. De aanbeveling inzake de opname van de streefcijfers in de beheersovereenkomst van De Lijn zal bij de besprekingen inzake de vernieuwing van de beheersovereenkomst onderzocht worden.

Aanbeveling 4

CC Talent waakt als centrale dienst o.m. over de uniforme toepassing van de wervings- en selectieregels, het beheren van deze afspraken en werkinstructies, en het permanent bijsturen van de processen. Nieuwe werkwijzen en afspraken worden voor de gehele VVM De Lijn vastgelegd.

CC Talent is ook verantwoordelijk voor het opvolgen en stimuleren van de interne job mobiliteit en voor de mutaties tussen de verschillende entiteiten.

Aanbeveling 5

CC Talent beheert en voert de selectie onderdelen uit voor alle functies. De VVM De Lijn laat zich binnen de selectieprocedures enkel voor assessment centers bijstaan door

externe selectiekantoren. Daarvoor wordt een beroep gedaan op de samenwerking met Jobpunt Vlaanderen, waardoor de wet op de overheidsopdrachten wordt gerespecteerd. De overweging werd uiteraard gemaakt om deze activiteiten eveneens in te sourcen. Doch, de kosten baten analyse was niet positief voor VVM De Lijn. Buiten de noodzakelijke bijkomende personeelsresources waren eveneens investeringen noodzakelijk in zowel materiaal, infrastructuur als middelen.

Aanbeveling 6:

De delegatieregeling voor personeelsaangelegenheden die in het kader van de implementatie van de nieuwe organisatiestructuur wordt uitgewerkt, is gesteund op twee uitgangspunten:

- De algemene principes die bij de delegaties worden toegepast worden bepaald en goedgekeurd door de Raad van Bestuur voorbeelden daarvan zijn "four eyes" principe, het principe van de "functionele" bevoegdheid, in concreto voor personeelsaangelegenheden de "algemene" bevoegdheid van de directeur-generaal die rechtstreeks weer te vinden is in de statuten van De Lijn, de "algemene functionele" bevoegdheid hierover van de directeur personeelsbeleid (weer te vinden in de functiebeschrijving en de benoemingsbeslissing door de Raad van Bestuur) en "specifieke functionele bevoegdheid" van de directeur van de entiteit, het afdelingshoofd Personeelsbeleid (nu HR Business Manager) van de entiteit, en de afdelingshoofden personeelsbeleid in de centrale diensten (nu hoofden en managers) met specifieke deelbevoegdheden in het kader van Personeelsbeleid ook telkens weer te vinden in de functiebeschrijvingen en de benoemingsbeslissing van de RvB, het principe tenslotte om naast deze reeds genoemde functies ook andere functies te belasten met specifieke delegaties
- Het gedetailleerd uitwerken van specifieke delegaties inzake personeelsbeleid die moeten passen binnen de door de Raad van Bestuur bepaalde principes maar die beslist worden door de directeur-generaal (gezien de algemene bevoegdheid inzake dagelijks bestuur van deze functie) en die ter kennisgeving en ter controle worden meegedeeld aan de Raad van Bestuur

Opmerking: in afwachting van de definitieve bepaling van de hierboven geciteerde "algemene principes" worden nu reeds op vraag van directeuren en/of afdelingshoofden (beperkte) delegaties aan bepaalde functiehouders binnen personeelsbeleid en andere functionele domeinen uitgewerkt en toegekend door de directeur-generaal en meegedeeld aan de Raad van Bestuur.

Voor personeelsbeleid kan bijvoorbeeld verwezen worden naar de delegatie die de directeur Personeelsbeleid van de Vlaamse Vervoermaatschappij heeft verleend voor het ondertekenen van arbeidscontracten van studenten en tijdelijken voor het invullen van de functies van lokethouder Lijnwinkel en medewerker distributieteam Lijnwinkel.

Het laten aansluiten van de schriftelijk vastgelegde delegaties op de (noodwendigheden) van de dagdagelijkse praktijk is en blijft een continu aan te houden inspanning en taak die gezien de werking van een grote organisatie als De Lijn per definitie nooit volledig zal afgerond zijn.

Aanbeveling 7:

De VVM De Lijn heeft de wervings- en selectieprocessen eenduidig gemaakt en deze processen zijn beschreven aan de hand van stroomschema's en procedurebeschrijvingen. Zoals boven vermeld worden alle nieuwe afspraken opgenomen in cao's.

Aanbeveling 8:

Alle selectiestappen worden gedocumenteerd, van de selectiegesprekken worden gemotiveerde verslagen gemaakt.

Aanbeveling

9:

Er is een duidelijke omschrijving voor functies die toegang geven tot weddetrekkende functies (deelnemingsvoorwaarden en procedures), en voor de selecties binnen de loontrekkende in het functioneel domein Techniek.

Aanbeveling

10:

Voor de VVM De Lijn is het verzoeken van het APKB met contractuele tewerkstelling voor De Lijn een moeilijke oefening vermits volgens het APKB de contractuele tewerkstelling de uitzondering is waar diezelfde contractuele tewerkstelling bij De Lijn nu net de (enige) regel is.

Algemeen kan gesteld worden dat de VVM De Lijn wel degelijk in haar personeelsstatuut sui generis, met inbegrip van de collectieve arbeidsovereenkomsten, en haar dagelijkse praktijk de algemene principes naleeft.

Aanbeveling 11:

CC Talent monitort en evalueert de gebruikte selectie instrumenten op frequente basis en stuurt waar nodig de selectieprocessen bij.

Aanbeveling 12:

CC Talent bewaakt de toelatingsvoorwaarden voor de selectieprocedures en ontwerpt ook mogelijke eventuele nieuwe selectieprocedures. Vacature worden altijd intern open verklaard via o.m. intranet, digitale vacature nieuwsbrief en aan de prikborden opgehangen in de diverse onderhoudscentra en stelplaatsen.

Het bericht en cao "Toegang en Promotie voor weddetrekkende functies" beschrijft in detail deze elementen.

Op regelmatige basis worden evaluaties van de werkwijzen doorgevoerd teneinde permanent in lijn te zijn met een evaluerende omgeving en continu te verbeteren.

Aanbeveling 13:

Interne en externe kandidaten volgen een gelijkwaardige selectieprocedure. Interne kandidaten zijn momenteel door cao vrijgesteld van een verkennend gesprek en stromen onmiddellijk door naar het assessment center in de selectieprocedure. Externe kandidaten worden wel eerst uitgenodigd voor een verkennend gesprek om jobbeeld, motivatie en ervaring te toetsen.

Alle geslaagde kandidaten komen binnen eenzelfde rangschikking te staan. Enkel bij volledige gelijkwaardigheid van competenties en scores in de selectieproeven zal de VVM De Lijn voorrang geven aan een interne kandidaat.

Aanbeveling 14:

De Lijn heeft het opstellen van arbeidsovereenkomsten gecoördineerd binnen CC Arbeidsvoorwaarden & Sociale Relaties. Er zijn basissjablonen opgemaakt voor de grote personeelsgroepen binnen De Lijn; zijnde de chauffeurs, de techniekers, de bedienden, het hoger kader, de leidinggevenden en de directeurs. De sjablonen bestaan uit verplichte clausules en optionele clausules (afhankelijk van de soort functie). De verplichte clausules betreffen het loon, de functie, de plaats van tewerkstelling en de arbeidsduur. Bij wijziging van essentiële arbeidsovereenkomsten ontvangen de personeelsleden een addendum bij hun arbeidsovereenkomst.

Aanbeveling 15:

Kandidaten kunnen voorgaande werkervaring valoriseren bij contractbesprekingen. De afspraken daarvoor zijn intern vastgelegd.

Aanbeveling 16:

De Lijn heeft een bestek met Europese bekendmaking uitgeschreven voor een master-vendor werking vanaf 1 januari 2016 betreffende het ter beschikking stellen van tijdelijk personeel. De afspraken voor het inzetten van uitzendkrachten worden opgevolgd door de lokale HR Business partners.

37A (2013-2014) Nr.1:

Aanbevelingen 7 t/m 24 inzake de Besluitvorming en onderbouwing van tramprojecten door De Lijn – stand van zaken:

Met het oog op een permanente verbetering van de gehanteerde methodologie werd een rapporteringslijn opgezet naar de Raad van Bestuur van De Lijn betreffende de opvolging van de naar voor geschoven aanbevelingen. Daarnaast is het belangrijk te vermelden dat – gevolg gevend aan het huidige Regeerakkoord – De Lijn bijzondere aandacht blijft geven om binnen dit kader en waar mogelijk te streven naar een oordeelkundige administratieve vereenvoudiging van de processen en procedures.

Algemeen kan gesteld worden dat wij investeren in bijkomende traminfrastructuur daar waar via objectivering de meerwaarde duidelijk aantoonbaar is. Een van de mogelijke tools is de MKBA. De MKBA-methodiek, als een aspect van het globale beslissingsproces, kan achteraf getoetst worden met ex-post analyses om het proces te optimaliseren.

Bijlage 4: 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