

TIJDSCHRIFT VOOR VERVOERSWETENSCHAP

ISSN 0040-7623
verschijnt driemaandelijks

3

NEGENTIENDE JAARGANG 1983

Het **Nederlands Vervoerswetenschappelijk Instituut** is opgericht in 1946 onder de naam Nederlands Verkeersinstituut en stelt zich ten doel:

- de bevordering en het verrichten van wetenschappelijk onderzoek van vervoers- en verkeersvraagstukken in de ruimste zin van het woord;
- de bevordering van het wetenschappelijk onderwijs en het stimuleren en uitvoeren van ander onderwijs op het terrein van verkeer en vervoer;
- het uitdragen van de resultaten van het wetenschappelijk onderzoek.

Veel instellingen en bedrijven steunen het Instituut als begunstiger; daarnaast ontvangt het de steun van een groot aantal persoonlijke leden, die als contribuant zijn toegetreten. De minimum-subsidie voor begunstigers is f 2.250,— per jaar; bedrijfs-contribuant f 600,—; persoonlijke contribuant f 70,— en junior contribuant f 35,—.

Bestuur:

J.W. Wegstapel (voorzitter), Drs. A.H.M. Kruytzer (vice-voorzitter),
Prof. Ir. G.C. Meeuse (vice-voorzitter), Dr. A.D.J. Brantenaar,
J.J. Dassel, J.M. Feringa, Ir. H.A. de Groot, Drs. H. Plasse, U. Tukker, Dr. J. Walter.

TIJDSCHRIFT VOOR VERVOERSWETENSCHAP

Journal for Transport Science
Revue pour L'étude Scientifique des Transports

REDACTIECOMMISSIE

Prof. Dr. H.C. Kuiler (voorzitter) – Drs. P.A.Th. van Agtmaal – Dr. F. van Dam
Drs. G. Gort – Mr. G.W. van Hasselt – Dr. J.B. van der Kamp
Prof. Drs. H.J. Noortman – Prof. Drs. E.H. van de Poll – Prof. Dr. W. Winkelmans

REDACTIERAAD

Prof. Dr. W.A.G. Blonk – Drs. J.A. Bourdrez – Mw. Mr. O.D. Gerbers
Dr. H. den Harder – Drs. E.R. Hugenholtz – Drs. J.H. van der Marel
Prof. Ir. G.C. Meeuse – Dr. H.J. Molenaar – Prof. Drs. J.B. Polak
Prof. Mr. K. Vonk – Drs. H.A. Vos

Redactiesecretaris: Drs. E.J. Visser

VASTE MEDEWERKERS:

Mevr. Mr. O.D. Gerbers
Mr. J.G.W. Simons
J. Voordouw

NEGENTIENDE JAARGANG
1983 – Nr. 3

KWARTAALSCHRIFT VAN DE STICHTING
NEDERLANDS VERVOERSWETENSCHAPPELIJK INSTITUUT
POLAKWEG 13 – 2288 GG RIJSWIJK

ISSN 0040-7623

© 1983 – De verantwoordelijkheid voor de inhoud der artikelen berust bij de schrijvers. Overneming van de inhoud of van gedeelten daarvan is slechts toegestaan met schriftelijke toestemming van het N.V.I.

Voor advertenties wende men zich tot het:

Nederlands Vervoerswetenschappelijk Instituut
Polakweg 13
2288 GG Rijswijk

Abonnementsprijs f 100,— per jaar (buitenland f 115,—); Studenten-abonnement f 50,—; Losse nummers f 30,—. Betaling abonnementen aan adm. Nederlands Vervoerswetenschappelijk Instituut, Polakweg 13, 2288 GG Rijswijk. Postrekening nr. 398.92.19.

Druk: Drukkerij Uitgeverij H. Gianotten b.v., Tilburg.

Ten geleide

In het tweede kwartaal van 1983 is er een themanummer uitgekomen, gewijd aan het goederenvervoerbeleid. Het was de bedoeling om in het derde kwartaal een themanummer uit te brengen dat gewijd zou zijn aan het personenvervoerbeleid. Door een aantal omstandigheden is het niet mogelijk gebleken dit nummer op tijd te doen verschijnen en is het de bedoeling dit themanummer in het vierde kwartaal van dit jaar te laten verschijnen.

Zoals u zult opmerken is het thans voor u liggend nummer gevuld met een aantal artikelen over uiteenlopende onderwerpen.

De redactie hoopt dat u genoeg aan deze artikelen zult beleven.

DE REDACTIECOMMISSIE

Enkele gevolgen van fiscale regelingen met betrekking tot het zakelijk personenautoverkeer en het woon-werkverkeer

Prof. Dr. A.A.I. HOLTGREFE
N V Nederlandse Spoorwegen, Utrecht

Abstract

Consequences of fiscal regulations in the Netherlands with regard to business- and commuter traffic by car

It seems to be reasonable that the real user cost, referring to business- and commuter traffic by car, may be subtracted from pre-tax income.

However, the Dutch income tax regulations clearly overrate those real cost to the users. Consequently, the treasury is deprived of a considerable amount of taxes (more than 1.500 million guilders a year), the post-tax cost of business traffic by car is very low or even negative to the users and public transport loses its competitive power in the market of business traffic. These conclusions are based on a series of realistic assumptions about car ownership, car-use, cost- and fiscal structure.

Three regulations are discussed:

1 some 10% of all cars are company cars. If everything is paid for by the company, 20% of the new value of the car is considered to be a pre-tax income equivalent to free private use of the car. It is shown that this percentage does not meet the value of private use.

Additionally:

2 a tax-free reimbursement, based on the integral cost, is given by employers for some 10% of all car-kilometres (business-purposes). Consequently, the variable cost of those kilometres is negative to the user.

3 Commuter traffic is still considered as cost to earn income, but a lot of commuter traffic originates from the free choice to live outside the urban environment. Especially for the higher income groups there is no need to offer the fiscal facility to subtract commuting cost from pre-tax income.

A reconsideration of fiscal regulations with regard to business- and commuter traffic by car is advised.

Inleiding

Veel automobilisten rijden in een 'auto van de zaak' of hebben een kilometervergoeding voor hun zakelijke ritten. De kosten van zakelijke verplaatsingen mogen, omdat het kosten zijn die gemaakt worden om inkomen te verwerven, door de werkgever worden vergoed zonder dat het belastbaar loon of inkomen er door wordt verhoogd. Het is de vraag of de door de fiscus toegelaten aftrekposten en vergoedingen de werkelijke kosten van het zakelijk autoverkeer benaderen. [1] Omdat de gegevens van de belastingdienst niet openbaar zijn kan slechts getracht worden om deze vraag op basis van een reeks veronderstellingen te beantwoorden.

Velen ontvangen ook van hun werkgever een belastingvrije vergoeding voor het reizen tussen woning en werk of kunnen betreffende het woon-werk verkeer aanspraak maken op een aftrekpost voor de inkomstenbelasting. Ook hierbij geldt dat

slechts met behulp van een aantal veronderstellingen een schatting kan worden gemaakt van de gevolgen van de betreffende fiscale regeling.

De betekenis van het zakelijk gebruik van en het woon-werk verkeer met de personenauto

In de tabel is, uitgaande van het totale autopark ($p = 100$) en het totale autogebruik ($k = 100$) in 1980, de relatieve omvang van het zakelijk gebruik van de personenauto afgeleid.

Van alle autokilometers wordt dus:

- 15,4% door de 8,8% auto's van de 'zaak' gereden;
- 1,4% door de 0,8% particuliere auto's gereden waarvan de kosten geheel door het bedrijf of de instelling gedragen worden;
- 10,2% voor zakelijk verkeer door overige auto's gereden;
- 26,7% voor woon-werkverkeer door overige auto's gereden;
- 46,3% voor vakanties en overige privé doeleinden door overige auto's gereden.

Enkele gevolgen van de fiscale behandeling van de zakenauto

Voor de door het bedrijf of instelling betaalde auto geldt tegenwoordig voor de *inkomstenbelastingplichtigen* veelal de zogenaamde 20%-regeling; 20% van de catalogusprijs van de nieuwwaarde van de auto (exclusief accessoires!) wordt, als benadering van het privé-gebruik, bij het belastbaar inkomen geteld. Voor degenen voor wie de loonbelasting eindheffing is (belastbaar inkomen moet in ieder geval minder dan 51.500 gulden zijn) heeft het gebruik van een door het bedrijf of instelling betaalde auto geen fiscale gevolgen omdat het gratis privé-gebruik van de auto niet als loon wordt beschouwd.

Het CBS definieert zakenauto's als 'personenauto's (excl. taxi's enz.) gesteld op naam van een bedrijf of instelling, alsmede auto's op naam van een persoon welke werden aangeschaft voor de uitoefening van een bedrijf of beroep. Indien de aanschaffing gedeeltelijk voor de uitoefening van een bedrijf of beroep geschiedde, zijn de auto's met overwegend zakelijke kilometers tot zakenauto's gerekend'.

Volgens deze, ruime, definitie was 16,7% van alle personenauto's in 1980 zakenauto. Het staat echter vast dat slechts een deel van deze personenauto's geheel door het bedrijf of de instelling wordt betaald. Een aantal gebruikers van deze auto's zal bijvoorbeeld een kilometervergoeding ontvangen voor hun zakelijke verplaatsingen (zie ook de volgende paragraaf). Hier wordt verondersteld dat alleen die automobilisten in principe onder de 20%-regeling vallen die een auto op naam van of geheel betaald door het bedrijf of instelling hebben. Volgens de tabel betreft dat 9,6% van alle auto's in 1980, ofwel 415.000 auto's.

Het gebruik van een geheel door de werkgever betaalde auto is vooral voor diegenen, voor wie loonbelasting eindheffing is (LB-ers) aantrekkelijk.

Voor inkomstenbelastingplichtigen (IB-ers) kan de kilometervergoeding (zie ook de volgende paragraaf) aantrekkelijker zijn. Daarom wordt verondersteld dat 2/3 van de zakenauto's door LB-ers en 1/3 door IB-ers wordt gebruikt.

Tevens wordt verondersteld dat de IB-ers gemiddeld over het extra inkomen 40% belasting betalen en dat de gemiddelde catalogusprijs van een zakenauto in 1980 f 20.000 was. Dit bedrag ligt weliswaar boven de gemiddelde aanschafprijs van f 18.500 van personenauto's in 1980, maar het is realistisch om aan te nemen dat de

**Tabel – Bezit en gebruik van personenauto's in 1980,
verdeeld naar gebruikerskenmerken en verplaatsingsmotieven**

Bron: CBS, 'Het bezit en gebruik van personenauto's 1980', 's-Gravenhage, Staatsuitgeverij 1982.

nieuwwaarde van de zakenauto gemiddeld hoger is. Op basis van deze veronderstellingen zou voor privé doeleinden:

$$0,20 \times f 20.000 \times 0,40 \times 1/3 \times 415.000$$

ofwel ongeveer f 221 miljoen aan inkomstenbelasting zijn betaald.

De gemiddelde ouderdom van zakenauto's is 3 jaar, de gemiddelde jaarkilometrage is 24.300. De werkgever betaalt gemiddeld per auto tenminste f 5.000 per jaar vaste kosten (afschrijving, verzekering, motorrijtuigenbelasting, tijdgebonden onderhoud) plus 25 cent per kilometer (f 6.075 per jaar) variabele kosten (brandstof, gebruikgebonden onderhoud). Het in totaal door de werkgevers betaalde bedrag is dus ruim 4,5 miljard gulden in 1980.

Het is interessant om dit resultaat eens te vergelijken met een situatie waarin de werkgever louter de variabele kosten van de zakelijke en de woon-werkkilometers van de gebruikers van de zakenauto onbelast zou mogen vergoeden en bovendien loon zou uitbetalen voor een bedrag dat gelijk is aan de vaste kosten en de variabele kosten van het overige gebruik van de auto. Volgens de CBS-statistiek is het gebruik voor vakanties en overige privé-doeleinden bij zakenauto's slechts gemiddeld 3.600 kilometer per jaar (gemiddelde voor alle auto's: 6.800 kilometer per jaar). Naast de kilometervergoeding zouden de gebruikers dus een extra loon ontvangen van gemiddeld:

$$f 5.000 + 3.600 \times f 0,25 = f 5.900.$$

De automobilisten die dit aanbod van hun werkgever krijgen, zullen, omdat ze direct met de kosten van het autobezit en -gebruik worden geconfronteerd, zeer waarschijnlijk een goedkopere auto aanschaffen en langer met die auto blijven rijden (gemiddelde ouderdom van alle auto's is 54 maanden).

De IB-ers moeten 40% over $f 5.900$ belasting betalen, hetgeen $0,40 \times (f 5.900 - f 4.000) = f 760$ meer is dan in de 'auto van de zaak' situatie. De LB-ers zullen nu ook extra belasting moeten gaan betalen. Bij een veronderstelling dat het extra loon van de LB-ers voor gemiddeld 30% belast wordt, betekent dat $0,30 \times f 5.900 = f 1.770$ extra belasting per jaar.

De totale belastingopbrengst uit het extra inkomensbestanddeel zou in deze situatie:

$$f 760 \times 1/3 \times 415.000 + f 1.770 \times 2/3 \times 415.000$$

ofwel bijna $f 595$ miljoen meer zijn.

Toch is de regeling waarbij slechts de variabele kosten van het autorijden belastingvrij worden vergoed tegenwoordig in overeenstemming met het fiscale uitgangspunt dat kosten die gemaakt worden om inkomen te verwerven onbelast kunnen worden vergoed. Autobezit is immers ook voor privé-gebruik nu zó algemeen dat de kosten van het hebben van een auto, de vaste kosten, beslist niet meer tot de verwervingskosten behoeven te worden gerekend. De fiscus derft tenminste enkele honderden miljoenen guldens aan belastingopbrengsten door van de fictie uit te gaan dat de gebruiker van de zakenauto geen auto zou aanschaffen voor privé-doeleinden.

De huidige regeling heeft ook tot gevolg dat de gebruikers van de zakenauto er niet over zullen peinzen om hun verplaatsingen eventueel per openbaar vervoer te verrichten. De globaal 20 miljard reizigerskilometers die per zakenauto worden geproduceerd zijn, mede door het fiscale systeem, voor de openbaar vervoer bedrijven onbereikbaar. De bestaande fiscale regeling frustreert dus bovendien nog het verkeers- en vervoerbeleid dat er op gericht is om het gebruik van het openbaar vervoer te bevorderen.

Bij de berekening van de gevolgen van de bestaande regeling is onder meer verondersteld dat de werkgever de autokosten volledig betaalt. In een aantal gevallen zal de werknemer voor privé-gebruik een bedrag aan de werkgever moeten betalen. Dat bedrag kan in mindering worden gebracht van het extra inkomen wegens de 20%-regeling. IB-ers, die dus $f 4.000$ aan de werkgever betalen voor privé-gebruik en een zakenauto gebruiken met een cataloguswaarde van $f 20.000$, krijgen dus geen bijtelling bij hun belastbaar inkomen. De kosten van het privé-gebruik zijn in feite aftrekbaar voor de inkomstenbelasting. Bij variabele kosten van 25 cent per autokilometer

en een belastingtarief van 40% betalen de IB-ers netto 15 cent per auto-kilometer voor hun privé-gebruik. De regeling verlaagt zo dus de variabele autokosten.

Enkele gevolgen van de fiscale regeling met betrekking tot de kilometervergoeding voor het zakelijk verkeer

Een vergoeding door de werkgever op basis van de integrale (vaste + variabele) kosten van de zakelijk gereden kilometers met particuliere auto's wordt door de fiscus redelijk geacht en is niet belast. Van alle autokilometers (60 miljard) wordt 10,2% door particuliere auto's voor zakelijke doeleinden gereden (zie de tabel). Veronderstellend dat de gemiddelde vaste kosten van deze auto's f 4.200 per jaar, het gebruik 14.000 kilometers per jaar en de variabele kosten 25 cent per kilometer zijn, bedragen de integrale kosten 55 cent per autokilometer. Als alle zakelijke kilometers van niet-zakenauto's tegen deze integrale kosten door de werkgevers worden vergoed dan betalen de werkgevers:

$$0,102 \times 60.000.000.000 \times f 0,55 = f 3.366 \text{ miljoen.}$$

Verondersteld wordt dat vooral IB-ers een kilometervergoeding ontvangen omdat de regeling niet leidt tot een bijtelling bij het belastbaar inkomen.

Bij deze fiscale regeling is het eveneens interessant om na te gaan wat de gevolgen zijn van een situatie waarin de werkgever slechts de variabele kosten van 25 cent per autokilometer belastingvrij mag vergoeden.

Als de werkgevers de overige 30 cent per autokilometer als vast jaarlijks bedrag toevoegt aan het inkomen en als over dat extra inkomen gemiddeld 40% loon- en inkomstenbelasting moet worden betaald zijn die extra belastingbedragen in totaal:

$$0,4 \times 0,102 \times 60.000.000.000 \times f 0,30 = f 734,4 \text{ miljoen.}$$

Voor de fiscale regeling met betrekking tot de autokostenvergoeding geldt evenals voor de zaken-auto-regeling dat een belastingvrije vergoeding die beperkt blijft tot de variabele kosten tegenwoordig de extra uitgaven dekt die moeten worden gedaan om inkomen te verwerven. Met andere woorden: omdat de auto in de laatste decennia ook een gebruikelijk middel voor privé-verplaatsingen is geworden leiden de bestaande fiscale regelingen met betrekking tot het zakelijk autoverkeer tot bovenmatige belastingvrije vergoedingen.

De bestaande kilometervergoedingsregeling heeft bovendien als merkwaardig gevolg dat de variabele kosten van zakelijke verplaatsingen voor de gebruiker negatief zijn. [2]

Elke kilometer 'voor de zaak' levert immers gemiddeld een bijdrage van 30 cent voor de vaste kosten op. Een groot deel van het zakelijk personenvervoer is mede door deze vergoedingsregeling een voor het openbaar vervoer ontoegankelijke markt: zelfs in het geval van nultarieven ('gratis' openbaar vervoer) zullen de automobilisten die een vergoeding op basis van de integrale kosten krijgen niet van vervoerwijze veranderen. In de recente discussies over de mogelijkheid tot variabelisatie van de autokosten (bijvoorbeeld: motorrijtuigenbelasting omlaag benzine-accijns omhoog) is de bijzondere kostenstructuur van het zakelijk verkeer tot nu toe niet aan de orde geweest.

Enkele gevolgen van de fiscale regeling met betrekking tot het woon-werkverkeer

Voor het regelmatig reizen tussen woning en arbeidsplaats kan gemiddeld globaal 15 cent per afgelegde kilometer van het belastbaar inkomen worden afgetrokken. Dit

bedrag geldt ongeacht de werkelijk gemaakte kosten voor de verplaatsing en de wijze van verplaatsing. Alleen IB-ers kunnen deze forfaitaire aftrek claimen. Als de werkgever de kosten van het woon-werkverkeer volledig vergoedt dan geldt de aftrek echter niet. De werkgever mag overigens een belastingvrije vergoeding van ten hoogste ongeveer 20 cent per afgelegde kilometer betalen voor het reizen tussen woning en werk. Op het eerste gezicht lijkt de regeling, die gebaseerd is op de tarieven van het openbaar vervoer, een schrale tegemoetkoming in de kosten die moeten worden gemaakt om op de arbeidsplaats inkomen te verwerven. Het reizen tussen woning en werk vergt ontegenzeggelijk offers in tijd, geld en comfort.

Die offers worden echter in vele gevallen gepleegd ten behoeve van een goedkope woning en/of comfortabele woonomgeving. In die gevallen is er geen sprake van kosten die gemaakt worden om inkomen te verwerven. Daar komt nog bij dat deze forfaitaire regeling alleen voor IB-ers geldt en de grootste voordelen biedt voor de hogere inkomensgroepen die tevens de financiële mogelijkheden hebben om hun woonplaats te kiezen. [3] Het is daarom de moeite waard om na te gaan – wederom op basis van een aantal veronderstellingen – wat de gevolgen zouden zijn van een afschaffing van de forfaitaire aftrek.

Van alle autokilometers (60 miljard) wordt 26,7% door niet-zakenauto's ten behoeve van het woon-werkverkeer gereden (zie de tabel).

Als 30% van het woon-werkverkeer plaatsvindt door IB-ers met een marginaal IB-tarief van gemiddeld 40% dan betekent afschaffing van de forfaitaire aftrek extra belastinginkomsten ten bedrage van:

$$0,267 \times 60.000.000.000 \times 0,3 \times 0,4 \times f 0,15 \text{ ofwel bijna } f 270 \text{ miljoen.}$$

Het verdwijnen van de forfaitaire aftrek (en de daarmee samenhangende belastingvrije vergoedingsregeling) zal de spits in zowel het openbaar vervoer als het autoverkeer wat afvlakken. Als 10% van dit woon-werkverkeer met het openbaar vervoer geschiedt dan wordt *f* 27 miljoen van deze extra inkomstenbelasting opgebracht door gebruikers van het openbaar vervoer.

Gevolgtrekkingen uit gevolgen

Op basis van vele, doch voorzichtige en realistische veronderstellingen blijkt dat het zakelijk autoverkeer en het woon-werkverkeer een mild regiem van de loon- en inkomstenbelasting kennen. Een strakkere interpretatie van het begrip kosten gemaakt ten behoeve van het verwerven van inkomen zou tot extra belastingopbrengsten van ruim 1,5 miljard gulden per jaar leiden. Dat biedt de mogelijkheid om tegelijkertijd en ter compensatie de belastingdruk elders met 1,5 miljard gulden per jaar te verminderen.

Van alle autokilometers bestaat 27% uit zakelijk verkeer of verkeer met auto's van de zaak. De fiscale regelingen maken het vrijwel onmogelijk voor het openbaar vervoer om in dat marktsegment te concurreren met de auto.

De forfaitaire aftrek voor het reizen tussen woning en werk is bepaald geen prikkel voor mensen met hogere inkomens om de woon-werk afstanden te verkleinen.

De beschreven fiscale regelingen rond de auto staan haaks op een verkeers- en vervoerbeleid dat gericht is op een beperking van (de groei van) de (auto)mobiliteit. Ombuigen is mogelijk en lijkt gewenst.

Referenties

1. In de 'Heroverweging collectieve uitgaven, deelrapport 23, Openbaar vervoer' (Tweede Kamer, zitting 1980-1981, 16625 nr. 28) wordt reeds melding gemaakt van bovenmatige reiskostenvergoedingen die het autogebruik stimuleren (blz. 5).
2. Het gebruik van de auto hangt niet zo zeer van de vaste kosten maar vooral van de variabele kosten af. Het rapport 'Variabilisatie autokosten' (Ministerie van Verkeer en Waterstaat, november 1981) gaat daar bijvoorbeeld van uit.
3. In het rapport 'Heroverweging collectieve uitgaven' wordt ook de denivellerende werking van het reiskosten forfait genoemd (blz. 24 en 42). De koppeling van dit forfait aan de tarieven van het openbaar vervoer leidt tot een aanzienlijke belastingderving (volgens de Minister van Verkeer en Waterstaat ca 140 miljoen in 1987 als gevolg van de tariefstijgingen volgens het Tarievenplan openbaar vervoer 1984-1987).
De Minister zinspeelde tevens op de mogelijkheid dat het reiskosten forfait zou worden beperkt (zie lijst van antwoorden op vragen over Tarievenplan openbaar vervoer 1984-1987, Tweede Kamer, zitting 1982-1983, 17600, hoofdstuk XII, nr. 58 blz. 45).

Het begrip 'voertuig' in de nieuwe privaatrechtelijke vervoerwetgeving

Mr. Dr. Chr. P. VERWER
à titre personnel

Abstract

The idea "vehicle" in the new Dutch civil law on transport by road

This article considers the scope of the new civil legislation on the contract of transport by road. It points to some incertainties especially in the field of transport of goods as to whether the new law will be applicable or not; the construction which is used by the legislator seems unsatisfactory for the clear distinction where the carrier is still liable; for the transport of containers this can be of great importance. For the transport of passengers the author points to some inconsistencies in the new law and the draft of law, still pending in Parliament, on public transport of passengers.

Consequences for the carrier will exist in the field of its liability; the costs of insurance can be charged according to the changing liability caused by the introduction of this new law.

Inleiding

In Staatsblad nr. 670 van 2 december 1982 verscheen de tekst van de Wet Overeenkomst Wegvervoer (WOW), die regelen geeft nopens het vervoer over de weg, zoals de considerans van deze wet het uitdrukt.

De voorgeschiedenis van deze wet is in korte schets de volgende: op 28 april 1976 biedt de Regeringscommissaris voor Boek Acht Nieuw Burgerlijk Wetboek (dat verkeer en vervoer zal regelen) aan de Minister van Justitie een ontwerp aan voor het tweede stuk van het Achtste Boek NBW, dat het wegvervoersrecht bevat. Dit voorontwerp wordt gepubliceerd in de vorm van een heel dun Groen Boek; voor civiele juristen wordt het citeren van dat voorontwerp altijd voorafgegaan door 'Groene Boek' en vervolgens artikelnummer. Dit voorontwerp heeft aanleiding gegeven tot commentaar en dat commentaar is verwerkt in een nieuwe tekst, die op 14 december 1979 als wetsontwerp aan de Tweede Kamer is aangeboden (TKstuk 15.963). Na een behandeling in het Parlement heeft uiteindelijk in 1982 de publikatie van de wetstekst plaats. Naar informatie van het ministerie van Justitie zal de wet op 1 september 1983 in werking treden.

De WOW zal dan een codificatie bevatten van een stuk vervoerrecht, dat het lang zonder inhoudelijke wetgeving heeft moeten stellen.

De zeer kleine serie artikelen van het Wetboek van Koophandel, die over vervoer iets regelen, betekenden al lang voor het wegvervoer niet meer dan een dode letter. De praktijk van het vervoerend bedrijfsleven had daar iets op gevonden door in 1950 Algemene Vervoercondities te deponeren bij de rechtbank en deze condities als standaardvoorwaarden te hanteren. Deze AVC 1950 zijn in het kielzog van de nieuwe wetgeving meegetrokken; op dezelfde dag dat de WOW in werking treedt zullen de AVC 1983 van kracht worden door deponering bij de rechtbank en het van toepassing verklaard worden tussen partijen bij een vervoerovereenkomst.

In het hierna volgende zal uit veel van de hierboven genoemde stukken worden geciteerd.

Reikwijdte van de WOW

De indeling in titels van de WOW geeft aan dat deze tenminste handelt over de overeenkomst van goederenvervoer over de weg en de overeenkomst van personenvervoer over de weg (WOW opschrift titel 2 en 3). Hiernaast is de werking van de wet beperkt door de algemene bepalingen van titel 1; met name is in het verband van deze beschouwing van belang artikel 2 van de WOW, dat luidt:

1. Bij algemene maatregel van bestuur kunnen zaken, die geen voertuig zijn, voor de toepassing van bepalingen van deze wet als voertuig worden aangewezen, dan wel bepalingen van deze wet niet van toepassing worden verklaard op zaken, die voertuigen zijn.

2. Een takelwagen is niet een voertuig in de zin van deze wet.

3. Een overeenkomst, waarbij de ene partij zich tegenover de andere partij verbindt een voertuig te besturen, dat hem daartoe door die andere partij ter beschikking is gesteld, is niet een overeenkomst van vervoer in de zin van deze wet.

Met betrekking tot het tweede lid zegt de toelichting (Groen Boek pag. 1451 bij artikel 8.13.1.1 onder 2) dat het vervoer met behulp van een takelwagen vaak het risico met zich brengt 'dat het beschadigde voertuig door de daaraan te verrichten manipulaties verdere schade oploopt'. Dit risico behoort niet ten laste van de takelvervoerder te komen en dat is de reden dat het begrip voertuig niet takelwagen omvat. De vraag is echter wat er voor verschil is met het geval waarin een gestrand voertuig wordt gesleept door een ander voertuig, waarbij na het verslepen blijkt, dat door de krachten die op de trekkabel werden uitgeoefend, een schade aan het gesleepte voertuig is ontstaan. Voorts geeft de toelichting (Groen Boek pag. 1451 art. 8.13.1.1. onder 3) aan dat 'het ontwerp geen definitie geeft van 'takelwagen'. Het spreekt vanzelf dat een vrachtauto die is uitgerust met een lier om goederen aan boord te brengen daar niet zonder meer onder valt. Ook deze toelichting laat nog ruimte voor het geval dat een (met een lier uitgeruste) auto-ambulance uit praktische overwegingen een voertuig achter zich aan sleept naast het voertuig dat op de ambulance is geplaatst. Is de algemene afdeling van Boek 8 NBW hierop van toepassing of de WOW? De rechter heeft op dit (het zij toegegeven: wat marginale) terrein nogal wat mogelijkheden.

Behalve door de algemene bepalingen wordt de reikwijdte van de WOW ook nog ingeperkt door de bepalingen van met name de titels 2 en 3, die regels geven voor het goederen- respectievelijk het personenvervoer. In beide titels is een echo te vinden van wat in artikel 2, eerste lid reeds zo belangrijk is: wat is een voertuig? We zullen beide vormen van vervoer separaat bespreken.

Het vervoer van goederen

Artikel 11 van de WOW bepaalt:

De overeenkomst van goederenvervoer in de zin van deze wet is de overeenkomst van goederenvervoer, al dan niet tijd- of reisbevrachting zijnde, waarbij de ene partij (de vervoerder) zich tegenover de andere partij (de afzender) verbindt door middel van een voertuig zaken uitsluitend over de weg en anders dan langs spoorstaven te vervoeren.

Door de invoering van het Nieuwe Burgerlijk Wetboek treft u in dit artikel het

Het vervoer van personen

In de WOW wordt in artikel 61 de overeenkomst van personenvervoer als volgt omschreven:

De overeenkomst van personenvervoer in de zin van deze wet is de overeenkomst van personenvervoer, al dan niet tijd- of reisbevrachting zijnde, waarbij de ene partij (de vervoerder) zich tegenover de andere partij verbindt om aan boord van een voertuig een of meer personen (reizigers) en al dan niet hun bagage uitsluitend over de weg en anders dan langs spoorstaven te vervoeren.

Voor opmerkingen van algemene aard over het begrip 'voertuig' en 'weg' moge ik verwijzen naar het begin van het onderdeel van dit opstel dat over goederenvervoer handelt. Het is wel van belang te onderkennen dat de WOW van toepassing zal zijn op bespannen wagens (men denke aan de bruidskoetsjes) het vervoer per paard en wagen in Scheveningen en aan het vervoer per fiets, zoals dat onlangs in de vorm van een fietstaxi in Deventer is ingevoerd. Niets verzet zich ertegen (althans in juridicis) dat de WOW ook wordt toegepast op het vervoer van andermans kinderen in een bolderwagen over de stoep en dergelijke. Het meenemen van lifters per auto wordt ook onderworpen aan de WOW; carpooling is hierop een variant. De toelichting (Groen Boek pag. 1488 / 1489 art. 8.13.3.1. onder 2) vermeldt erg helder dat ook het kosteloos vervoer onder de werking van de WOW zal vallen.

Een moderne vorm van (openbaar) vervoer is die waarbij de autobus gestuurd wordt door betonnen richels in het wegdek; deze worden aangebracht om het ruimtebeslag voor een vrije baan zo klein mogelijk te laten zijn. Het komt mij voor dat deze vorm van vervoer zou kunnen vallen onder het begrip 'langs spoorstaven' waardoor dit buiten de WOW zou gaan vallen. Dit lijkt echter gezien het gebezigde vervoermiddel niet voor de hand te liggen; bovendien is meestal slechts een deel van het traject zodanig uitgevoerd, dat de chauffeur rustig de handen van het stuur kan nemen zonder noemenswaardige vervelende gevolgen. Mij lijkt op dit punt een algemene maatregel van bestuur als bedoeld in artikel 2 van de WOW op zijn plaats. Hetzelfde geldt voor de autobus die door electronische hulpmiddelen op de goede plaats voor een halte wordt geleid.

In de sfeer van het personenvervoer kunnen we nog een ander middel te hulp roepen om te zien wat onder het begrip 'voertuig' kan worden verstaan. In oktober 1982 is bij de Tweede Kamer ingediend een ontwerp van wet houdende de Overeenkomst van binnenlands openbaar personenvervoer (WOBOP-ontwerp). De basisproblematiek ligt geheel gelijk aan die van de WOW; als toevoeging is daar het element 'openbaar' toegevoegd waardoor dit ontwerp WOBOP voor het wegvervoer althans een deel van het vervoer dat onder de WOW zou vallen specifiek gaat beheersen.

De toelichting bij het WOBOP-ontwerp heeft het ook over vervoermiddelen en voertuigen en zegt hierover: 'Het laatste begrip is zeer ruim en kan derhalve zowel de stoeltjeslift als de gondel van een gondelbaantje omvatten, de skilift en de lift in een gebouw vallen eronder, evenal het trottoir roulant en de roltrap' (TKstuk 17650 nr. 3 pag 4 onder 2)

Over de roltrap vermeldt de toelichting bij de WOW het volgende (Groen Boek pag. 1490 art. 8.13.3.1. onder 7): 'Vervoer boven de weg – per stoeltjeslift – is, evenmin als vervoer 'per trottoir roulant' of per roltrap te beschouwen als vervoer over weg. Het eerste heeft geen contact met de weg (is het vervoer door de lucht? auteur), bij het tweede is het vervoermiddel *niet als voertuig* te zien en beweegt het zich niet *over* doch eventueel *in* de weg (cursivering door auteur).

Wat voor het ontwerp WOW helemaal geen voertuig kon zijn, is voor het WOBOP-ontwerp inmiddels wel voertuig geworden; een omstandigheid die de helderheid niet bevordert, temeer waar het in beide gevallen gaat om een algemene bepaling van wat een voertuig zou kunnen (of moeten) zijn. Het onderscheidend criterium dat als enig gehanteerd kan worden is naar mijn mening het al dan niet over de weg vervoeren. Hoe dit zich verhoudt tot roltrappen is mij nog niet geheel duidelijk. Eén ding staat voor mij vast: in de sector van het personenvervoer is de roltrap niet aan de WOW regels onderworpen.

Artikel 69, tweede lid van de WOW bepaalt:

De vervoerder kan niet om zich van zijn aansprakelijkheid voor schade door dood of letsel van de reiziger veroorzaakt, te ontheffen beroep doen op de lichamelijke of geestelijke tekortkomingen van de bestuurder van het voertuig, dan wel de gebrektheid of het slecht functioneren van het voertuig of van het materiaal waarvan hij zich voor het vervoer bedient.

De aansprakelijkheid opheffende omstandigheid dat materiaal waarvan de vervoerder zich bedient door zijn wederpartij ter beschikking is gesteld en bij het goederenvervoer bron van ellende kan zijn, treffen we hier niet aan. Indien de wederpartij een voertuig ter beschikking stelt van een vervoerder met het verzoek daarmee personen te willen vervoeren, zal de WOW niet van toepassing zijn op grond van het bepaalde in artikel 2, dat een dergelijke overeenkomst niet als vervoerovereenkomst in de zin van de WOW beschouwt.

Slot-overwegingen

Gevolgen heeft de onduidelijkheid van de wetgever op het gebied van wat onder een voertuig moet worden verstaan, wel; voor het goederenvervoer in zwaardere mate dan voor het personenvervoer. Een en ander is gelegen in de sfeer van het verzekeren van de aansprakelijkheid. Deze aansprakelijkheid kan onder omstandigheden aanzienlijk groter zijn dan men zou vermoeden. De vervoerder mag zich immers niet altijd op omstandigheden beroepen, die onder het oude recht wellicht zijn aansprakelijkheid zouden hebben verminderd. Dit heeft tot gevolg, dat ook de verzekeringspremie voor de bedrijfsverzekering aanzienlijk kan stijgen door de inwerkingtreding van deze WOW. Uiteraard ligt het risico voor een premiestijging het grootst bij vervoerders die niet met eigen auto's en/of opleggers en aanhangwagens rijden. Met name in de sector van het zogenaamd trucken overzie ik de nieuw ontstane situatie nog niet geheel. Het is wellicht gemakkelijk te zeggen dat het zekere voor het onzekere genomen moet worden, maar dat betekent wel een fors beslag op de in de vervoersector ook al zo schaarse middelen.

Voor het personenvervoer heeft de discussie over wat een voertuig is slechts theoretische waarde, naar het schijnt. De invoering van betonbaan-geleide dan wel elektronisch geleide bussen kan tot een verandering leiden, maar dat zie ik nog niet snel geschieden.

Toepassing van microcomputers in verkeers- en vervoerplanning (-beleid)

Drs. JAN VAN ES
Tranes

Abstract

The use of microcomputer in transport research and policy

In this article the author describes the potential use of the new generation of 16-bits microcomputers in the transportation field (research, policy, education).

It is argued that although transport analysis techniques have improved remarkable during the last two decades, transport research has yet to meet the growing need of permanent and easily accessible information for policy making in this area. The enormous amount of data which is continuous collected in transport is only transformed on an ad hoc basis into policy information for government and industry through uncoordinated and irregular studies.

To date the main constraint on the development of transport information systems for permanent information provision has been the relatively high cost of transforming of large amounts of data into relevant information by main frame computers. This constraint has been reduced by the introduction of the low priced powerful 16-bits microcomputers, with an internal memory (RAM) up to one megabyte and built-in hard disk storage of up to 30 megabytes. Such microcomputers range in price from 12 to 30 thousand guilders (depending on the chosen configuration) and can be substituted for main frame processing in many areas.

The development of application software lags behind the present technical and economic user possibilities of microcomputers. However, the first application packages for the transportation field are now coming on the market. Some of the most interesting packages are briefly reviewed in this article.

Finally, it is concluded that future transport research has to adapt itself to the growing requirement for permanent information availability to solve policy questions. Such a need will be an essential element of our future society.

Onderzoek en informatie

De moderne onderzoeksmethoden die worden toegepast voor de oplossing van vervoer- en verkeersvraagstukken zijn sterk kwantitatief gericht.

Ongeacht het type vraagstuk zal de onderzoekbenadering veelal uit de volgende onderdelen bestaan.

1. Probleemanalyse;
2. Gegevensverzameling;
3. Gegevensverwerking;
4. Modelontwikkeling;
5. Definiëring van alternatieve oplossingen;
6. Simulatie en evaluatie van de voor- en nadelen van alternatieve oplossingen;
7. Rapportering resultaten.

De sterke ruimtelijke verwevenheid van de vraag naar en het aanbod van vervoer-

diensten met de overige menselijke activiteiten leidt meer dan op enig ander onderzoekerrein tot het verzamelen en gebruiken van grote hoeveelheden gegevens, alvorens oplossingen voor vervoervraagstukken kunnen worden aangedragen. Daarbij denke men bij voorbeeld aan het opstellen van nationale, provinciale en gemeentelijke infrastructuur en/of vervoerplannen (structuurschema's, vaarwegennota, verkeers-circulatieplannen en dergelijke).

De uitwerking van dergelijke plannen vraagt om de toepassing van veelal gedetailleerde voorspellings-, simulatie- en/of evaluatiemodellen. Modellen die als gevolg van de ruimtelijke dimensie van verkeer en vervoer om het verzamelen en verwerken van geografische gedifferentieerde sociaal-economische gegevens (bevolking, inkomen, autobezit, en dergelijke), van infrastructurele netwerkgegevens (wegennet, openbaar vervoernet) en van verplaatsingsgegevens vragen. De laatstgenoemde categorie van gegevens dient dan vervolgens tot de wel bekende herkomst- en bestemmingstabellen te worden verwerkt, op basis waarvan de modellen ontwikkeld en de voorspellingen gemaakt worden:

De benodigde gegevens worden veelal via enquêtes verzameld of zijn afkomstig van instellingen zoals het Centraal Bureau voor de Statistiek en de gemeentelijke of provinciale verkeersdiensten.

De kosten van de gegevensverwerking en van de uit te voeren modelberekeningen nemen meestal een groot deel van het beschikbare onderzoekbudget voor hun rekening, waardoor de uiteindelijke evaluatie van de uitkomsten, waaronder de noodzakelijk uit te voeren gevoeligheidsanalyse, vaak in het gedrang komt.

Het vervoerbeleid houdt zich niet alleen bezig met de evaluatie van infrastructuurplannen. De overheidszorg voor een functioneel en rendabel werkend vervoerend bedrijfsleven vraagt zowel om kennis van de vervoermarkten als om een kwantitatief inzicht in de wijze waarop beleidsdoelstellingen en beleidsinstrumenten de economische positie van de marktdeelnemers beïnvloeden. Ook hier vraagt de effectuering van een constructief en politiek aanvaardbaar vervoerbeleid om de verwerking van grote hoeveelheden marktgegevens tot beleidsrelevante informatie (zie onder andere Ontwerpnota over het Goederenvervoer).[1]

Doch niet alleen overheidsinstanties vragen voor de oplossing van de aan hen toevertrouwde beleidsvraagstukken om beleidsrelevante gegevens. Ook de vervoerbedrijven, evenals alle andere bedrijven, hebben voor het nemen van hun bedrijfsbeslissingen gegevens nodig. Dit geldt voor zowel de particuliere als de openbaar vervoerbedrijven. Capaciteitsplanning, wagen- en personeelinzet, rentabiliteitsbewaking, produktmix zijn stuk voor stuk interne bedrijfsvraagstukken waarvoor de verwerking van interne bedrijfsgegevens tot relevante managementinformatie van groot belang is. Dit nog afgezien van de behoefte aan externe informatie betreffende marktontwikkelingen en het te voeren overheidsbeleid.

Tot zover werd geen onderscheid gemaakt tussen informatie en gegevens. Volgens de informatica-theorie bestaat er een duidelijk verschil tussen beide begrippen. In een moderne samenleving bestaat een grote behoefte aan informatie, een behoefte die onverzadigbaar lijkt te zijn.

Dit geldt zowel voor particulieren en bedrijven als voor overheden.

In de praktijk wordt de hedendaagse mens overspoeld met gegevens van diverse aard. Dat wil echter niet zeggen dat hierdoor de informatiebehoefte wordt vervuld. Gegevens worden pas informatie indien deze voorzien in de beantwoording van vragen.[2]

Met andere woorden gegevens dienen allereerst tot informatie te worden verwerkt alvorens zij gebruikt kunnen worden voor het oplossen van vraagstukken.

Daarnaast dient informatie permanent aanwezig te zijn en uitsluitend gepresenteerd te worden als er om gevraagd wordt. Indien een dergelijke situatie bestaat, spreekt men in de informatica van een informatierijke omgeving. Er zijn tekenen dat onze samenleving in de richting van een informatierijke maatschappij koerst. Een maatschappij waar sprake is van informatie-overvloed en waarbij een groot deel van de samenleving zich bezig houdt met het creëren van informatie en het consumeren en exporteren ervan. Voorbeelden hiervan zijn het opzetten en het in stand houden van publiekelijk toegankelijke databanken en de export van know-how.[2]

Voorboden van deze ontwikkeling zijn de reeds in beperkte mate beschikbare datatransmissienetwerken (bijvoorbeeld Datanet I en Euronet) en de vele databanken in Europa en de VS die publiekelijk toegankelijk zijn (bijvoorbeeld Viditel, Diane, DABAS).

Het is duidelijk dat grote hoeveelheden gegevens die dagelijks in onze samenleving worden verzameld over het algemeen niet als informatie kunnen worden beschouwd, aangezien niet aan de genoemde informatie-criteria wordt voldaan (directe beantwoording van vragen, permanente beschikbaarheid, gemakkelijke toegankelijkheid). Ondanks de schijnbare overvloed aan gegevens is de Westerse wereld op dit moment eerder informatie-arm dan informatierijk.

Verwonderlijk is het niet dat de getrokken conclusie in het bijzonder van toepassing is op het verkeer en vervoer. Er zijn weinig activiteiten te noemen waarvoor zoveel gegevens hetzij op ad hoc basis (bijvoorbeeld enquêtes), hetzij op permanente basis (Centraal Bureau voor de Statistiek) worden verzameld als voor dit terrein.

In het bijzonder het Centraal Bureau voor de Statistiek creëert jaarlijks grote gegevensbestanden voor het personen- en het goederenvervoer, die slechts tegen relatief hoge kosten door derden tot informatie verwerkt kunnen worden.

Als gevolg van de hoge verwerkingskosten vinden dergelijke transformaties tot informatie slechts op ad hoc basis plaats, dat wil zeggen afhankelijk van de ad hoc uitgevoerde onderzoeken. Er is sprake van een continue gegevensstroom doch niet van een continue informatiestroom, noch afgezien van het feit dat de gegevensstroom in belangrijke mate achterloopt bij de actualiteit.

Door de ad hoc transformatie van de beschikbare gegevens tot beleidsrelevante informatie zijn de resultaten van uitgevoerde verkeers- en vervoerstudies in belangrijke mate tijdgebonden. Veel studies produceren na één of twee jaar uitkomsten (informatie), die hetzij op dat moment, hetzij na verloop van korte tijd reeds achterhaald zijn. Actualisering van de resultaten kan alleen plaatsvinden door additioneel onderzoek en nieuwe gegevensbewerkingen. Normaliter zijn daarvoor geen extra budgetten meer beschikbaar. Resultaat: noch de uitvoerders van het onderzoek, noch de gebruikers van de resultaten zijn tevreden, terwijl het duur betaalde rapport na enige tijd in de bekende bureaulade verdwijnt. De meest typische voorbeelden van dergelijke studies zijn die waarbij de probleemgerichte oplossingen afhankelijk zijn van gemaakte vervoer- en verkeersvoorspellingen. Meestal zijn na korte tijd de uitgangspunten betreffende de te verwachten sociaal-economische ontwikkelingen en het te voeren overheidsbeleid weer veranderd, waardoor de uitkomsten van deze studies hun actualiteitswaarde hebben verloren.

In de afgelopen 20 jaar zijn de onderzoekstechnieken fijnzinniger en gedetailleerder geworden. Ook de vraagstelling van de opdrachtgevers, veelal overheidsinstanties, is

veranderd. Het accent van de vraagstelling is verschoven van de lange termijn infrastructuurproblematiek naar de middellange tot korte-termijn algemene verkeers- en vervoerproblematiek.

De vraagstelling is beleidsgerichter geworden en wordt meestal geformuleerd in termen van beleidsdoelstellingen en effectiviteit van beleidsinstrumenten (beleidsgevoelig onderzoek).

Ondanks de geboekte vooruitgang in de kwaliteit van de toegepaste onderzoeksmethodieken moet geconstateerd worden dat de resultaten van het onderzoek slechts in beperkte mate voldoen aan de informatiebehoefte die aanwezig is bij diegenen, die van de resultaten gebruik moeten maken voor het oplossen van beleidsvraagstukken.

Dat aan de aanwezige informatiebehoefte in het verleden niet of nauwelijks is voldaan heeft natuurlijk meerdere oorzaken. Voorop staan echter twee nauw met elkaar samenhangende factoren, dat wil zeggen de kosten van het verwerken van grote hoeveelheden gegevens tot beleidsrelevante informatie en de beschikbaarheid van voldoende rekencapaciteit. Juist daarin hebben zich de laatste jaren grote veranderingen voltrokken. Veranderingen die het hierboven geschetste beeld van het vervoer- en verkeersonderzoek in de komende jaren drastisch zal doen veranderen. Om dit in te zien dient allereerst aandacht te worden geschonken aan de technologische ontwikkelingen, die onverminderd plaatsvinden op het boeiende terrein van de computer. De computer die een onmisbaar hulpmiddel vormt voor het helpen oplossen van vervoer- en verkeersvraagstukken in de ruimste zin van het woord.

De computer (r)evolutie*

Het is achteraf niet moeilijk te constateren dat de ontwikkeling van de kwantitatieve verkeers- en vervoereconomie in sterke mate parallel heeft gelopen met de ontwikkelingen in de computertechniek. Waren de eerste in de jaren vijftig in de Verenigde Staten uitgevoerde stedelijke verkeers- en vervoerstudies nog betrekkelijk globaal van karakter, met de toenemende rekencapaciteit van de computers en de dalende kosten van het gebruik daarvan werden de hierop volgende studies steeds gedetailleerder van opzet, de toegepaste modeltechnieken steeds verfijnder en nam bovenal de behoefte aan gedetailleerde gegevensbestanden sterk toe.

De computer, bij uitstek geschikt voor het verwerken van grote gegevensbestanden, heeft sinds de introductie van de eerste met electronica werkende computer in 1946 – de ENIAC – een stormachtige ontwikkeling doorgemaakt. Terecht spreekt men hier van de computerrevolutie.[3]

De eerste generatie computers maakte gebruik van electronenbuizen. De ENIAC bij voorbeeld werkte met 18.000 electronenbuizen en vulde een groot vertrek. Het apparaat was zeer kwetsbaar en zeer duur.

In de volgende generatie computers waren de electronenbuizen vervangen door transistoren en werd gebruik gemaakt van gedrukte bedrading. De eerste stap op weg naar de miniaturisering was gezet. Miniaturisering die vooral ten doel had de verwerkingsnelheid van de computer te vergroten. De werkelijke doorbraak in deze richting kwam met de uitvinding van het geïntegreerde circuit (IC), dat wil zeggen de chip, waarbij niet alleen de verbindingen, maar ook de componenten door middel van druktechniek worden aangebracht.

* Aangezien enig computervakjargon in een dergelijk overzicht niet kan worden gemist, is aan het eind van dit artikel een verklarende begrippenlijst opgenomen.

De IC werd al in 1958 uitgevonden door Jack Kilby en Robert Noyce, doch pas in 1969 slaagde Ted Hoff van Intel Corporation erin de complete processor (verwerkingseenheid) van een computer op één geïntegreerd circuit te zetten (de microprocessor).

Vergelijkt men de nu beschikbare microprocessor met de ENIAC dan is deze niet alleen onvoorstelbaar veel kleiner (enkele millimeters in omvang) en goedkoper, doch ook betrouwbaarder en vele malen sneller. Met de uitvinding van de chip kon de opmars van de microcomputer beginnen.

De computers waar men op dit moment gebruik van kan maken, kunnen naar grootte worden onderscheiden in main frame systemen, minicomputers en microcomputers. Een main frame computer is een grote centraal opgestelde computer waarvan een groot aantal gebruikers op hetzelfde moment gebruik kan maken. De verwerking bij een main frame is zo snel, dat via het toegepaste time-sharing systeem iedere gebruiker de indruk krijgt dat hij de gehele computer tot zijn beschikking heeft. Uiteraard hangt dit af van de grootte van het systeem, de aangeboden verwerkingsopdrachten en het aantal gebruikers dat tegelijkertijd van het systeem gebruik maakt. Het grote externe geheugen maakt dergelijke computers uitermate geschikt voor de opslag en verwerking van zeer grote gegevensbestanden (databanken).

De minicomputer is een in vergelijking met de main frame klein systeem, dat in principe uit één geheel bestaat en veelal voorzien is van een externe geheugencapaciteit voor de opslag van relatief grote bestanden.

Het externe geheugen, in tegenstelling tot de main frame, is meestal in de minicomputer ingebouwd. Ook de minicomputer kan op dit moment evenals de main frame als een multi-user systeem worden gebruikt.

De microcomputer is een klein systeem bestaande uit een beeldscherm met toetsenbord en een daarin ingebouwde centrale processor gecombineerd met tenminste één floppy disk drive en een printer. Een klein deel van het interne geheugen van de microcomputer is gereserveerd voor ROM (Read only memory) en het grootste deel voor RAM (Random access memory), dat vrij beschikbaar is voor de gebruiker. Floppy disks fungeren als extern geheugen medium.

Ten gevolge van de snelle technologische ontwikkelingen op het gebied van de microprocessors en de geheugentechniek van de laatste jaren beginnen de grenzen tussen de verschillende computertypen te vervagen.

Mini's krijgen de capaciteit en de gebruiksmogelijkheden van main frames, terwijl de nieuwe generatie microcomputers de capaciteit van mini's evenaren.

Doch ook binnen de microcomputers zelf doen zich revolutionaire veranderingen voor.[4] Terwijl de eerste generatie 8-bits microcomputers zich vanuit de huiselijke omgeving (spelcomputers, personal computers) ontwikkelde tot kleine bedrijfssystemen vooral geschikt voor administratieve toepassingen, kondigde zich reeds een nieuwe generatie van 16-bits microcomputers aan, met als grootste voordeel de ten opzichte van de voorgaande 8-bits computers sterk vergrote interne geheugencapaciteit (RAM). In plaats van de gebruikelijke 64 Kb RAM van de 8-bits computer is het interne geheugen van de 16-bits computer uitbreidbaar tot tenminste 1 Megabyte, waardoor geheel nieuwe toepassingsmogelijkheden kunnen worden gecreëerd.

Parallel aan deze ontwikkeling verloopt de ontwikkeling in de externe geheugentechniek. Naast de bekende floppy disks met een opslagcapaciteit die varieert tussen een paar honderd Kilobytes tot 3 Megabytes worden er in toenemende mate externe schijfgeheugens voor microcomputers ontwikkeld, die qua opslagcapaciteit

die van de mini's beginnen te benaderen. De nieuwe generatie 16-bits computers zijn nu al verkrijgbaar met ingebouwde harde disks variërend van 5 tot 30 Megabyte.

Het aansluiten van op zich zelf staande hard disk units tot 80 Megabyte behoort eveneens reeds tot de mogelijkheden.

Kortom de microcomputer biedt nu de gebruiksmogelijkheid van een professioneel op zichzelf staand werkstation met alle mogelijkheden tot integratie in lokale en openbare telecommunicatienetwerken. De voorziene ontwikkelingen in de telecommunicatietechnieken en de datanetten (bijvoorbeeld Datanet 1 in Nederland) zullen de datatransmissie tussen de werkstations onderling en tussen de werkstations en de centraal opgestelde main frame systemen, met de daarin bij voorbeeld opgeslagen databanken op korte termijn tot de gewoonste zaak van de wereld maken. Een aantal praktisch mogelijkheden zijn reeds gerealiseerd. Zo kan men via het Europese netwerk, EURONET, een groep Europese databanken onder de naam DIANE raadplegen. Via DABAS (Data Base Access Service), een dienstverlening van de PTT, heeft men toegang tot enkele honderden databanken in de VS en Canada. Het levert geen enkel technisch probleem op de communicatie met deze 'host' main frame computers door middel van een microcomputer tot stand te brengen.

Wellicht nog revolutionairder dan de computertechniek zelf hebben de kosten van het computergebruik zich ontwikkeld.

De kosten van het gebruik van main frame computers is weinig doorzichtig door de verschillende calculatiegrondslagen die worden gehanteerd.

Echter de jaarlijkse exploitatiekosten van een klein main frame systeem (kosten van hardware, software, onderhoud, air condition, ruimtebeslag en personeel) bedraagt al gauw 1,5 miljoen gulden of meer.

De gebruikskosten, uiteraard afhankelijk van de bezettingsgraad van de computer, variëren van 0,65 tot 1,30 gulden per gedefinieerde verwerkingseenheid (b.v. systeemseconde).

Daartegenover staat de microcomputer die na zijn aanschaf, ongeacht het gebruik dat er van wordt gemaakt, nauwelijks andere kosten dan de kosten van electriciteit, papier en diskettes met zich meebrengt. De aanschafkosten van een volledige 16-bits, 128 Kb RAM microcomputer, inclusief een printer, een dual floppy diskdrive en benodigde operating software bedragen op dit moment niet meer dan f 12.000,—. Met ingebouwde hard disks, variërend van 5 tot 30 Megabyte, en uitgebreid tot 896 Kb RAM interngeheugen kost een dergelijk systeem maximaal f 30.000,—.

Dat ook Nederland meespeelt in de sterk expanderende en zich voortdurend vernieuwende internationale hardware sector blijkt uit de met steun van het Ministerie van Economische Zaken ontwikkelde 16-bits microcomputer van CompuDATA (Tulip System 1).

De eerste supermicro van Nederlandse bodem behoort tot de snelstwerkende en meest uitgebreide 16-bits computersystemen, die op dit moment op de internationale markt verkrijgbaar zijn. Qua prijsstelling valt deze micro, afhankelijk van de gekozen configuratie, volledig binnen de vermelde prijsrange.

De toepassingsmogelijkheden van computers, doch in het bijzonder van de nieuwe generatie micro's, wordt sterk bepaald door de beschikbaarheid van programmatuur (software). Naast systeem-software, die bij iedere computer aanwezig is, is er applicatie software (toepassingsprogrammatuur) nodig om de computer verwerkingsopdrachten te laten uitvoeren.

Geconstateerd moet worden dat de beschikbaarheid van applicatie software sterk

bij de ontwikkeling van de hardware is achtergebleven. De verkrijgbare standaard applicatiepakketten richten zich vooral op administratieve toepassingen. De meest bekende voorbeelden hiervan zijn wordprocessing, boekhoudkundige en financiële pakketten, alsmede administratieve pakketten voor bepaalde beroeps categorieën. Nu vooral de grote computermaatschappijen zoals IBM en DEC de markt van de nieuwe generatie 16-bits microcomputer hebben gepenetreerd, kan een snelle toename van bruikbare software voor diverse algemene toepassingen worden verwacht.

Bij de beschouwing van de recente software-ontwikkelingen kunnen de ontwikkelingen die zich in de data base management systemen (DBMS) hebben voorgedaan niet onvermeld blijven. De hiervoor ontwikkelde programmatuur maakt het opzetten, het onderhouden en het werken met databestanden uiterst eenvoudig. Voor bijna iedere microcomputer is er wel een DBMS in een of andere vorm beschikbaar. Daarnaast vormt het DBMS vaak een onderdeel van een specifiek toepassingsprogramma. Een combinatie die de ontwikkeling van nieuwe programmatuur voor specifieke toepassingen sterk zal beïnvloeden.

De combinatie van microcomputer en data base management systeem maakt de gedecentraliseerde opslag en verwerking van gegevensbestanden mogelijk.

Bestanden die voor de gebruiker op eenvoudige wijze permanent toegankelijk zijn (interactieve communicatie) en door hem geraadpleegd, gewijzigd, en verwerkt kunnen worden. Vooral de permanente beschikbaarheid van gegevensbestanden in combinatie met verwerkingsprogrammatuur (bijvoorbeeld rekenprogramma's) en het gemak waarmee iedere, ook niet computerervaren, gebruiker met de opgeslagen informatie kan omgaan, vormen tezamen de basis voor een economisch verantwoorde transformatie van de veelheid aan beschikbare gegevens tot informatie ten dienste van het oplossen van beleidsvraagstukken voor overheid en bedrijfsleven.

Het gebruik van microcomputers voor het oplossen van verkeers- en vervoervraagstukken

Terugkerend naar het onderwerp van dit artikel kunnen met betrekking tot de mogelijkheden van het gebruik van microcomputers in het verkeers- en vervoeronderzoek (-beleid), nu reeds een aantal belangrijke conclusies worden getrokken.

1. Allereerst kan vastgesteld worden dat de nieuwe generatie 16-bits microcomputers qua geheugencapaciteit (intern en extern) nu toereikend zijn om de relatief kostbare verwerking van grote gegevensbestanden op main frame computers over te nemen, tegen kosten die praktisch verwaarloosbaar zijn.

Dit betekent in concreto dat de uitvoering van onderzoekopdrachten aanmerkelijk minder zal gaan kosten dan voorheen, of dat voor gegeven onderzoekbudgetten meer resultaten dan voorheen verkregen kunnen worden.

2. Door de microcomputer als zelfstandig werkstation te laten functioneren al dan niet geïntegreerd in lokale of openbare datanetwerken, kan decentralisatie van gegevensverwerking plaatsvinden en kan iedereen werken met die gegevensbestanden die voor hem relevant zijn. Via de gebruikte opslagmedia (bijvoorbeeld floppy disk) zijn deze afzonderlijke gegevensbestanden volledig uitwisselbaar.

3. De beschikbare data base management programmatuur (DBMS) in combinatie met de goedkope reken- en verwerkingscapaciteit, maakt het mogelijk gegevensbestanden tot een permanente informatiebron te ontwikkelen en als zodanig te gebruiken.

4. De combinatie van microcomputer, data base management programmatuur en

daarmede geïntegreerde berekeningsprogramma's (applicatie software: bijvoorbeeld verkeers- en vervoermodellen, evaluatiemodellen en dergelijke) doet een permanent beleidsinformatiesysteem ontstaan, waarbij de gebruiker antwoord krijgt op beleidsvragen, op het moment dat deze door hem worden gesteld.

Ook hier geldt wederom dat zowel databestanden, als programmatuur tussen de werkstations in principe volledig uitwisselbaar zijn.

Dit alles houdt in dat de verantwoordelijke beleidsinstanties (overheden, bedrijven) in plaats van over tijd gebonden resultaten van ad hoc onderzoeken nu over beleidsinformatiesystemen in de juiste zin van het woord kunnen beschikken. Dergelijke beleidsinformatiesystemen zullen normaliter modulair worden opgebouwd. Ieder nieuw onderzoek en iedere nieuwe gegevensverzameling zal, mits geïntegreerd in dit raamwerk, een permanente bijdrage, in de vorm van een nieuwe informatiemodule, aan het informatiesysteem kunnen leveren.

Het betekent bovendien dat, afhankelijk van de beschikbare informatie-modules, niet alleen antwoorden op gestelde vragen kunnen worden gegeven, doch dat deze antwoorden ook snel geactualiseerd kunnen worden indien de omstandigheden zich wijzigen.

Een actualisering die, afhankelijk van de gebruikersvriendelijkheid van de beschikbare software, in veel gevallen door de gebruiker zelf kan worden uitgevoerd.

Computers kunnen echter alleen dan pas werken indien de benodigde applicatie-programmatuur beschikbaar is. De ontwikkeling hiervan loopt op verschillende terreinen nog achter bij de technische en economische mogelijkheden, die de microcomputers bieden. De ontwikkeling van applicatie software is een tijdrovende en kostbare zaak, en kan alleen worden gerealiseerd indien deze plaatsvindt door een gezamenlijke inspanning van vakdeskundigen en systeemanalisten/programmeurs. Daar staat tegenover dat de prijs van het software-pakket voor de individuele gebruiker betrekkelijk gering kan zijn, indien het in enige omvang wordt gedistribueerd.

Langzaam maar zeker beginnen ook de eerste programmapakketten voor de uitvoering van verkeers- en vervoeronderzoek beschikbaar te komen. Daarbij kan een onderscheid worden gemaakt naar financieel/administratieve en naar vervoer- en verkeersplanning pakketten.

Achtereenvolgens zullen een aantal hiervan de revue passeren, beginnend met de in tijd gezien langst beschikbare.

Interessante programmapakketten op dit moment zijn:

1. De financieel/administratieve programma's van EBW/ACB (NL);
2. Motors Transportation Suite van Steer Davies & Gleave (UK);
3. Micro Trips van Systematica (UK);
4. MICRO-TIS van Transes (NL).

ACB/EBW financieel-administratieve programma's

De door het ACB ontwikkelde programmapakketten bestemd voor gebruik door wegvervoerbedrijven werden ontwikkeld op de CADO-minicomputer en bestaan uit een groot aantal onderdelen. Daartoe behoren naast de bekende boekhoudprogramma's zoals debiteuren-, crediteuren- en grootboekadministraties, ook meer beleidsgerichte programma's, zoals analytische administratie en zendingindelingsadministratie ten bate van het route-vervoer.[5]

Vooraf het analytische administratiepakket biedt interessante informatiemogelijkheden, zoals de nacalculatie van de kosten van afzonderlijke transporten respectieve-

lijk groepen van transporten. Het programma biedt bovendien benuttings- en prestatie-overzichten van het wagenpark en vergelijkingen van gebudgetteerde kosten met de werkelijke kosten. Hoewel voor sommige onderdelen soortgelijke programma's ook door anderen in Nederland werden ontwikkeld, bieden de door de ACB/EBW ontwikkelde programma's goede aansluiting bij het bedrijfseconomisch gericht onderzoek (informatie) dat regelmatig voor de organisaties van wegvervoerbedrijven en voor de Overheid wordt uitgevoerd. Hoewel de programma's in belangrijke mate gestandariseerd zijn, hetgeen gegeven het bedrijfseconomische toepassingsgebied niet als een bezwaar kan worden gezien, kunnen zij in hun toepassing op eenvoudige wijze aan de kenmerken van de individuele bedrijven worden aangepast.

Motors Transportation Suite

In de United Kingdom zijn gedurende de afgelopen jaren een aantal programmapakketten op het gebied van de vervoer- en verkeersplanning voor 8-bits microcomputers ontwikkeld. Een ervan is Motors Suite.[6]

Motors Suite kan bij voorbeeld worden toegepast voor het helpen oplossen van verschillende stedelijke verkeers- en vervoerplanningsproblemen (particulier vervoer, openbaar vervoer). Het programmapakket bestaat uit 26 programma's verdeeld over personenvraagmodellen, matrixprogramma's, infrastructuurnetwerkprogramma's (waaronder uitgebreide verkeerstoedelingsmogelijkheden) en openbaar vervoermodellen. De toegepaste modelstructuur bestaat uit de welbekende indeling naar trip generatie-, trip distributie-, modal-split- en netwerktoedelingsmodellen. Het programma-pakket draait onder het CP/M operating system en verlangt een 8-bits microcomputer met 64 Kb RAM en een dual floppy disk drive. Een hard disk van 5 Megabyte wordt aanbevolen indien grotere gegevensbestanden verwerkt moeten worden. In zijn huidige opzet kan het programmapakket werken met maximaal 200 zones, 800 knooppunten en 3000 (alles-of-niets-toedeling) respectievelijk 1000 links ('capacity restraint' toedeling).

Beperkingen die met name veroorzaakt worden door het gebruik van de 8-bits microcomputer. Het programmapakket is een vrijwel natuurgetrouwe weergave van overeenkomstige pakketten ontwikkeld op main frame en minicomputers.

In theoretisch en praktisch opzicht voldoen de verkeerstoedelingsprogramma's het best. De toegepaste vraagmodellen laten nogal te wensen over. Zo kan het modal-splitmodel slechts in situaties met twee vervoerwijzen worden toegepast (bij voorbeeld personenauto/openbaar vervoer), waarbij de verdeling over de twee vervoerwijzen plaatsvindt op basis van 'diversion' curves (bij voorbeeld reistijdverhoudingen). De trip generatie- en distributiemodellen beperken zich tot het onderscheid naar 3 reismotieven. Het programmapakket kan slechts in beperkte mate en met extra programmeerkosten door de leverancier worden aangepast aan de wensen van de gebruiker c.q. aan de dimensies en de aard van de verkeers- en vervoerproblemen waarmee hij bezig is.

Ondanks het feit dat de gebruiker bij toepassing een aantal modelopties tot zijn beschikking heeft, is het pakket te classificeren als een standaardpakket. Gelet op de diversiteit van de verkeers- en vervoervraagstukken hebben standaardprogrammapakketten ook in het verleden veelal slecht voldaan aan de eisen die opdrachtgevers en research-mensen aan de oplossing van de vraagstukken stelden. Dit leidde tot het bekende resultaat dat iedereen gedwongen werd tot de ontwikkeling van eigen pro-

grammatuur voor ieder uit te voeren onderzoek, met als gevolg een groot aantal software doublures.

Inflexibele standaardprogrammapakketten voor de oplossing van verkeers- en vervoervraagstukken die door de gebruiker niet zelf aan de door hem gewenste specificatie kunnen worden aangepast, lijken evenwel niet het antwoord te zijn op de gebruikersvriendelijke verwerkingsmogelijkheden die de moderne microcomputers bieden. Het gebruik van dergelijke pakketten beperkt het creatieve oplossingsvermogen van de individuele onderzoeker c.q. van de eindgebruiker van de resultaten.

(Micro) Trips

Het tweede in de United Kingdom ontwikkelde programmapakket is (Micro) Trips, dat in zijn opzet vrijwel identiek is aan het eerder besproken Motors Suite pakket.[7] Trips is van oorsprong een verkeersplanningpakket ontwikkeld in de VS voor gebruik op main frame computers, dat vervolgens werd aangepast voor het gebruik op mini en microcomputers. De micro versie – Micro Trips – werkt op 8-bits microcomputers met 64 Kb RAM, die gebruik maken van het CP/M operating system en is geschreven in de programmeertaal Fortran. Het programmapakket is toepasbaar voor verkeersplanning problemen met ± 150 vervoergebieden en met verkeersnetwerken van ± 2000 links.

In Nederland wordt het pakket sinds kort door de Dienst Verkeerskunde (DVK) van het Ministerie van Verkeer en Waterstaat gebruikt voor het oplossen van kleinere verkeersplanningsvraagstukken.

Ook hier geldt weer dat het verkeerstoeidelingsgedeelte (het opzetten en controleren van netwerken, het maken van routebomen en de verkeerstoeidelingsmogelijkheden) het best ontwikkeld is.

Het is jammer dat bij de ontwikkeling van de micro-versie de makers de gebruikers geen ruimere variatiemogelijkheden hebben gegeven in de methodologische benadering van de vraag naar vervoer en verkeer. De toegepaste voorspellingsmethodiek (trip generatie, distributie en modal-split) vormt een natuurgetrouwe afspiegeling van de wijze waarop ook 10 tot 15 jaar geleden de verkeersplanning werd aangepakt. Voor gebruikers die een andere benadering voorstaan (bijvoorbeeld een gehele of gedeeltelijke gedesaggregeerde aanpak) is dit pakket niet bruikbaar. Ook Micro Trips is een standaardpakket waarin beperkte veranderingen door de leverancier tegen extra kosten kunnen worden aangebracht. De ervaring leert dat deze extra kosten vrij snel hoger zijn dan de aanschaffingskosten van het pakket zelf.

MICRO-TIS

MICRO-TIS is een volledig geïntegreerd programmapakket voor het oplossen van in het bijzonder interlokale vervoer- en verkeersvraagstukken op het gebied van personen- en goederenvervoer, dat recentelijk werd ontwikkeld voor het gebruik op microcomputers.[8] Het pakket kan worden toegepast voor het maken van vervoer- en verkeersvoorspellingen en/of het toetsen van vervoerpolitieke beleidialternatieven (bij voorbeeld verkeersnetwerken, tarieven, capaciteiten, vervoerkosten, level of service, frequentie openbaar vervoer, en dergelijke).

Bij de ontwikkeling van dit programmapakket is van een geheel andere conceptie uitgegaan dan die welke ten grondslag ligt aan de eerder genoemde programmatuur.

MICRO-TIS is ontwikkeld als een flexibel data base systeem, hetgeen inhoudt dat alle door de computer gebruikte en geproduceerde informatie wordt opgeslagen in

permanent beschikbare data base files (bij voorbeeld herkomst-/bestemmingstabellen, verkeersnetwerken, vervoerkosten, verkeerstoedelingsresultaten, etcetera), die voor de gebruiker op elk moment op eenvoudige wijze toegankelijk en verwerkbaar zijn.

In het data base management systeem zijn een groot aantal vervoer- en verkeersprogramma's voor zowel het goederenvervoer als het personenvervoer geïntegreerd, waarmee de gebruiker afhankelijk van de probleemstelling zijn berekeningen, analyses en evaluaties kan verrichten.

Iedere keer wanneer de programmatuur of onderdelen ervan worden gebruikt, ontstaan nieuwe databestanden, die qua 'layout' overeenkomen met de bestanden waarmee men begon.

Hierdoor kunnen op eenvoudige wijze door middel van vergelijkende berekeningen evaluaties (bij voorbeeld kosten-/baten analyses, effectiviteits-analyses, beleidsinstrumenten) door de gebruiker zelf worden uitgevoerd.

Alle databestanden, ook die met tussentijdse uitkomsten, kunnen gedurende het berekeningsproces worden gecontroleerd, geanalyseerd en indien nodig worden gewijzigd.

Een ander aspect van het pakket is dat er per programma-onderdeel een duidelijk verschil bestaat tussen het systematische deel en het gebruikersdeel van het programma. In het gebruikersgedeelte vindt men alle verkeers- en vervoermodellen die normaliter voor het oplossen van verkeers- en vervoervraagstukken worden gehanteerd. Echter iedere gebruiker is vrij de hierin reeds verwerkte modellen aan te passen aan zijn eigen inzichten (bij voorbeeld eigen modellen) en aan de problematiek waarmee hij bezig is. Het gestandaardiseerde gedeelte heeft voornamelijk betrekking op de behandeling van de door de gebruiker vrij te specificeren databestanden (het data base management systeem).

Hierdoor is een flexibel (gegevens, modellen) en operationeel programmapakket ontstaan dat toepasbaar is voor een ruime range van verkeers- en vervoervraagstukken in ontwikkelde zowel als in minder ontwikkelde landen en gebieden zonder dat de basisprogrammatuur wijzigingen behoeft te ondergaan. Een pakket dat in belangrijke mate tegemoet komt aan de toenemende behoefte aan permanent beschikbare informatie voor het oplossen van planning- en beleidsvraagstukken op dit gebied.

Het programmapakket is vooral bestemd voor eindgebruikers die, nadat het pakket voor een bepaalde probleemstelling is geïmplementeerd (dat wil zeggen één van zijn specifieke versies heeft gekregen), zonder al te veel moeite gevoeligheidsanalyses en beleidsalternatieven zelf kunnen door rekenen. Door aanpassing van de vraagstelling die op het 'screen' verschijnt aan de relevante beleidsvragen kunnen ook niet computerervaren gebruikers op eenvoudige wijze van het informatiesysteem gebruik maken.

Het programmapakket bestaat uit een groot aantal deelprogramma's, te verdelen over:

- scenario inputprogramma's;
- goederenvervoerprogramma's;
- personenvervoerprogramma's;
- infrastructuurnetwerkprogramma's;
- verkeerskarakteristieken programma's;
- evaluatieprogramma's, waaronder kosten/baten en effectiviteitsprogramma's;
- data base management programma's.

Met behulp van de scenario inputprogramma's kan men zowel nationale, en regionale als lokaal specifieke sociaal-economische ontwikkelingen in de goederen- en personenvervoerprogramma's invoeren. De goederen- en personenvervoerprogramma's kunnen worden gebruikt voor het maken van voorspellingen (toekomstige herkomst- en bestemmingstabellen) en/of het simuleren van beleidsstrategieën. Het aantal te onderscheiden goederengroepen, reismotieven en vervoerwijzen is onbeperkt.

Met de infrastructuurprogramma's kunnen op basis van meerdere criteria 'kortste' routes worden bepaald, reistijd- en reiskostentabellen worden geproduceerd en door de gebruiker onderscheiden verkeerscategorieën (personen, goederen, reismotief, type verkeersmiddelen, en dergelijke) afzonderlijk aan de netwerken worden toegevoegd, waardoor per link (bij voorbeeld wegvak) de samenstelling van het totale verkeer permanent voor verdere bewerkingen beschikbaar is.

De verkeerskarakteristiekenprogramma's berekenen volume/capaciteitsverhoudingen, operationele snelheden van de verkeersmiddelen en de level of service voor bij voorbeeld spits- en daluren. Alle verkeersberekeningen baseren zich op de 'Highway Capacity Manual'. De beschikbare evaluatieprogramma's condenserende de grote hoeveelheden gegevens in verschillende fasen van de berekeningen tot handzame beleidsrelevante overzichten, terwijl daarnaast effectiviteitsanalyses voor de beoordeling van beleidsstrategieën, al dan niet in de vorm van maatschappelijke kosten/baten analyses kunnen worden uitgevoerd.

De data base utiliteitsprogramma's maken het de gebruiker mogelijk individuele informatiebestanddelen (herkomst-, bestemmingsvervoer, respectievelijk verkeer, individuele wegvakkenkarakteristieken, en dergelijke) bij voorbeeld uit te printen, in te voeren en te wijzigen.

Het programmapakket werd ontwikkeld op een 8-bits microcomputer van het type Commodore, doch werd recentelijk overgezet op de krachtige 16-bits microcomputer van CompuData (Tulip System 1). Het pakket draait onder MS/DOS, het algemeen aanvaardbare operating systeem voor 16-bits computers, waardoor het pakket ook op andere 16-bits micro's kan worden geïnstalleerd. Golden voor de 8-bits versie soortgelijke beperkingen in het aantal vervoergebieden, knooppunten en links als voor Motors Suite, voor de 16-bits versie zijn dergelijke beperkingen voor de meeste problemen nauwelijks nog aanwezig.

Door de huidige beperking in het aantal toedelingprocedures (geen capaciteitsbeperkte) is in dit opzicht het programmapakket nog minder geschikt voor de toepassing op de stedelijke verkeers- en vervoerproblematiek. Bij voldoende belangstelling wordt op korte termijn een aparte stedelijke versie ontwikkeld.

Het programmapakket werd in zijn geheel getest tijdens de uitvoering van een integrale verkeers- en vervoerstudie (personen- en goederenvervoer) voor Portugal; een studie in opdracht van de Europese Commissie, die vrijwel geheel op een microcomputer werd uitgevoerd.

Conclusies

De voor het oplossen van vervoer- en verkeersvraagstukken toe te passen onderzoeksmethodieken hebben de afgelopen 20 jaar belangrijk aan gedetailleerdheid en kwaliteit gewonnen, waardoor in het bijzonder de behoefte aan het verwerken van grote en gedetailleerde gegevenbestanden sterk is toegenomen.

Bij deze ontwikkeling is niet of nauwelijks tegemoet gekomen aan de groeiende informatiebehoefte van al diegenen (overheden en bedrijfsleven) die voor het nemen

van beleidsbeslissingen mede afhankelijk zijn van onderzoekresultaten; een informatiebehoefte waaraan door tot informatie verwerkte gegevens op permanente en eenvoudige wijze voldaan dient te worden. De veelal op ad hoc basis uitgevoerde onderzoeken leveren slechts tijdgebonden ad hoc informatie op, die door veranderende omstandigheden binnen een kort tijdsbestek haar actualiteit verliest.

De revolutionaire ontwikkelingen die hebben plaatsgevonden (en nog steeds plaatsvinden) op het gebied van de computertechniek, de telecommunicatie en de applicatieprogrammatuur hebben de bestaande kostendrempels voor het verwerken van grote (continue) gegevensstromen tot permanent beschikbare beleidsrelevante informatie, via daartoe te ontwikkelen informatiesystemen, vrijwel weggenomen.

De huidige generatie 16-bits computers met interne geheugencapaciteiten variërend van 128 Kbyte tot 1 Megabyte, gecombineerd met ingebouwde hard disks variërend van 5 tot 30 Megabyte, bieden de gebruiksmogelijkheid van een professioneel op zich zelf staand werkstation, al dan niet geïntegreerd in lokale en/of openbare telecommunicatienetwerken.

De aanschafkosten van een dergelijk systeem liggen, afhankelijk van de gekozen configuratie, tussen de 12 en 30 duizend gulden. Andere exploitatiekosten dan de kosten van elektriciteitsverbruik, papier en floppy disks zijn er niet.

Hoewel de ontwikkeling van de benodigde applicatieprogrammatuur nog achterloopt bij de technische- en economische mogelijkheden die de microcomputers bieden, begint deze achterstand snel te verminderen.

Ook voor de uitvoering van verkeers- en vervoeronderzoek (-beleid) beginnen de eerste applicatiepakketten beschikbaar te komen, zoals de financieel/administratieve programma's van het ACB/EBW en de verkeers- en vervoerplanningpakketten van Steer Davies & Gleave (UK) – Motors Suite –, van Systematica (UK) – Micro Trips – en van TRANSES (NL) – MICRO-TIS.

Vooral de Nederlandse pakketten spelen duidelijk in op de permanent aanwezige informatiebehoefte van overheid en bedrijfsleven, op de diversiteit van de huidige vervoer- en verkeersproblematiek en voor wat betreft MICRO-TIS op de gebruiksvriendelijke en flexibele verwerkingsmogelijkheden die de microcomputer biedt.

Dat de microcomputer in combinatie met ontwikkelde applicatieprogramma's het relatieve dure gebruik van main frame- en minicomputers kan vervangen, blijkt bij voorbeeld uit een in opdracht van de Europese Commissie uitgevoerde integrale verkeers- en vervoerstudie voor Portugal, waarbij de gehele gegevensverwerking, de modelontwikkeling, de modeltoepassing en de evaluatie van de resultaten met behulp van een microcomputer werden uitgevoerd. [10] Tegelijkertijd ontstond een permanent informatiesysteem ten behoeve van de vervoer- en verkeersplanning voor het Ministerie van Vervoer in Portugal.

Het toekomstige vervoer- en verkeersonderzoek zal zich in belangrijke mate moeten aanpassen aan de groeiende informatiebehoefte, die het kenmerk is van een samenleving die koerst in de richting van een informatierijke maatschappij. Een samenleving waarin het creëren, het in stand houden, het consumeren en het exporteren van informatie tot de belangrijkste bronnen van bestaan behoren. De door de nieuwe generatie van microcomputers geboden technische en economische mogelijkheden is opnieuw een stap in de richting van deze samenleving.

Men zou de huidige toepassingsmogelijkheden van de microcomputer in het verkeer en vervoer te kort doen indien men uitsluitend zou denken aan research en beleidsgerichte toepassingen voor overheid en bedrijfsleven. Het gemak van het ge-

bruik en de doorzichtigheid van de berekeningsprocessen maken de microcomputer in combinatie met de applicatieprogrammeur ook bij uitstek geschikt voor gebruik ten dienste van het hoger beroeps- en het universitair onderwijs.

Referenties

1. Ontwerp-nota over het goederenvervoerbeleid Ministerie van Verkeer en Waterstaat, mei 1983.
2. Jan Everink 'De informatiemaatschappij', Academic Service, 1982, 's-Gravenhage.
3. Christopher Evans, 'The Mighty Micro', Coronet Books, Hodder and Stoughton, 1980.
4. High Technology, Vol. 2, No. 5, 1982. 'Microcomputers the second wave' by Cary Lu. Reprints, beschikbaar bij: Randi Straus, High Technology, 38 Commercial Wharf, Boston, MA 02110.
5. ACB: Administratie- en Automatiseringscentrum voor het Beroepsvervoer, Polakweg 13, 2288 GG Rijswijk.
6. An introduction to the Motors Suite, Steer Davies & Gleave Ltd 68 Upper Richmond Road, London SW15 2 RP.
7. 'Micro Trips', A comprehensive transport Planning Suite for microcomputers, Systematica, 112 Strand, London WC 2R OAA.
8. 'MICRO-TIS', A complete and fully integrated interregional transport planning and transport policy testing program package for microcomputers, TRANSES, Dintel 41, 5032 CN Tilburg.
9. Anthony Chandor, Verklarend woordenboek Informatica, Aula paperback 81, Spectrum.
10. J. van Es, 'The Transport Requirements in Portugal likely to arise from the accession of Portugal' to the European Community (EEG opdracht), TRANSES rapport.

Verklarende woordenlijst computertechniek [9]

- applicatie software(pakket):
voor een bepaalde toepassing ontwikkelde computerprogramma's
- bit:
verkorting van binary digit (binair cijfer).
Een bit is de nul of één uit het tweetallig stelsel
- 8-bits respectievelijk 16-bits:
8-bits respectievelijk 16bits informatie-eenheid die in de computer één geheugenplaats in beslag neemt en als eenheid wordt verwerkt
- byte:
een groep aangrenzende binaire cijfers (bits) die als een eenheid worden verwerkt
- central processor (CPU):
centrale verwerkingseenheid bestaande uit het interne geheugen, het besturings- en het rekenorgaan van de computer
- chip:
populaire naam voor 'integrated circuit' (IC)
- computer configuratie:
de specifieke samenstelling van de fysieke elementen en hun eigenschappen van een reksysteem
- data:
gegevens
- data bank:
gegevensbank beschikbaar voor vele gebruikers
- data base:
gestructureerd gegevensbestand voor een aantal toepassingen
- data base management system (DBMS):
gegevensbank programmatuur ten bate van het beheer van de gegevens, opgeslagen in de databank
- disk:
magneetschijfgeheugen voor de vaste opslag van gegevens, programma's en dergelijke
- disk drive (unit):
schijfaandrijving ten bate van de rotatie van magneetschijven
- floppy disk:
een enkelvoudige flexibele magneetschijf (diskette, floppy) - geheugenmedium - zie disk

- hardware:
apparatuur; de fysieke apparaten waaruit een computersysteem is opgebouwd. Dit in tegenstelling tot de programmatuur (software)
- hard disk:
een vast systeem van meerdere onder elkaar geplaatste magneetschijven met in totaal een zeer grote geheugencapaciteit
- Integrated Circuit:
geïntegreerde schakeling; een volledige elektronische schakeling waarin alle componenten in een enkelvoudig stukje halfgeleidermateriaal zijn ondergebracht (chip)
- Kb:
Kilobyte (1000 bytes)
- Megabyte:
een miljoen bytes
- microcomputer:
een microprocessor met standaardkoppelingen voor randapparatuur (floppy disks, printers, etcetera), zodat een volledig rekensysteem ontstaat
- microprocessor:
synoniem voor microcomputer (oorspronkelijk de centrale verwerkingseenheid aangebracht op één enkele chip)
- operating system:
besturingssysteem van de computer voor het uitvoeren van verwerkingsopdrachten
- RAM (Random Access Memory):
rechtstreeks voor de gebruiker toegankelijk geheugen
- ROM (Read only Memory):
permanent en onuitwisbaar geheugen (niet toegankelijk voor de gebruiker)
- system software:
systeemprogrammatuur. Apparatuur gebonden programmatuur (besturings-, compiler en utiliteitsprogramma's)
- time-sharing:
tijdverdeling; de mogelijkheid tot het uitvoeren van twee of meer gelijktijdige bewerkingen op de computer.

Aantekeningenrubriek

Netherlands Seminar on high technology in transport and communications

Drs. E.J. VISSER

Van 2 tot en met 6 mei 1983 vond in Jakarta, Indonesië een seminar plaats, dat volledig gewijd was aan de sector verkeer en vervoer.

De doelstelling van dit seminar was om Indonesische en Nederlandse regeringsautoriteiten en vertegenwoordigers van het bedrijfsleven bij elkaar te brengen om aldus een forum te vormen voor:

1. informele discussies over nieuwe technologische opvattingen op het gebied van transport en communicatie;
2. het uitwisselen van informatie over technologische 'capabilities', alsmede programma's en projecten waarop deze 'capabilities' kunnen worden toegepast;
3. de promotie van technologische en industriële samenwerking;
4. het creëren van 'business opportunities' op het gebied van Transport en Communicatie in de geest van wederzijds vertrouwen.

De initiatiefnemer van dit seminar was het Nederlands Vervoerswetenschappelijk Instituut, wat uiteindelijk heeft geresulteerd in een samenwerking tussen het Nederlands Instituut voor Vliegtuigontwikkeling en Ruimtevaart (NIVR), Maritiem Research Instituut Nederland (MARIN), de EVD, het NCH en de Nederlandse Ambassade in Jakarta.

Het seminar werd geopend door de minister van Verkeer en Waterstaat, Mevr. Drs. N. Smit-Kroes. In haar openingsrede wees zij op het belang van de transportindustrie in Nederland en de grote betekenis die de know-how op dit gebied kan hebben voor Indonesië.

In het verdere verloop van het seminar kwamen vertegenwoordigers van alle vervoertakken uitgebreid aan het woord.

Hierbij werd de nadruk gelegd op de Nederlandse kennis op het gebied van technologie en organisatie in de sector verkeer en vervoer en de toepasbaarheid hiervan op de Indonesische situatie.

Het is voor het eerst dat een aantal wetenschappelijke instituten een dergelijk seminar hebben georganiseerd, waarbij gebleken is dat deze formule zeer succesvol is geweest.

Het Middellandse Zeegebied, een nieuw zwaartepunt in de internationale vervoerrelaties?

Prof. Drs. H.J. NOORTMAN

De Middellandse Zee heeft lange tijd een centrale plaats ingenomen als belangrijke verbinding tussen de landsdelen die gerekend kunnen worden tot de basis van wat thans als het Europese cultuurgebied wordt beschouwd. Het nam een strategische positie in als schakel tussen drie werelddelen: Europa, Azië en Afrika. Na de val achtereenvolgens van het West-Romeinse, het Byzantijnse en het Ottomaanse Rijk, verlegde het culturele en economische zwaartepunt van Europa zich meer naar het Noord-Westen. Het werd de Noordzee, die toen beschouwd kon worden als voor- naamste verbindingroute tussen de belangrijke landsdelen van Europa en die, als uitloper van de Transatlantische zeeroute, tevens de verbinding vormde met Noord-Amerika.

Op mondiaal niveau treedt zeker reeds gedurende enkele decennia een nieuwe zwaartepuntverlegging op: de Atlantic verliest geleidelijk zijn dominante positie en het is de Pacific, die thans steeds meer centraal komt te staan, als verbingsgebied tussen de opkomende economische centra aan de West-kust van Noord-Amerika en de nieuwe industriële landen in Azië.

Bij dit herschudden van de kaarten voor het mondiale economische krachtenspel, komt het Middellandse Zeegebied eveneens in een hernieuwde aandacht te staan. Verschillende factoren spelen daarbij op een, voor dit gebied, positieve wijze mee:

- de opkomende economische ontwikkeling in het Midden-Oosten, sterk gestimuleerd door de sinds 1973 spronggewijze toename van de inkomsten uit de verkoop van olie;
- de heropening van het Suez-kanaal;
- de reeds gerealiseerde en voorts op korte termijn nog te verwachten uitbreiding van het aantal lidstaten van de Europese Gemeenschappen in Zuid-Europa en
- de duidelijke behoefte van enige Noord-Afrikaanse landen om tot een economische krachtenbundeling te komen en de contacten met Europa te versterken.

Reeds in december 1981 werd dan ook in Athene een seminar georganiseerd dat betrekking had op de zuidelijke trans-europese autoroute (TEM), waarbij op het belang van de verbindingen tussen de infrastructuur voor de inlandtechnieken en het zeevervoer in het Oostelijke deel van de Middellandse Zee werd gewezen.

Van 28 tot en met 30 juni van dit jaar vond als vervolg een 'Seminar on Transport in the Mediterranean Region' te Barcelona plaats. Dit seminar was georganiseerd door de Spaanse regering, met medewerking van de Economische Commissie voor Europa van de Verenigde Naties. De aandacht richtte zich op het gehele Middellandse Zeegebied, waarbij in het bijzonder het roll-on/roll-off vervoer werd besproken.

In totaal werden 29 papers uitgebracht, die gegroepeerd waren rond vijf thema's:

- De Middellandse Zee en de handel
- Infrastructuur voor het wegvervoer in de regio
- Zeevervoer en havens
- Zeevaart in de Middellandse Zee en
- De toekomst

De bijna 200 deelnemers waren uit 22 landen afkomstig, waarbij uiteraard de vertegenwoordiging uit het Middellandse Zeegebied domineerde. Voorts waren vele internationale organisaties present. De Verenigde Naties was wel zeer breed aangetreden: de Economische Commissie voor Europa, de Economische Commissie voor Afrika, de Economische Commissie voor West-Azië, de IMO en de shipping division van de UNCTAD. Ook de CEMT en de Europese Gemeenschappen namen aan het Seminar deel.

De voorstellen en aanbevelingen waarmee het seminar werd afgesloten, kunnen rond 3 punten worden gegroepeerd.

a. Maatregelen van juridische aard

- Het vervoer in het Middellandse Zeegebied wordt door een groot aantal bilaterale en multilaterale conventies en verdragen geregeld, die nimmer alle belanghebbende landen omvatten. Na een systematische inventarisatie dient bepaald te worden welke maatregelen nodig zijn om de continuïteit in de vervoervoorziening te verzekeren.
- De administratieve procedures, speciaal voor het transitoverkeer, dienen te worden geharmoniseerd en vereenvoudigd.
- Het vervoer in het Middellandse Zeegebied dient per vervoer-as te worden benaderd, waarbij per as multilaterale overeenkomsten moeten worden gesloten.

b. Bepaling van transportprojecten van internationaal belang

- Een aantal projecten van internationaal belang zouden dienen te worden geselecteerd. Deze zouden in aanmerking dienen te komen voor gemeenschappelijke activiteiten, waaronder begrepen een gemeenschappelijke financiering.
- Bijzondere aandacht werd gevraagd voor enkele nieuwe projecten, zoals een vaste verbinding door de Straat van Gibraltar en wegvervoerprojecten die zijn opgenomen in het 'Transport and Communications Decade Programme' van de Verenigde Naties.
- Bij het treffen van infrastructurele en organisatorische maatregelen dient speciaal aandacht te worden geschonken aan de positie van de havens, aangezien deze de kritische punten vormen in de multimodale transportketens.

c. Studie-projecten

Ter voorbereiding en ondersteuning van de te treffen maatregelen, werden enige studies aanbevolen:

- Gedetailleerde analyse van het complexe transportsysteem in de regio.
- Ontwikkeling van eenvoudige en nauwkeurige regels voor de statistische registratie van het vervoer, waarbij rekening wordt gehouden met nieuwe transporttechnieken.
- Bepaling van de infrastructuurbenutting per vervoerwijze.
- Bestudering van het vervoer voor de Middellandse Zee regio als geheel, teneinde 'bottlenecks' op te heffen in plaats van te verplaatsen.

Tijdens vele interventies werd de nadruk gelegd op de noodzaak tot het verbeteren van gecombineerd land-zee-vervoer. Daarbij werd veel kritiek geuit op de belemmeringen die veroorzaakt worden door documenten en douane-perikelen.

Formeel en informeel werd door de UNCTAD en door vertegenwoordigers uit Afrika betwijfeld of de problemen in het Middellandse Zeegebied wel opgelost kunnen worden door 'vanaf de top' te werken. Veelal zou, naar deze mening, een

aanpak van grensformaliteiten op bilateraal niveau meer effect kunnen sorteren.

De onderscheiden interventies maakten toch wel duidelijk dat de verbeteringen in de vervoervoorzieningen niet alleen en wellicht ook niet primair moeten worden gezocht in enkele spectaculaire infrastructuurprojecten. Verbetering in de organisatie van het vervoer bij gebruikmaking van de bestaande infrastructuur werd een hoge prioriteit gegeven.

Men achtte het gewenst, als follow-up van het seminar, een intergouvernementele conferentie te beleggen ter bestudering van de voorstellen en aanbevelingen van het seminar. Op deze conferentie zou ook een activiteitenprogramma moeten worden vastgesteld. Griekenland heeft zich opgeworpen om deze conferentie uit te schrijven en gastvrijheid aan te bieden.

Een beleid voor het vervoer van gehandicapten in wording

Prof. Drs J.B. POLAK

Inleiding

Nederland heeft sinds enige tijd zijn eerste officiële nationale beleidsdocument dat zich bezig houdt met het vervoer van gehandicapten. [1]

Aan de verschijning van dit document was al wel het een en ander voorafgegaan: beleidsuitspraken door de overheid zelf – enkele korte passages in de Memories van Toelichting (van 1981 en volgende jaren) bij de begroting van Verkeer en Waterstaat – en rapporteringen door een tweetal commissies die door de overheid voor dit beleidsterrein waren ingesteld. [2]

Het belang van de thans verschenen nota zal duidelijk zijn: zowel gehandicapten en hun groeperingen als bedrijven en instellingen die vervoer voor gehandicapten verzorgen zijn nu in de gelegenheid gesteld kennis te nemen van een samenvattende visie van de overheid en deze visie te toetsen aan hun eigen wensen.

In deze aantekening wordt vooral beoogd te zien naar enkele meer methodische aspecten van de beleidsformulering. [3] Meer concreet: hoe zijn de gemaakte beleidskeuzes gefundeerd? Achtereenvolgens zal hierbij worden gezien naar de beleidsdoelstelling en naar het gekozen instrumentarium. Aan het slot zullen enkele opmerkingen van meer algemene aard over het beleidsdocument worden gemaakt.

De beleidsdoelstelling

Het beleid inzake het vervoer van gehandicapten vormt een onderdeel van het vervoerbeleid in het algemeen. De doelstelling voor de meer bijzondere vorm van beleid kan in principe dus niets anders zijn dan een nadere uitwerking van de doelstelling zoals die voor het over-all beleid is geformuleerd.

Hier doet zich een eerste moeilijkheid voor, die overigens ook in de nota is onderkend. Beleid inzake vervoer voor gehandicapten vormt immers niet alleen een onderdeel van het algemene *vervoer*beleid (sectorbeleid) maar ook van het *sociale* beleid,

of, meer beperkt, het algemene gehandicaptenbeleid (aspectbeleid).

Men mag verwachten dat een overheidsdocument over het vervoer voor gehandicapten duidelijk laat zien op welke wijze het deze beide beleidsterreinen integreert. Het feit dat het document uit het huis komt van een van de betrokken ministeries, in casu dus Verkeer en Waterstaat, zou aan dit uitgangspunt geen afbreuk mogen doen.

Het is dan toch wel wat teleurstellend te achten, dat een expliciete formulering van een algemene doelstelling voor het beleid inzake het vervoer van gehandicapten in de nota niet valt aan te treffen. Naar de reden hiervan kan men slechts raden. Mogelijk een teveel op de vervoersector in enge zin gericht denken? Misschien ook in zekere mate – ongerechtvaardigde – angst om op een expliciete formulering te kunnen worden aangesproken?

Technisch zou het absoluut niet moeilijk zijn geweest om een algemene doelstelling op te nemen. Voorbeelden zijn er te over. Men kan denken aan 'een aan die der validen gelijkwaardige mobiliteit' (Vogelzang), [6] een 'droit au transport pour tous' (Frankrijk IXe Plan) of aan de eenvoudige formulering dat de gehandicapte 'even mobiel als valide mensen' moet kunnen zijn, die eens (1980), via zijn afdeling Voorlichting, het Ministerie van Verkeer en Waterstaat verliet.

Nu is het stellig zo, dat uitspraken als zojuist weergegeven zeer algemeen van aard zijn, en dat men er in de concrete uitwerking nog allerlei kanten mee op kan. Dit neemt niet weg, dat zij toch een bepaalde intentie laten blijken en in ieder geval enige houvast bieden voor de toetsing van concrete maatregelen. De gelegenheid hiertoe wordt echter de lezer van de nota van het ministerie van Verkeer en Waterstaat helaas niet geboden.

Dat een verband dient te bestaan tussen de doelstelling voor het vervoerbeleid met betrekking tot gehandicapten en de algemene doelstelling van het vervoerbeleid is in de nota duidelijk onderkend. De hoofddoelstelling uit het Structuurschema Verkeer en Vervoer wordt in extenso geciteerd. Zoals eveneens uitvoerig in de nota aan de orde komt, zijn hiermee echter de problemen de wereld nog niet uit. Immers de hoofddoelstelling uit het SVV is, naar bekend mag worden verondersteld, samengesteld van aard en de erop aansluitende 'richtlijnen' bergen even zo vele mogelijkheden van onderlinge strijdigheid in zich. De vraag die hier zal worden bezien is, hoe de noodzakelijke afwegingen tot stand zijn gekomen.

In de beleidsnota worden als conflicterende doeleinden genoemd enerzijds de maximale tegemoetkoming aan de vervoerbehoefden van de gehandicapten ('volledig toegankelijk openbaar vervoer') en anderzijds de doorstroming en regelmaat van het openbaar vervoer. [4]

De redenering die nu wordt gevolgd verloopt in feite in twee stappen. Allereerst wordt opgemerkt, dat het streven naar volledige aanpassing van het openbaar vervoer het gevaar inhoudt, dat doel en middel door elkaar worden gehaald. Ook met alternatief vervoer (genoemd worden een buurtbus met vrijwilligers en, al dan niet aangepaste, taxi's) zou het eigenlijke doel van integratie van gehandicapten in de samenleving kunnen worden bereikt. Hierbij moet dan wel de kanttekening worden gemaakt, dat als integratie van gehandicapten in de samenleving een doelstelling vormt, het dan wel merkwaardig is te achten, dat dit doel zou gelden voor alle terreinen van het leven – behalve voor het vervoer. [5] Van de veronderstelde verwisseling van doel en middel is, met andere woorden alleen sprake als men zich geheel en al binnen de grenzen van de vervoersector beweegt.

Hoe men ook denkt over de volledige aanpassing van het openbaar vervoer als op

zichzelf na te streven doel, de mogelijkheid van botsing met de doeleinden van doorstroming en regelmaat blijft natuurlijk wel bestaan. Nu zullen de opstellers van de nota er stellig van op de hoogte zijn geweest, dat de opvatting dat de doorstroming en de regelmaat van het openbaar vervoer bij volledige aanpassing daarvan in gevaar komen, bestrijding ondervindt. [6] Zou het niet voor de hand hebben gelegen, dat aan het bestaan van een afwijkende zienswijze werd gerefereerd en, belangrijker nog, dat anders dan nu het geval is, een poging tot kwantificering van eventueel te verwachten nadelen zou zijn ondernomen?

Uitkomst van de door het ministerie uitgevoerde afweging is 'dat het openbaar vervoer voor vrijwel alle categorieën van gehandicapten. . . nog verder wordt aangepast', maar dat geen sprake kan zijn van 'deelname aan het gehele openbaar vervoer van alle categorieën van gehandicapten'. Wellicht is het de lezer mogelijk zich, op grond van het bovenstaande, zelf een oordeel te vormen over de vraag in hoeverre deze beleidskeuze gefundeerd is te achten.

Instrumentarium

De inrichting van het vervoersysteem is uiteraard het instrument waarmee het beleidsdoel voor het vervoer van gehandicapten kan worden gerealiseerd.

'Inrichting' dient dan wel te worden opgevat in ruime zin. Dat wil zeggen het betreft evengoed de 'hardware' – het vervoermaterieel – als de 'software' – zaken als de organisatorische vorm en de wijze van tarifiering.

In het licht van de in de loop van de jaren gegroeide praktijk met betrekking tot het vervoer van gehandicapten ligt het voor de hand, dat ook in de nota het maatregelencomplex wordt onderscheiden naar gelang het betrekking heeft op het openbaar vervoer dan wel op het zogenaamde alternatieve vervoer (alle vormen van vervoer-voorziening die specifiek voor gehandicapten ter beschikking worden gesteld).

Door de – begrijpelijkerwijs – grote aandacht voor de vraag van toegankelijk maken van het openbaar vervoer voor alle categorieën gehandicapten, hetgeen in de praktijk betekent ook voor rolstoelgebruikers, dreigen alle mogelijke soorten andere voorzieningen (bijvoorbeeld beter houvast in bussen, verbeterde bereikbaarheid van stations, verbetering van de informatievoorziening, zowel visueel als auditief) wat in de schaduw komen te staan. Zonder hierbij in details te treden mag worden gesteld, dat het door de overheid opgestelde programma van veranderingen in het openbaar vervoer ten gunste van gehandicapten een respectabel aantal maatregelen omvat. Bij de presentatie van dit programma in de nota kunnen de volgende twee kanttekeningen worden gemaakt. In de eerste plaats, dat op emotionele gronden het tegemoetkomen aan de vervoerbehoefte ook van de gehandicapten ongetwijfeld velen zal aanspreken. Veel mogelijkheden tot objectieve toetsing van de voorgestelde maatregelen biedt de nota echter niet. Een berekening van maatschappelijke baten is ongetwijfeld een lastige zaak – hoewel niet ondoenlijk. Wat betreft de kosten van de diverse maatregelen moet op zijn minst een globale aanduiding technisch heel wat minder moeilijkheden opleveren. De toch noodzakelijk te achten afweging van maatregelen voor dit onderdeel van het vervoerbeleid tegen die voor andere onderdelen daarvan – of ook tegen geheel andere onderdelen van het overheidsbeleid – kan daardoor thans alleen op zuiver kwalitatieve gronden plaats vinden.

In de tweede plaats is er grond kort stil te staan bij de rol die de overheid zichzelf toekent bij het tot stand brengen van nieuwe technische ontwikkelingen.

De nota geeft op realistische wijze te kennen alleen uit te gaan van 'de huidige

stand van de techniek en de op dit ogenblik te overziene toekomstige ontwikkelingen⁷. Vervolgens wordt dan gesteld, dat het technische ontwikkelingswerk in principe een zaak van het particulier initiatief is, maar dat anderzijds de overheid wel bereid is tot de financiële ondersteuning.

Graag zou men op één bepaald punt toch meer klaarheid willen zien: rekent de overheid al of niet een prioriteitsstelling inzake wenselijk te achten technische vernieuwingen tot haar taak? Het is nauwelijks denkbaar te achten, dat in een moderne samenleving een overheid het instrument van sturing van de techniek – al is dat alleen in grote lijnen – geheel ter zijde zou willen laten liggen. [7]

Met betrekking tot het alternatieve vervoer wordt de idee van een geïntegreerd landelijk systeem van vervoervoorzieningen van de hand gewezen. De maatregelen in positieve zin waarover de nota spreekt zijn respectievelijk de invoering van een nieuw type, ook voor rolstoelgebruikers toegankelijke, taxi en de regionale coördinatie van het alternatief vervoer. Hier kan een soortgelijke vraag worden gesteld als zojuist bij het punt van de technische ontwikkeling. Als coördinatie in het alternatieve vervoer wenselijk wordt geacht, wat is dan het beleid dat de overheid hiertoe denkt te voeren? Wat vermeld wordt is het 'meenemen' van de problematiek van eventueel aanwezige wettelijke belemmeringen (met name bij samenwerking tussen taxi-ondernemingen, die gevestigd zijn in verschillende gemeenten) bij de voorbereiding van de nieuwe wet personenvervoer. Men zou ook hier de overheid veel meer expliciet willen zien over de mogelijke verdere instrumenten die voor dit doel zouden kunnen worden gehanteerd, met daarop aansluitend een open bespreking van vóór en tegens van die instrumenten. De meest relevant te achten vragen in dit verband zijn wel of coördinatie van het alternatief vervoer al dan niet dient te worden nagestreefd door dit geheel in handen te geven van het beroepsvervoer (dus een vergaande vermindering van het aantal deelnemende partijen) en of de overheid bereid is een premie te stellen op het aangaan van samenwerkingsrelaties – hetzij financieel, hetzij in de vorm van het ter beschikking (doen) stellen van know-how voor de opzet van de nieuwe exploitatievormen.

Enkele slotopmerkingen

Zoals in het begin is opgemerkt, beperkt deze aantekening zich tot kanttekeningen bij de methodiek van de nieuwe beleidsnota over het vervoer van gehandicapten.

In dit vlak blijven, na het voorafgaande, nog enkele belangrijke wensen van meer algemene aard ten aanzien van de verdere beleidsontwikkeling.

Zo zouden, om te beginnen, te maken keuzen inzake doelstellingen en middelen ongetwijfeld meer aanspreken wanneer zij krachtiger worden onderbouwd.

Nú is deze onderbouwing nog vaak in vrij algemene, kwalitatieve termen.

Hierop zou men wel kunnen antwoorden, dat nog veel inzake kosten en baten van vervoer voor gehandicapten onbekend is. Dit zo zijnde zou het dan de voorkeur verdienen minder stellige uitspraken te doen – en gewoon te zeggen dat men alles nog niet zo goed weet. Verder denkend ligt het voor de hand te trachten ontbrekende kennis aan te vullen. In dit verband zou een hoge prioriteit toekomen aan de suggestie van het Projectbureau IVVS [8] om te onderzoeken in welke mate voor bepaalde categorieën – waaronder gehandicapten – als uitvloeisel van de teruglopende rijksmiddelen de vervoerongelijkheid toeneemt.

Het ontwikkelen van een lange termijnvisie op het vervoer voor gehandicapten is een tweede wenselijkheid te achten. De hier besproken nota draagt namelijk wel zeer

sterk het stempel van de huidige benarde situatie van 's Rijks kas.

Het zijn in het bijzonder twee gedachten die zich in dit verband opdringen. Als de idee van een landelijk vervoersysteem voor gehandicapten als te duur wordt afgewezen, dan zou men voor de langere termijn toch graag de uitspraak zien of een dergelijk – intuïtief zeer aansprekend systeem – op zichzelf als een verbetering, en daarmee als beleidsdoel, valt te zien.

In dit verband mag ook de kwestie van de financiering van het collectieve vervoer niet onaangestipt blijven. De op zichzelf wenselijk te achten bundeling van fondsen die uit een groot aantal verschillende bronnen voor het vervoer van gehandicapten ter beschikking komen is, zoals de zaken nu liggen juridisch niet mogelijk. De beleidsnota volstaat met dit probleem te constateren. Wat zou meer voor de hand liggen dan wijziging van het wettelijk systeem – ook door de werkgroep die over dit onderwerp rapporteerde als mogelijkheid genoemd – als programmapunt op te nemen? Waar nieuwe maatschappelijke inzichten zich een weg banen zal de wetgeving dienen te volgen.

Een opvallend iets is ook, dat de nota in feite alleen gaat over collectief vervoer, dat wil zeggen dat het individuele vervoer – de particuliere auto – vrijwel niet aan bod komt. Op zichzelf is het niet moeilijk een verklaring voor dit feit te vinden. Gelden voor individuele vervoervoorzieningen voor gehandicapten komen namelijk ter beschikking op grond van de verschillende sociale wetten. Als zodanig valt het individuele vervoer daarmee buiten de 'scope' van Verkeer en Waterstaat. Toch kan men zich moeilijk aan het gevoel onttrekken, dat een lange termijnbeleid inzake het vervoer voor gehandicapten ondenkbaar is zonder dat dit ook uitspraken omtrent de rol van het individuele vervoer omvat. Het is niet voor niets, dat ook Structuurschema en Meerjarenplannen Personenvervoer niet tot het collectieve vervoer beperkt zijn.

Wellicht overheerst in deze bespreking een kritische teneur. Daar moet dan toch tegenover worden geplaatst, dat de beleidsnota een duidelijk teken vormt van de wil van de overheid tot ontwikkeling van een samenhangende visie op de vervoerproblematiek van een relatief omvangrijke groep van de bevolking. Tegelijkertijd gaat het daarbij om een uitwerking van een van de fundamentele maatschappelijke uitgangspunten, namelijk dat van de gelijkwaardigheid van alle burgers. Reden te over om het verschijnen van de beleidsnota over het gehandicaptenvervoer als een belangrijke gebeurtenis te beschouwen.

Referenties

1. Ministerie van Verkeer en Waterstaat, Directoraat-Generaal van het Verkeer, Nota inzake het beleid van Verkeer en Waterstaat ten aanzien van gehandicaptenvervoer, z.pl., maart 1983.
2. Subcommissie verkeersproblemen gehandicapten, Eindrapportage, Den Haag, 1982. Voorts: Werkgroep Experiment Vervoerssystemen Gehandicapten, Eindrapportage, z.pl. z.j.
3. Voor meer feitelijke informatie over de nota kan ook worden verwezen naar een tweetal korte artikelen in Nederlands Transport, nr. 12, 17 juni 1983, blz. 397-399 en 400-402.
4. Aan de eveneens opgenomen voorwaarde van beperking van het beslag op overheidsmiddelen wordt hier verder voorbijgegaan, omdat dit, zoals eens door Hupkes is opgemerkt, als een oneigenlijke beleidsdoelstelling valt te zien.
5. Vgl. ook P.J. Blommestein: 'de introductie van alternatief openbaar vervoer. . . is de inbreuk op de norm die ik voorheen formuleerde', Gehandicapten in de Nederlandse samenleving, blz. 51, in: J.B. Polak en G. Hupkes (red.), Vervoer voor gehandicapten: illusie of realiteit, 1982.
6. B.v.: D.A. Vogelzang, De plaats van de gehandicapte in het toekomstig openbaar vervoer, in: Polak en Hupkes (red.), blz. 263.

7. Vgl. de uitspraak '... dat ook in de sfeer van de economische politiek de ontwikkeling van de techniek niet langer als een door God en de ingenieurs bepaald autonoom proces wordt beschouwd, doch veeleer als een verschijnsel dat voor beïnvloeding vatbaar is', A. Heertje, *Economie en technische ontwikkeling* Leiden, 1973, blz. 320.
 8. Ministerie van Verkeer en Waterstaat, Projectbureau Integrale verkeers- en vervoerstudies, *Werkprogramma* 1983. Den Haag, 1982.
-

Europarubriek

De Europese Vervoerintegratie

1 april 1983 – 1 juli 1983

Mr. J.G.W. SIMONS

Ten geleide

Vervoer is beweging. Voldoende beweging in deze verslagperiode is er door een gevarieerd scala van handelingen; zo werd het devies, in de vorige rubriek in de paragraaf 'Algemeen' gegeven, nl. een Raadsvergadering per verslagperiode, (prompt) gevolgd.

Geprogrammeerd is, dat het devies ook in dit najaar zal kunnen opgaan. Zelfs het Europees Topberaad te Stuttgart boog zich, in een nog nooit voorgekomen mate, over het vervoerbeleid. In een breder Europees kader is de CEMT, om over vervoervraagstukken te beraadslagen, weer bijeengekomen.

Te Stuttgart is kennis genomen van de denkbeelden, die in het Memorandum van de Nederlandse regering zijn ontwikkeld. Maar het Topberaad stuurt met een criptische zin de Raad van Ministers van Vervoer in de vergaderzaal door ze 'op te wekken voort te gaan met de werkzaamheden, waaraan onlangs gestalte is gegeven in de concrete resultaten die de Raad heeft bereikt, en aldus beklemtoont hoe belangrijk dit beleid voor de Gemeenschap is'.

De prijs voor de strijdlustigste renner – om in deze Tour de France-terminologie te praten – krijgt Nederland. Naast haar bovengenoemd Memorandum, heeft de Nederlandse maagd zich ook als enige lid-staat – zij het in de laatste minuten – gevoegd in de procedure die het Europees Parlement heeft aangespannen tegen de EEG-Ministerraad, nu een gemeenschappelijk vervoerbeleid is uitgebleven. Verrassend is daarbij wel, dat Nederland zich aan de kant van de Raad voegde! Of deze keuze de juiste is geweest, zal de uitspraak van het Hof doen blijken. Geniaal was het wel, nu geen partij in de Raad tegen het hoofd is gestoten en het Hof door de Nederlandse argumentatie is gedwongen uitspraak te doen over het bestaan van een al dan niet uit het verdrag voortvloeiende liberalisatie sinds de jaren zeventig.

Het Hof zou overigens al een eerste stap in de procesgang hebben genomen door te beslissen, dat de ontvankelijkheidsvraag tegelijk met de zaak ten principale wordt behandeld. [1]

Al met al is reeds bij de afsluiting van het Duitse Voorzitterschap van de Raad genoeg stof aanwezig, om de vervoerparagraaf in het algemeen verslag over de werkzaamheden over de Europese Gemeenschap van de Europese Commissie, uitgebreider te doen worden dan de magere passages die nu staan vermeld in het zestiende algemeen verslag over de werkzaamheden van het jaar 1982. [2] Dit zal temeer zo zijn, nu de Commissie heeft aangekondigd, dat zij naast de in het Publikatieblad verschenen mededeling aan de Raad over het inlandvervoer 'Op weg naar een Gemeenschappelijk Vervoerbeleid' [3] ook spoedig dergelijke documenten over de zee-

en luchtvaart zal laten verschijnen.

Overigens is bij bovengenoemde mededeling ook een voorstel voor een resolutie van de Raad, betreffende etappegewijze tenuitvoerlegging van maatregelen op het gebied van een Gemeenschappelijk Beleid voor het vervoer over land, gepubliceerd. [4]

Nu Griekenland voor het eerst het voorzittersschap van de raad op zich neemt, moet dit land het voordeel van de twijfel worden gegeven. Of ze al dan niet een stimulerende faktor kunnen zijn. De verwachtingen zijn in ieder geval niet hooggespannen.

De reeds genoemde CEMT-vergadering vond op 17 en 18 mei te Lissabon plaats. In het jaar dat de CEMT 30 jaar bestaat werd een Nederlander, nl. de oud-minister en erkend boekenschrijver Jan Terlouw, algemeen-secretaris van deze organisatie, waarmee, naast een twintigtal Europese landen, Australië, Canada, Japan en de Verenigde Staten geassocieerd zijn.

Algemeen

De hoeveelheid vraagstukken, behandeld in de Ministerraad voor Vervoervraagstukken van 7 juni 1983 te Luxemburg, noopt ertoe om hier een beperkte opsomming van de onderwerpen te geven. Voorzover daartoe aanleiding bestaat, omdat er bijv. een besluit is gevallen, zal de inhoud bij de desbetreffende paragraaf worden behandeld.

Voorzover het algemene vraagstukken betreft, komen ze uiteraard in deze paragraaf ter sprake.

Een viertal zeevaartonderwerpen kwam ter sprake, waaronder een tweetal verslagen. Het eerste betrof een tussentijds verslag over de mededingingsregels voor het zeevervoer (vaststelling verordening zeevervoer, artikel 85 en 86 van het Verdrag); het tweede was een voortgangsrapport over de tenuitvoerlegging van verordening nr. 954/79 betreffende de bekrachtiging door de lid-staten van het Verdrag van de Verenigde Naties inzake een Gedragscode voor lijnvaartconferenties.

Onder voorbehoud van nadere bestudering door het Parlement, hechtte de Raad haar goedkeuring aan een kaderbeschikking, waarbij de lid-staten, die tegenmaatregelen op het gebied van de koopvaardij hebben genomen of voornemens zijn te nemen, zich verplichten de andere lid-staten en de Commissie te zullen raadplegen.

Het vierde onderwerp was de opsporing en redding op zee, waarbij de discussie uitmondde in een aanbeveling om het onder auspiciën van de Intergouvernementele Maritieme Consultatieve Organisatie van de Verenigde Naties goedgekeurde Verdrag (SAR-verdrag), te bekrachtigen of toe te treden. Maar nog was het zeescheepvaarthoofdstuk van de Raad niet uitgeput. De Nederlandse delegatie kwam met een verklaring over daden van piraterij in de haven van Lagos. De Raad heeft de Commissie verzocht in de eerstkomende vergadering verslag uit te brengen over de maatregelen, waarmee hieraan een eind kan worden gemaakt. Een tweede verklaring kwam van Franse zijde, die, verwijzende naar de zorgwekkende situatie van de koopvaardijvloten, beklemtoonde, dat er een betere samenwerking zou moeten komen bij het opstellen van mededingingsregels voor zeevaartconferenties en maatregelen tegen oneerlijke praktijken van zeevaartondernemingen van derde landen. De Franse delegatie zal binnenkort een voorstel voorleggen met de oproep aan de Europese Commissie een ontwerp-verordening op te stellen. De Commissie heeft te kennen gegeven, dat zij bij haar voorstellen voor de ontwikkeling van een Gemeenschappelijk Beleid inzake het zeevervoer rekening zal houden met deze verklaring.

Inzake de luchtvaart werd de discussie afgesloten over de interregionale luchtdiensten. De Raad hechtte – zoals in het perscommuniqué werd gesteld na een uitvoerige gedachtenwisseling en een grote bereidheid tot compromis – haar goedkeuring aan een richtlijn betreffende de toelating van geregelde interregionale luchtdiensten voor het vervoer van reizigers tussen de lid-staten. Deze goedkeuring ging evenwel nog gepaard met enige reserves ad referendum.

Bij de inlandvervoertechnieken kwam allereerst het vraagstuk van de gewichten en afmetingen van bedrijfsvoertuigen voor wegvervoer op tafel. Ondanks de mooie woorden in het perscommuniqué, is bekend, dat het onmiddellijk weer door de Engelse delegatie van tafel werd geveegd, aangezien een besluitvorming, die zeker een compromiskarakter draagt, zo vlak voor de verkiezingen in Groot-Brittannië, niet welkom was.

Er kwam nog een drietal andere wegvervoeronderwerpen aan bod. Vooruitlopend op het advies van het Economisch en Sociaal Comité, sprak de Raad zich positief uit ten opzichte van de Verordening betreffende de prijsvorming voor het goederenvervoer over de weg tussen de lid-staten, waardoor de invoering van referentietarieven voor alle vervoerrelaties tussen de lid-staten mogelijk gaat worden. Een delegatie maakte nog een voorbehoud van latere bevestiging.

Ook de ontwerp-richtlijn ter vereenvoudiging van de administratieve formaliteiten voor verhuizingen binnen de Gemeenschap kon de goedkeuring van de Raad wegdragen, maar ook hier moet nog worden gewacht op een advies van het Europees Parlement, alvorens tot formele aanvaarding kan worden overgegaan.

Tenslotte gaf de Duitse delegatie een verklaring over de grenswaarde van uitlaatgassen van wegvoertuigen af.

De spoorwegen kwamen deze keer eveneens aan bod.

De Raad ging akkoord met een beschikking, waarmee de commerciële autonomie, waarover de spoorwegondernemingen reeds beschikken voor het internationale goederenverkeer, ook wordt uitgebreid tot het internationale reizigersverkeer. [5]

De door de Raad reeds ingeslagen weg om jaarlijks een aantal beperkte acties op het gebied van de infrastructuur te ondernemen, werd ook deze keer voortgezet.

Naar aanleiding van de bespreking over een ontwerp-verordening inzake bijstand voor projecten van communautair belang op het gebied van de vervoerinfrastructuur, nam de Raad een aanvang met haar keuzebepaling uit projecten nog te financieren uit hoofde van de Begroting 1983. De Commissie werd verzocht een desbetreffend voorstel in te dienen.

De problemen die de doorvoer door Oostenrijk dat land veroorzaken zijn door de Raad erkend, maar zij wenst eerst nog diepgaand te worden geïnformeerd over de balans van het wederzijds gebruik van de infrastructuur; dit naar aanleiding van het verslag van de Commissie van 20 mei jl. over de onderhandelingen met Oostenrijk op het gebied van het vervoer over land.

Voor het laatst bewaard, omdat het ook niet het minst belangrijke onderwerp is, is de eerste beraadslaging in de Raad omtrent de ontwerp-resolutie betreffende de etappegewijze tenuitvoerlegging van de beperkte maatregelen op het gebied van een Gemeenschappelijk Beleid inzake het vervoer over land. [6] De Raad heeft in dat kader ook akte genomen van het Memorandum van de Nederlandse regering betreffende het Europese vervoerbeleid.

Alvorens over te gaan tot het bespreken van het lofwaardige Nederlandse Memorandum, zij gemeld, dat voorlopig een informele raadsbijeenkomst is voorzien op 6

en 7 oktober in Athene, daar het voorzitterschap in Griekse handen is, terwijl de 'echte' Raad zou moeten plaatsvinden op 19 en 20 december a.s.

In het Nederlandse Memorandum van mei 1983 wordt in de inleiding gesteld, dat het vervoer een wezenlijk element van de gemeenschappelijke markt is. In de Raad van Ministers van 23 februari, alsmede in de Europese Raad van 21 en 22 maart, is dit Memorandum reeds aangekondigd, waarbij aansluiting is gezocht bij – zoals de kwalificatie luidt – een waardevolle mededeling van de Europese Commissie getiteld, 'Op weg naar een Gemeenschappelijk Vervoerbeleid – vervoer over land'.

In het Memorandum wordt erkend, dat moeilijk van een samenhangend communautair vervoerbeleid kan worden gesproken, ondanks de verplichtingen uit artikel 3, te beschouwen als een van de hoofdartikelen over de activiteiten van de Gemeenschap.

Van Nederlandse zijde wordt eraan toegevoegd, dat Europa zichzelf tekort zal doen, indien het de besluitvorming over het communautair vervoerbeleid blijft uitstellen.

Ook wordt aangenomen, dat het door Nederland nagestreefde vervoerbeleid tot voor alle lid-staten aanzienlijke besparingen zal leiden en dat het geschatte rendementsverlies van ettelijke miljarden rekeneenheden per jaar zal kunnen verdwijnen.

De prioriteit van het communautair vervoerbeleid moet dan ook worden gebaseerd op het principe van het vrije verkeer van diensten en een vergroting van de effectiviteit en de rentabiliteit van de vervoersector. Het is niet logisch, dat het beginsel van vrij verkeer van goederen en personen in belangrijke mate is gerealiseerd, terwijl voor het vervoer waarmee dit vrij verkeer daadwerkelijk kan worden uitgevoerd, velerlei belemmeringen blijven bestaan.

Een zeer belangrijke passage uit het Memorandum is, dat volgens de Nederlandse regering de vraag kan worden gesteld, of de algemene beginselen, die in het EEG-Verdrag worden gesteld ten aanzien van de verlening van diensten, sedert het verstrijken van de overgangperiode niet ook al op de vervoersector van toepassing zijn. Daarbij wordt gewezen op de belemmeringen in het vrije verkeer van wegvervoerdiensten. Mochten de algemene Verdragsbepalingen nog niet toepasselijk zijn, dan pleit de Nederlandse regering voor een vast automatisch systeem van de jaarlijkse aanpassingen van de bilaterale en communautaire contingenten om in een periode van maximaal 5 jaar het wegvervoer volledig te liberaliseren. Daarbij kan ter waarborging van de kwaliteit van het vervoeraanbod een communautaire stelsel van vergunningen tot regeling van de toegang tot de markt aanvaardbaar zijn. Er wordt op gewezen, dat de nadrukkelijke aandacht, die het spoorwegvervoer bij bepaalde lid-staten heeft, om redenen van politieke aard niet in het nadeel van het wegvervoer mag uitwerken.

De spoorwegen dienen in beginsel op commerciële wijze op de markt te opereren en niet via subsidies bepaalde markten kunstmatig vast te houden. De concurrentievoorwaarden tussen alle vervoertakken dienen dan ook te worden gelijkgetrokken.

Voor de binnenvaart wordt een betere afstemming van vraag en aanbod gewenst, waarbij allereerst nationale sloopregelingen op elkaar moeten worden afgestemd.

Voor de luchtvaart wordt als eerste stap bepleit, dat het standstillbeginsel overeenkomstig artikel 76 van het EEG-Verdrag wordt vastgelegd, terwijl de zeescheepvaart een meer samenhangend en communautair bepaald extern beleid vergt. Voor de vervoerinfrastructuur is het voteren van jaarlijkse bijdragen uit de EEG-begroting voor infrastructuurprojecten van communautair belang.

Tenslotte wordt de Europese Raad uitgenodigd spoedig maatregelen te treffen tot opheffing van de belemmeringen, die de liberalisatie in de weg staan. Tevens zou moeten worden geconcludeerd, dat een jaarlijkse voortgangsrapportage over de ontwikkeling van het vervoerbeleid aan deze Raad dient te worden uitgebracht, terwijl de Raad van Ministers voor Vervoer in een passende samenstelling frequenter zou moeten vergaderen.

De 41 – een tijd spoorloze – vaten gif afkomstig uit Seveso brachten het Europees Parlement en het Economisch en Sociaal Comité ertoe bij het voorstel van een richtlijn van de Europese Commissie om enige controle te krijgen op het transport van gevaarlijke afvalstoffen een aantal strengere eisen op tafel te leggen. [7]

Rapporteur van het desbetreffende parlementaire verslag voor de Commissie van Milieubeheer, Marijke van Hemeldonck, wilde allereerst de richtlijn doen omzetten tot een verordening, waarmee rechtstreekse werking ontstaat. Ook wordt een permanente controle op de transporten van gevaarlijke afvalstoffen gewenst. Een voorstel om de regel uit te breiden tot andere gevaarlijke stoffen haalde het niet. Wel is van Europese Commissie-zijde gezegd, dat er volgend jaar een desbetreffend voorstel is te verwachten. Wel kon de Commissie het Parlementsvoorstel volgen om beter de aansprakelijkheid bij de transporten van gevaarlijke stoffen te regelen.

In principe zou het land van oorsprong de afvalstoffen moeten vernietigen, zodat het grensoverschrijdend vervoer, waarvoor de regeling is geschreven, tot het uiterste beperkt blijft. Het Economisch en Sociaal Comité heeft op 27 april zijn advies goedgekeurd. Zelfs de vertegenwoordiger van de chemische industrie in het Economisch en Sociaal Comité was sterk voor de zeer strenge maatregelen.

Er zij aan toegevoegd, dat de regeling niet geldt voor het vervoer afkomstig uit of bestemd voor derde landen. Dit zal moeten worden geregeld in het kader van de OESO, terwijl begin 1984 in UNO-verband een groep experts de mogelijkheid van een nog ruimere internationale conventie nagaat.

In het Publikatieblad [8] is verschenen de op 11 maart 1983 in het Parlement aangevraagde resolutie over de rationalisering van het vervoerwezen. In een van de vorige rubrieken [9] zijn al een korte inhoud, alsmede de aanvullingen, die de Commissie voor Vervoer van het Europees Parlement aan de desbetreffende Economische en Monetaire Commissie heeft gegeven, beschreven.

Voor de vervoersector is van belang, dat het Parlement het vrijheidsstreven in de vervoersector als een van de fundamentele doelstellingen van de Gemeenschap nogmaals onderstreept en het onderlinge verband opmerkt tussen de toenemende concurrentie in de vervoersector 'in zijn dualiteit van industrie en dienst' en een grotere energiebesparing.

Het Economisch en Sociaal Comité heeft zich ook niet onbetuigd gelaten door snel te reageren op de mededeling van de Commissie aan de Raad over het inlandvervoer. [10] Het Comité heeft begin mei een verslag van de Nederlandse rapporteur Bos, onderstreept, waarbij unaniem de acties die door de Commissie worden beschreven, in zijn algemeenheid worden toegejuicht. [11]

Parlementaire vragen

Deze keer een tweetal schriftelijke vragen, waarop evenwel geen inhoudelijke antwoorden worden gegeven. De eerste betreft een vraag van de Heer Seefeld (schriftelijke vraag nr. 2028/82) [12] aan de Commissie over de beveiliging van de lading bij het goederenvervoer. De Heer Seefeld stelt, dat op het grondgebied van de Bondsre-

publiek Duitsland naar schatting 2,5 miljard DM door onvoldoende beveiliging van ladingen bij het goederenvervoer ieder jaar verloren zouden gaan. De Commissie zegt in haar antwoord niet te beschikken over gegevens, waarop zij dat zou kunnen beoordelen. Indien zij deze ontvangt, zal ze nagaan, of nog op communautair niveau maatregelen moeten worden genomen. Zij voegt er evenwel aan toe, dat rekening moet worden gehouden met het feit, dat de correcte beladingswijze een essentieel onderdeel van de vakkennis van de vervoeronderneming vormt.

Een schriftelijke vraag van de Heer Albers (nr. 1827/82) [13] aan de Commissie over de Comité's op het gebied van vervoer is een aanvullende op een eerder antwoord (vraag nr. 653/59). [14]

Gevraagd wordt de hoeveelheid adviezen, vergaderingen en samenstelling van de Comité's op vervoergebied en met name het Comité bedoeld in artikel 83, op te sommen.

Het omvangrijke antwoord – staat in het Publikatieblad – en de vele tabellen zijn rechtstreeks aan het Parlementslid gericht en aan het secretariaat-generaal van het Parlement gezonden.

Infrastructuur

Bij de bespreking in de Raad over de financiële steun aan infrastructuurprojecten van communautair belang, naar aanleiding van het experimenteel programma, dat de Europese Commissie heeft ingediend en een periode van drie tot vijf jaar omvat, staat voor 1983 de besteding van 50 miljoen rekeneenheden voor de deur, aangezien uiterlijk in december een beslissing moet worden genomen. Op tafel liggen talrijke projecten, waarvan toetsing aan het begrip 'communautair belang' nog moet plaatsvinden.

Een tweede gespreksonderwerp was de stand van zaken met betrekking tot de onderhandelingen met Oostenrijk. De discussie vond plaats naar aanleiding van het verslag van de Commissie over de besprekingen met Oostenrijk inzake de heffingen in het wegvervoer, infrastructuurproblemen en de spoorwegproblematiek. Nu in het vorige mandaat geen financiële paragraaf was opgenomen en de problemen genoegzaam zijn onderzocht, wil de Commissie haar mandaat met een financiële paragraaf zien uitgebreid, te baseren op het EEG-begrotingsartikel 781 'financiële steun voor projecten op het gebied van de infrastructuur'. Daarbij dient niet uit het oog te worden verloren, dat nog steeds niet de ontwerpverordening uit 1976, die EEG-medefinanciering bij infrastructuurprojecten van Gemeenschappelijk belang mogelijk maakt, is aangenomen.

Deze ontwerpverordening heeft in eerste aanleg betrekking op infrastructuurprojecten in de EEG-lid-staten.

Het Europees Parlement heeft in een plenaire vergadering, door middel van aanvaarding van de bijbehorende resolutie, een tweetal ontwerpverslagen, die in de vorige rubriek zijn beschreven, aangenomen.

Het eerste betreft een verslag van Mevrouw Von Allemann over grensoverschrijdende vervoerstrategieën in de grensregio, [15] waarvan de inhoud in de vorige rubriek staat beschreven. [16]

Zoals gepland, aanvaardde het Europees Parlement tijdens zijn speciale zitting, gewijd aan de werkloosheid, op 28 april het rapport Martin, waarin naar aanleiding van het experimenteel infrastructuurprogramma van de Europese Commissie wordt gewezen op het groot werkscheppend vermogen van dit project. [17]

Nadat het in het Europees Parlement een halfjaar stil is geweest over de oeverver-

binding tussen het Verenigd Koninkrijk en Frankrijk, is er weer eens een desbetreffend verslag, nu van de Heer Vanderwiele, aangenomen. [18] Uiteraard wordt ook hier communautaire steun aanbevolen, maar in tegenstelling tot het initiatiefverslag van de Keersmaecker van 1981 is nu niet voor een enkele spoortunnel, doch voor een dubbele spoorwegtunnel van 7 meter diameter met de mogelijkheid van pendeldiensten voor wegvoertuigen gepleit.

Voor wat de financiering betreft, zouden de drie Europese instrumenten, te weten de Europese Investeringsbank, het Nieuw Communautair Instrument (de zg. Ortolli-faciliteit), of het Europees Fonds voor Regionale Ontwikkeling in aanmerking komen.

Bij dit laatste is dan bijv. te denken aan het gebied Nord-Pas du Calais. Deze financiering zal moeten worden gesteund door een politieke garantie middels een Verdrag tussen Frankrijk en Groot-Brittannië. Tijdens het debat werd betreurd, dat de financiële haalbaarheidsstudie, waarmede een consortium van Franse en Britse banken is belast, niet voor eind 1983 zal worden afgerond.

Uiteraard kon ook de Nederlander Berkhouwer, die al jaren pleit voor het bouwen van een tunnel onder het Kanaal niet stil blijven in het debat. Hij verweet de Commissie veel te laks te zijn geweest en alleen maar rapporten te hebben geproduceerd!

Parlementaire vragen

De Kanaaltunnel was ook onderwerp van een schriftelijke vraag (nr. 1828/82) van Sir James Scott-Hopkins aan de Commissie. [19] Nu de Kanaaltunnel ook symbool is van de eenheid tussen het Verenigd Koninkrijk en het vasteland van Europa, hoeveel geld zou de Commissie voor het project willen uittrekken; zo luidt de vraag.

De Commissie wijst er in haar antwoord op, dat de Raad kortgeleden een verordening heeft goedgekeurd [20] op grond waarvan door de Gemeenschap in belangrijke mate in de kosten voor de voorbereidende werkzaamheden kan worden bijgedragen. Een groep banken is op verzoek van de Franse en Britse regering daartoe overgegaan. Aan de hand van het verslag, dat na afloop van deze werkzaamheden zal worden opgemaakt, zal beter kunnen worden nagegaan in hoeverre een financiële bijdrage van de Gemeenschap van invloed kan zijn.

De tweede schriftelijke vraag in deze paragraaf betreft de bijdrage van het EOF (Europees OntwikkelingsFonds) aan de infrastructuur. Deze vraag (nr. 2008/82) van de Heer Fuchs [21] geeft de Commissie aanleiding in haar antwoord te vermelden, dat de beschikbare regionale fondsmiddelen volgens het Verdrag Lomé II pas kunnen worden vastgelegd, als de technische voorstudies zijn voltooid en een min of meer exacte kostenraming mogelijk is.

Wegvervoer

Nu de Europese organisatie van ondernemers in het verhuisvervoer zowel bij de EEG als CEMT, hadden aangedrongen op de totstandkoming van een vergunning voor verhuisvervoer, kon dit op communautair vlak, in de Ministerraad van 7 juni, slechts worden geregeld door het verhuisvervoer uit de Eerste Richtlijn Liberalisatie te lichten en een aparte regeling te maken, die de invoering van een niet-gecontingenteerde vergunning voor verhuisvervoer mogelijk maakt. Daarbij moest dan wel worden bepaald, dat door het aanvaarden van deze aparte regeling ten aanzien van het verhuisvervoer, niet wordt geprejudiceerd op de beantwoording van de vraag naar het juridische karakter van de Eerste Richtlijn Liberalisatie (van toepassing alleen op

vervoer tussen de lid-staten of ook het derde landenvervoer?).

Het oorspronkelijke Commissievoorstel over de prijsvorming [22] in het internationale wegvervoer tussen de EEG-lid-staten dat was ingediend, omdat de huidige regeling Verordening nr. 2831/77 eind 1983 afloopt, is vrij aanzienlijk gewijzigd door de Raad.

Het verschil zit hem in het vervallen van de verplichting om in relaties van kwantitatief zeer gering belang in het geheel geen tarieven in te voeren. Ook zouden de referentietarieven een bilateraal in plaats van een unilateraal karakter krijgen, terwijl twee of meer lid-staten in gemeenschappelijk overleg het referentietarief kunnen vervangen door een margetarief, waarbij deze marge ruimer is dan de huidige, nl. $\pm 20\%$ naar boven of beneden, d.w.z. een marge van 40% totaal tegen 23% nu.

De regeling geldt voor vijf jaar, terwijl voor de aanpassing van de verplichte tarieven thans termijnen worden voorzien. De discussie in de Raad zal worden voortgezet.

In het Memorandum van de Nederlandse regering betreffende het Europees Vervoerbeleid komt het wegvervoer uitgebreid aan bod.

Indien de vraag naar de eventuele toepasselijkheid van algemene verdragsbepalingen terzake van de vrijheid van dienstverlening negatief wordt beantwoord, pleit de Nederlandse regering ervoor volgens een vast automatisch systeem van jaarlijkse verruimingen van de bilaterale communautaire contingenten in het wegvervoer in een periode van maximaal vijf jaar volledig te liberaliseren. De waarborging van de kwaliteit van het vervoeraanbod kan dan door een communautair stelsel van vergunningen tot regeling van de toegang tot de wegvervoermarkt worden geregeld.

In een dergelijk stelsel kan iedere onderneming, die voldoende ervaring heeft op de nationale markt en die voldoet aan de geharmoniseerde eisen voor de toelating tot het beroep van internationale wegvervoerder, een vergunning krijgen met onbeperkte geldigheidsduur, waarmee grensoverschrijdend vervoer tussen de lid-staten kan worden verricht. Het zijn de feitelijke gekwalificeerde vervoercapaciteit van de individuele onderneming en zijn potentiële vervoeromzet, die de criteria voor de omvang van de vergunning zijn, d.w.z. vergunning voor het aantal vrachtauto's dat hij zelf nodig acht. Uiteraard moet er controle zijn op de criteria en op de naleving van wettelijke voorschriften en sociale maatregelen. In tijden van ernstige marktverstoring zou middels toepassing van het vergunningstelsel communautaire actie, gericht op een zekere tijdelijke marktordening, mogelijk blijven.

Nederland werd snel op haar wenken bediend, want reeds op 15 juni werd door de Commissie bij de Raad een voorstel ingediend voor een verordening van de Raad tot wijziging van verordening EEG nr. 3164/76 betreffende het communautair contingent voor het goederenvervoer over de weg tussen de lid-staten. [23]

Bij haar voorstel voor het verhogen van het communautair contingent in 1982, nam de Commissie op zich een nieuwe methode uit te werken voor het aanpassen van de quota uitgaande van objectieve criteria en met zicht op middellange termijn. Dit nu is in dit voorstel van juni 1983 gedaan. Het sluit aan op de verschillende bestaande regelingen waarin de toegang tot de markt reeds wordt geregeld.

Het voorstel voorziet wel in een overgangsfase, maar het is de bedoeling, dat aan het eind van een nieuwe overgangstermijn, die vijf jaar loopt – en eventueel tot acht jaar kan worden verlengd – elke vervoerder, die aan bepaalde voorwaarden voldoet, vrije toegang tot het wegtransport in de Gemeenschap heeft; na in eigen land drie jaar ervaring te hebben opgedaan en indien hij voldoet aan eventueel bijkomende nationale voorwaarden, die de desbetreffende lid-staat zou kunnen stellen, zoals de be-

roepsbekwaamheid. Het wegtransport zou dan tussen de lid-staten voor iedere vervoerder in Europa kunnen zijn geliberaliseerd. Gedurende de overgangsperiode zouden de intracommunautaire quota jaarlijks automatisch worden verruimd met vijfmaal het groeipercentage van het verkeer tussen de lid-staten in het voorgaande jaar. Met groeipercentages tussen de 2 en 2,5% zou de jaarlijkse verruiming tussen de 10 en 12,5% komen te liggen.

De verdeling van de vergunningen wordt onder de volgende criteria gesteld: het economische belang van elke lid-staat (economische coëfficiënt); het aandeel per land in het intra-EEG-verkeer over de weg (marktaandeel coëfficiënt); het gebruik dat van de EEG-vergunningen wordt gemaakt (gebruikcoëfficiënt); de verdeling van de vergunningen als gevolg van verhogingen van het communautair contingent via het rekenkundig gemiddelde van de drie coëfficiënten van het economische belang, marktaandeel en het gebruik van vergunningen. Er wordt een aantal formules gehanteerd om correcties als gevolg van de geografische ligging van bepaalde landen uit te rekenen. Dat een en ander statistisch uitvoerbaar is, wordt aangetoond in het rapport van de Commissie [24] aan de Raad over de ervaringen, die zijn opgedaan in het kader van de werkzaamheden tot toepassing van de verordening van de Raad 78/546/EEG van 12.7.1978 met betrekking tot de statistische gegevens van het wegvervoer in het kader van een regionale statistiek. [25]

De Commissie komt in haar rapport tot de conclusie, dat de onderzochte verordening zonder wijziging kan worden toegepast en dat de voornaamste statistiekresultaten aan de doelstellingen beantwoorden.

Wat evenwel de mogelijkheid tot uitbreiding tot de regionale statistiek betreft – zoals die is opgenomen in de verordening en eveneens staat opgesomd in de vergelijkende verordening betreffende de binnenvaart (Verordening 80/111-EEG) [26] en de spoorwegen (Verordening 80/117-EEG) [27] – is duidelijk geworden, dat met name het wegvervoer nogal gecompliceerde statistiekmethodes en steekproeven nodig heeft. Vandaar ook dat de Commissie voorstelt om pas in januari 1985 in plaats van december 1982 zoals in de verordening wordt voorgeschreven, met desbetreffende voorstellen te komen.

In mei is een drietal Commissievoorstellen [28] betreffende huurauto's ingediend en wel: een richtlijn van de Raad betreffende het gebruik van gehuurde voertuigen voor het vervoer van goederen over de weg, een wijziging van het voorstel [29] van een richtlijn van de Raad betreffende het eigen vervoer van goederen over de weg tussen de lid-staten alsmede een voorstel van een verordening van de Raad tot wijziging van verordening nr. 11 ter uitvoering van artikel 79, lid 3 van het Verdrag betreffende het opheffen van discriminaties inzake vrachtprijzen en vervoervoorwaarden.

Deze drie wijzigingsvoorstellen zijn noodzakelijk, omdat het voorstel tot een nieuwe richtlijn over gehuurde voertuigen het noodzakelijk maakt, bestaande verordeningen over het eigen vervoer en het opheffen van discriminaties daaraan aan te passen.

Het Economisch en Sociaal Comité heeft zijn advies uitgebracht over het Commissievoorstel betreffende de voorwaarden, waaronder vervoerondernemers worden toegelaten bepaalde binnenlandse transporten in een lid-staat, waarin zij niet woonachtig zijn, te verrichten [30]; een ongebruikelijk advies, wat de totstandkoming betreft, omdat het negatieve standpunt van de rapporteur door een aangenomen amendement in de plenaire vergadering in een positief werd omgedraaid. Onder

andere was de Heer Fortuyn indiener van het opzienbarende, gunstig ontvangen amendement.

De Vervoerministerraad van de CEMT, op 17 en 18 mei te Lissabon, heeft ook gediscussieerd over objectieve criteria om het CEMT-contingent in de toekomst te ontwikkelen. Tot besluitvorming is men echter nog niet gekomen. Het was al moeilijk genoeg om bij de bestaande communautaire vergunningen de mogelijkheid van kortlopende vergunningen in het leven te roepen. Met ingang van 1984 kan maximaal 20% met een maximum van 6 per land van het toegewezen CEMT-contingent vergunningen worden omgewisseld in kortlopende vergunningen van 30 dagen. Maar Oostenrijk heeft een voorbehoud gemaakt over het gebruik van dit soort vergunningen voor vervoer naar, van en door Oostenrijk. Daarbij komt nog, dat de regeling een experimenteel karakter heeft voor slechts twee jaar.

Parlementaire vragen

De Heer Seefeldt komt met een drietal vragen waarvan een (schriftelijke vraag nr. 234/82) over het totaal gewicht van de vrachtwagens in Engeland, en met name in Groot-Brittannië en wel de verhoging van 38 ton, [31] die overbodig is, daar het Parlementslid kan worden verwezen naar een antwoord op een eerdere schriftelijke vraag van de Heer Albers. [32] Wel kunnen wij uit zijn schriftelijke vraag (nr. 2262/82) over de toltarieven op de Italiaanse autosnelwegen [33] leren, dat de opheffing van de tol aldaar pas na het jaar 2000 zal inzetten. Ook zal Italië de geautomatiseerde tol op autosnelwegen, welke in concessies zijn aangelegd, niet zodanig mogen verhogen, dat hierop winst wordt gemaakt. Ieder winsttoogmerk moet worden uitgesloten.

De Commissie wijst er overigens op, dat in haar voorstel van een richtlijn tot het aanpassen van de nationale belastingregelingen is voorzien in de mogelijkheid tot handhaving van dergelijke tolheffingen. De Commissie zegt dan, dat een algemene oplossing van dit probleem mogelijk zal zijn in het kader van een regeling voor het aanrekenen van de infrastructuurkosten, welke zij voornemens is aan de Raad voor te leggen.

De derde schriftelijke vraag (nr. 2109/82) [34] aan de Commissie betrof het Europees rijbewijs en wel de lage normen bij de ogentest in de richtlijn. Ook hier kan de Commissie verwijzen naar een eerder antwoord.

Ook de tachograaf komt weer eens als onderwerp van een schriftelijke vraag (nr. 1750/82 van de Heer Boyes) naar voren. [35]

De Commissie antwoordt, dat op één uitzondering na alle lid-staten de nodige wettelijke en bestuursrechtelijke bepalingen voor de tenuitvoerlegging van verordening EEG 1463/70 [36] hebben vastgesteld.

Op grond van steekproeven door ambtenaren van haar diensten heeft de Commissie de indruk, dat in het algemeen in alle lid-staten ernstige inspanningen worden gedaan om tot een correcte toepassing van de verordening te komen. Het is de vermindering van het aantal niet met een tachograaf uitgeruste voertuigen, dat norm is om te kijken in welke lid-staten de situatie op dit gebied nog niet bevredigend is.

Het welzijn van dieren bij het vervoer was onderwerp van een drietal vragen over de belemmeringen van het wegvervoer van vee en vlees tussen de EEG-lid-staten van de Heer Lowens (schriftelijke vraag nr. 1706/82 [37] nr. 1708 en nr. 1709/82 [38]).

De Commissie wijst er in haar antwoord op, dat toevallige inspecties aan de grenzen in verband met de gezondheid van de dieren niet zijn uitgesloten, ook niet door

het zg. Siementhal-arrest, voor zover het daarbij niet gaat om een loutere herhaling van controles, die reeds in de uitvoerende lid-staten zijn verricht.

Wat betreft de bepaling ingevolge richtlijn 77/489 van EEG [39] inhoudende, dat runderen op vrachtauto's over ligruimte moeten beschikken, antwoordt de Commissie, dat deze voorschriften in overeenstemming zijn met een internationale overeenkomst in het ruimere kader van de Raad van Europa. Ook is het geven van voorrang aan zendingen van dieren bij de afhandeling van in- en doorvoerformaliteiten een zaak, die duidelijk onder verantwoordelijkheid van de lid-staten valt.

Binnenvaart

Naast de inhoud van het Nederlandse Memorandum ten aanzien van de binnenvaart [40] en de visie, die in het rapport 'Steele', begin van dit jaar, door de Europese Commissie is verwoord, heerst er stilte bij de Gemeenschap omtrent de binnenvaart.

Voor deze verslagperiode is slechts de beoordeling van de economische situatie in de Rijnvaart door de Centrale Commissie voor de Rijnvaart – tijdens haar voorjaarszitting van 4 en 5 mei te Straatsburg – te melden.

In vergelijking met 1981 is er in 1982 een teruggang in het vervoer geconstateerd van 4,7% (totaal 257,3 miljoen ton). De overcapaciteit van de droge vloot kan op dit moment op 1 miljoen ton worden gesteld, zijnde 20% van het totale tonnage. Er wordt dus een vrij omvangrijk aantal ondernemingen in hun bestaan bedreigd. De Centrale Commissie voor de Rijnvaart heeft dan ook een tweetal maatregelen voorgesteld:

- de opheffing van de structurele overcapaciteit door gecoördineerde maatregelen met name op het gebied van sloop;
- het beletten van nieuwe overcapaciteit.

Deze twee maatregelen moeten elkaar aanvullen en gelden voor het gehele Rijngebied en zo mogelijk met de daarmee verbonden vaarwegen. Het zal dan ook nodig zijn, dat de Centrale Commissie voor de Rijnvaart in nauwe samenwerking met de Europese Commissie deze vraagstukken bekijkt.

De Centrale Commissie voor de Rijnvaart heeft haar marktobservatie. Via haar conjuncturele 'testen' kon ze dan ook naar buiten brengen, dat er een tendens naar meer optimisme van de zijde van de Rijnreders voor 1983 is, in ieder geval voor het tweede trimester. Maar dat wil nog niet zeggen, dat ook de vrachten daarmee gelijke tred houden. Hier het is meer de 'status quo' die voor de naaste toekomst wordt gezien.

Parlementaire vragen

Het Parlementslid Mevrouw Marijke van Hemeldonck heeft de kwestie van het milieu en het Rijn-Donaukanaal (schriftelijke vraag nr. 2268/82) [41] ter sprake gebracht.

Zij wees er daarbij op, dat de nieuwe beslissing van de Westduitse regering een besluit om het project om economische en milieutechnische redenen stop te zetten, herroept.

De Commissie geeft in haar antwoord te kennen, dat zij op de hoogte is van dit besluit, maar dat zij tot nu toe geen aanvraag voor financiële steun voor het betrokken project heeft ontvangen. Wanneer een dergelijke aanvraag wordt ingediend, zal de Commissie een grote betekenis toekennen aan de aspecten die betrekking hebben op de bescherming van het milieu.

De Heer Von Wogau spreken de problemen bij de particuliere scheepvaart aan (schriftelijke vraag nr. 2044/82). [42] De ernstige moeilijkheden, die de particuliere scheepvaart ondervindt, omdat zij in hoge mate op het grensoverschrijdend verkeer is aangewezen, waar de vrachttarieven laag liggen, zouden de Commissie er eigenlijk toe moeten brengen maatregelen te nemen, die de concurrentievoorwaarden voor dit soort bedrijvigheid verbeteren. De Commissie is op de hoogte van de moeilijkheden en is reeds begonnen met het uitwerken van maatregelen, die tot doel hebben, via het doen verdwijnen van de structurele overcapaciteit, te komen tot de wijziging van de beroepsstructuur.

De reeds op nationaal niveau ingevoerde sloopregelingen zouden moeten worden gecoördineerd door de vaststelling van voorwaarden en criteria voor de sloop van overtollige schepen en aangevuld met de sociale maatregelen, waardoor zelfstandigen en loontrekkenden in aanmerking komen voor steun uit het Europees Sociaal Fonds om een ander vak aan te leren of om zich opnieuw te vestigen. Dit herstructureringsprogramma zou verder moeten worden aangevuld met een programma voor de modernisering van oude schepen die alleen nog op bepaalde routes varen (bijv. de Noord-Zuidverbindingen).

Tenslotte poogt de Commissie de bewerking van de markt voor het vervoer over de binnenwateren te verbeteren – vooral op de Noord-Zuidverbindingen ten westen van de Rijn – door een versoepeling van de toerbeurtregelingen, waarvan de strenge toepassing de doeltreffendheid van het vervoer over de binnenwateren in gevaar zou kunnen brengen, als ook door betere commerciële organisatie van de particuliere binnenschippers.

Spoorwegen

Ook deze paragraaf dient aan te vangen met het vermelden van de nadere uitwerking van het spoorwegvervoer in het Memorandum van de Nederlandse regering betreffende het Europese vervoerbeleid.

In het streven om concurrentievoorwaarden tussen alle vervoertakken gelijk te trekken, zouden de spoorwegen maatregelen moeten treffen op het gebied van de selectieve marketing. De spoorwegen moeten zelf bepalen, of zij zich op de meest geëigende en meest lucratieve markten bewegen, zodanig dat de doelstelling van kostendekking wordt bevorderd. Zij moeten ook overgaan tot de herstructurering van het aanbod van railvervoerdiensten, zij moeten dus marktbewust zijn en daar opereren, waar het geschikt is voor het spoorvervoer. Zij moeten overgaan tot kostenbesparing en zelf de efficiëntie verhogen, versoberingen invoeren en onrendabele vervoeren heroverwegen. Naar een verdere uitbouw van de spoorwegsamenwerking moet worden gezocht.

Ook de nationale overheden zullen zich moeten richten op een commercieel beleid, waarbij kostendekking als minimale eis voor de langere termijn moet worden gesteld.

De overheden dienen ook de spoorwegsamenwerking, de standaardisatie en pooling van het materieel te bevorderen.

De Europese Commissie heeft bij de Raad een voorstel, [44] alsmede een mededeling voor een aanbeveling van de Raad betreffende de internationale maatschappij voor rail-wegvervoer ingediend. In deze ontwerp-aanbeveling doet de Commissie de oproep aan alle spoorwegondernemingen toe te treden tot de maatschappij Interunit, die op initiatief van enkele spoorwegondernemingen en ondernemingen van rail-wegvervoer op Europees niveau is opgericht.

In haar mededeling komt tot uiting, dat alleen de Belgische, Duitse, Italiaanse, Nederlandse en Franse spoorwegen tot nu toe zijn toegetreden, terwijl de rail-wegvervoerondernemingen eveneens uit die landen komen. Daarnaast zijn ook nog Spaanse en Zwitserse wegvervoerondernemingen geassocieerd.

Daarnaast roept de Commissie op, dat de taken van de maatschappij spoedig worden uitgebreid van de studie- en onderzoekfase tot die van de bedrijfsvoering en met name tot de behandeling van het materieel en vorming van een wagenpool. Uit dien hoofde is het ook interessant in de Mededeling van de Commissie aan de Raad te lezen, dat de statuten van de maatschappij Interunit niet in strijd zijn met de mededingingsregels, met name artikel 85 lid 1 van het EEG-Verdrag.

Het Europees Parlement heeft zich in de zitting van eind mei uitgesproken voor de commerciële autonomie van de spoorwegen in navolging van eerdere adviezen. Deze keer betrof het de commerciële vrijheid in het reizigersvervoer waarvoor de Heer Gabert een verslag had gemaakt.

Ook stemde het Parlement in met de door de Europese Commissie in haar actieprogramma van 7 mei 1982 aanbevolen samenwerking tussen de Europese spoorwegmaatschappijen, waarbij werd benadrukt, dat de eerste stap naar een oplossing van het probleem van de spoorwegen, de scheiding van de kostenrekeningen is, opdat ook op deze manier een rechtvaardige verdeling van de kosten van de weg tussen alle vervoertakken kan worden uitgewerkt. [45]

Het onderzoeksbureau Metra International heeft in opdracht van het Directoraat-Generaal Vervoer van de EEG een onderzoek gedaan naar en een rapport uitgebracht over de structuur en het commercieel beleid bij de spoorwegmaatschappijen van de EEG-lid-staten. [46] Daarbij wordt voor een duidelijke scheiding tussen de activiteiten van de overheid en die van de spoorwegmaatschappijen gepleit.

Decentralisatie binnen de maatschappijen, versterking van de commerciële directie en een beter aangepast tariefbeleid zijn elementen, die tot een beter commercieel beleid leiden.

Het internationale goederenvervoer krijgt, volgens het rapport, nergens die specifieke plaats, die het toekomt. Nu wordt het meestal beschouwd als een soort bijproduct van het nationale vervoer. Daardoor wordt een groot deel van de potentiële groeimogelijkheden voor het spoorwegverkeer niet aangeboord. En als er dan een strategie bestaat, die vooral op nationale basis is ontwikkeld, is er van internationale coördinatie nauwelijks sprake met uitzondering wat materieel betreft.

Tenslotte wordt in het rapport opgeroepen tot nog meer poolvorming, teneinde veelvuldig onderhandelingen bij elke verkoopovereenkomst te vermijden.

Parlementaire vragen

Een mondelinge vraag (mondelinge vraag 0-18/83) aan de Raad en Commissie van de Heer Carossino en anderen over de spoorwegtarieven naar en van de haven van Triëst, werd door de fungerend Duitse Raadsvoorzitter [47] afgedaan met de mededeling dat met de beschikking 85/529 van 19.7.1982 de Raad aan de spoorwegondernemingen van de lid-staten een commerciële zelfstandigheid heeft gegeven om de samenwerking bij de prijzen en vervoervoorwaarden in het grensoverschrijdend vervoer te kunnen versterken.

Het is aan de Commissie de spoorwegtarieven te toetsen op hun verenigbaarheid met het EEG-Verdrag en het EGKS-Verdrag. De Raad heeft op dit punt nog geen voorstellen of mededelingen van de Commissie op dit gebied ontvangen. Deze vraag

is gesteld naar aanleiding van de crisissituatie waarmee de haven van Triëst volgens de vragers momenteel heeft te kampen. Deze crisis wordt verergerd door de bestaande discriminatie ten gevolge van de voor het vervoer per spoorweg naar de havens van de Hanzesteden toegepaste Ausnahmetarieven, welke situatie afbreuk doet aan de functie van Triëst als centrale Europese haven.

Een antwoord van de Commissie is, voor zover mij bekend, uitgebleven.

Een schriftelijke vraag (nr. 1891/82) [48] van de Heer Seefeld aan de Commissie betreft ook de speciale spoorwegtarieven in de Gemeenschap. Deze keer zijn het de bijzondere spoortarieven met kortingen in het reizigersvervoer zoals voor kinderen, jongerengroepen, zwaar gehandicapten en bejaarden.

Refererend aan de mededeling van de Commissie van 7 mei 1982 over een actieprogramma op het gebied van internationale samenwerking antwoordt de Commissie, dat ze inderdaad naar mogelijkheden zoekt om de speciale tariefverlagingen te harmoniseren. De diensten van de Commissie onderzoeken, aan de hand van een overzicht waarin negen soorten reizigers worden onderscheiden, waarom om sociale of commerciële redenen prijsverlagingen worden toegekend. Op commercieel vlak zijn de spoorwegmaatschappijen voornemens aan bejaarden een uniforme prijsverlaging in het grensoverschrijdend verkeer toe te kennen. Deze maatregel zou tegen medio 1983 in werking kunnen treden, terwijl in 1984 door een aantal spoorwegmaatschappijen in het kader van een Europees reizigersvervoertarief andere commerciële maatregelen voor kinderen, jeugdigen en eventueel groepen kunnen worden toegepast. Wat betreft de sociale maatregelen, die zo ingewikkeld zijn en gedeeltelijk samenvallen met de commerciële maatregelen, kunnen nog geen aanwijzingen worden gegeven over het tijdstip van harmonisatie. Uiteraard stelt de Commissie alles in het werk om zo spoedig mogelijk tot een oplossing te komen.

Zeescheepvaart

In de paragraaf Algemeen is reeds melding gemaakt van de 'besluitvorming' in de Raadszitting van 7 juni over de mededingingsregels voor het zeevervoer, de tegenmaatregelen op het gebied van de koopvaardij, de opsporing en redding op zee, de ontwikkelingen inzake de gedragscode voor lijnvaartconferenties, de oneerlijke praktijken in het zeevervoer, alsmede de piraterij in Lagos. Op dit laatste onderwerp zal bij de parlementaire vragen worden teruggekomen.

De UNICE, de Organisatie van Werkgevers in de Europese Gemeenschap, heeft zich in juni via een nota uitgesproken over het van de grond brengen van een gemeenschappelijk Europees zeevervoerbeleid. Als voornaamste elementen onderscheidt de UNICE in de eerste plaats de vrije keuze voor de verlader ten aanzien van de transportmogelijkheden (conferenties, non-conferenties, liner of bulk cargo). Deze mogelijkheden dienen aanwezig te zijn onder omstandigheden die de zeevervoersector veilig en gezond doen zijn. Vooral dit laatste vereist de nodige efficiëntie in deze bedrijfstak. Aanbevolen wordt, te streven naar het ondertekenen en naleven door alle lid-staten van de Gedragscode van de VN voor Zeevaartconferenties. Er moet meer duidelijkheid komen in de voorwaarden waaronder de Europese Gemeenschap zaken doet met de rest van de wereld. Hierbij moet de Gemeenschap zich meer bewust worden van haar verantwoordelijkheden bij het scheepvaartbeleid. De UNICE wijst er tenslotte op, dat de mededingingsregels van het Verdrag van Rome ook voor het zeevaartverkeer dienen te gelden. [49]

Parlementaire vragen

De Heer Kyrkos heeft met een schriftelijke vraag (nr. 2121/82) aan de ministers van Buitenlandse Zaken van de tien lid-staten van de Europese Gemeenschap, in het kader van de politieke samenwerking bijeen, [50] de beroving van schepen van landen van de Gemeenschap in Nigeria aan de orde gesteld.

In het antwoord – dat geen verdere en nadere aanduiding geeft, gezien de adressering van de vraag – komt tot uiting, dat de lid-staten van de Europese Gemeenschap bij de Nigeriaanse overheid herhaaldelijk en laatstelijk op 8 februari 1983 protest hebben aangetekend tegen de gewapende overvallen op koopvaardij-schepen. Door eerdere acties van de Nigeriaanse overheid leken gedurende enige tijd de overvallen af te nemen, in het bijzonder in de binnenhaven van Lagos. In de voorbije maanden (begin 1983) hebben reders wederom melding gemaakt van gewapende overvallen, in het bijzonder in de buitenhavens. De lid-staten zijn bezorgd over deze meldingen en hebben opnieuw aangedrongen om aandacht te besteden aan deze zaak en scherpere veiligheidsmaatregelen te nemen om de veiligheid in het gehele havengebied van Lagos te verzekeren.

Een tweede schriftelijke vraag (nr. 1504/82), nu van de Heer Cecovini aan de Commissie [51] betrof het conferencebeleid en daaruit voortvloeiende nadelen voor havens in de Gemeenschap, waaronder Triëst. De vragensteller haakt daarbij aan bij de resolutie (1-90/80) van het Europees Parlement over het noordelijke gedeelte van het Adriatisch zeegebied, waarbij het grote communautair belang van de verbinding tussen Europa en het zuiden over land tot aan de havens van de Adriatische Zee en vervolgens vandaar naar het Midden-Oosten en Afrika is erkend. Het zou aanzienlijke besparingen in het energieverbruik opleveren. Van de andere kant blijven, volgens vragensteller, discrepanties ten gevolge van het conferencebeleid bestaan, waardoor de Europese verkeersstromen, die anders in zuidelijke richting zouden gaan, kunstmatig door de havens in het noorden worden weggezogen, en, wat Italië betreft, het verkeer voor een belangrijk deel via de havens aan de Tyrreense Zee verloopt.

Nu Triëst in het kader van de conferences niet de staat van 'open haven' heeft gekregen, terwijl Rijeka en Koper in Joegoslavië dat wel hebben, zou dit conferencebeleid weleens kunnen ontaarden in een schending van het beginsel van vrije handel op zee of de regels van de mededinging in het Verdrag van Rome. Nu het stelsel van de zg. kortingen voor de vaste klanten discriminerend werkt, omdat verschillende prijzen voor gelijkwaardige prestaties worden berekend, is het schenden van het beginsel van gelijke behandeling aanwezig.

Om al deze redenen verzoekt vragensteller nu spoedig definitief vast te stellen, welke nadelen het conferencebeleid voor het vervoer met zich brengt en te melden, of de Commissie voornemens is regelingen uit te vaardigen om een einde te maken aan de concurrentievervalsing, de benadeling van de opdrachtgevers, sommige havens en de wegvervoerders, opdat er een einde komt aan de door het conferencebeleid kunstmatig gecreëerde ongunstige positie van Triëst ten opzichte van concurrerende havens binnen en buiten de Gemeenschap.

De Commissie wijst er in haar antwoord op, dat zij bij haar voorstel voor een verordening betreffende de bekrachtiging van de lid-staten van het Verdrag van de Verenigde Naties inzake de Gedragscode voor lijnvaartconferences [52] heeft gesteld, dat, afhankelijk van het grondig onderzoek naar de wijze van functioneren, in beginsel de Commissie niet tegen lijnvaartconferences was gekant. Nu de Raad dit voorstel van de Commissie als verordening nr. 954/-79 [53] heeft vastgelegd, erkent

de Raad ook dat de stabiliserende werking van conferences de verladers een betrouwbare dienstverlening waarborgt.

Aangezien echter mogelijke overtreding van de mededingingsregels van het verdrag dient te worden voorkomen, verzocht de Raad de Commissie tevens een voorstel in te dienen omtrent deze zaak; hetgeen is geschied. [54] Dit voorstel wordt momenteel door de Raad in de Groep ad hoc 'Mededinging bij het zeevervoer' besproken.

In deze ontwerpverordening wordt vrijstelling verleend voor bepaalde soorten overeenkomsten tussen rederijen betreffende het onderhouden van geregelde lijndiensten.

Deze vrijstelling betreft bepaalde soorten prijzen en zgn. rationalisatie-overeenkomsten, die meestal samengaan met aanvullende getrouwheidsovereenkomsten tussen conferences en verladers. De huidige getrouwheidsovereenkomsten zijn toepasselijk op 100% van de verzendingen van de verlader op een gegeven route; derhalve moeten alle verzendingen van een verlader via conferences in de havens worden vervoerd.

In de ontwerpverordening wordt nu ook geregeld en bepaald onder welke voorwaarde verladers van getrouwheidsverplichting kunnen worden ontslagen, bijvoorbeeld als een haven niet meer door die conferences wordt bediend. De conferences kunnen ook zelf de werkingsfeer van de getrouwheidsovereenkomst beperken door deze uitsluitend toepasselijk te verklaren op het vervoer via bepaalde havens. Niet mogen voor eenzelfde goed op eenzelfde route andere vervoerprijzen of vervoerwaarden toepasselijk worden verklaard, die uitsluitend verschillen naar gelang van het land van herkomst of bestemming van de vervoerde producten en daardoor verlegging van handelsverkeer binnen de Gemeenschap veroorzaken.

Bij het vervoer over land is het gecombineerd vervoer niet opgenomen onder de wettelijke uitzondering voor de technische overeenkomsten, neergelegd in artikel 2 van de ontwerpverordening. Dit blijft onderworpen aan de verordening nr. 1017/68 houdende de toepassing van mededingingsregels op het gebied van het vervoer per spoor, over de weg en over de binnenwateren. [55] De gebruikers mogen vrij de ondernemingen kiezen, waarop zij een beroep wensen te doen voor het landvervoer, waarvoor zij geen vracht of andere verplichtingen met de scheepvaartlijnen zijn overeengekomen.

Tenslotte zegt de Commissie niet over voldoende informatie te beschikken om over de verlegging van het handelsverkeer, waarop het parlementslid duidt, een oordeel te geven. Zij wijst er evenwel op, dat aan verschuivingen in het dienstenpatroon vaak economische factoren ten grondslag liggen die inherent zijn aan de exploitatie van schepen.

Luchtvaart

Zou het zijn om te laten blijken, dat al reeds eerder in de luchtvaart door de Raad stappen waren ondernomen, dat zelfs vóór de aanvaarding van de interregionale luchtdienstenrichtlijn een wijziging is aangebracht in de richtlijn van de Raad inzake de beperking van geluidshinder door subsonische luchtvaartuigen?

Het betreft hier de richtlijn van de Raad van 21 april 1983 welke in het Publikatieblad is verschenen. [56]

Nu de Internationale Burger Luchtvaart Organisatie in Bijlage 16 van het Verdrag inzake de internationale Burgerluchtvaart de normen voor geluidsemisatie van luchtvaartuigen, alsmede andere maatregelen op het gebied van de geluidshinder heeft

gewijzigd, was het nodig deze wijzigingen ook aan te brengen in de richtlijn 80/51 van de Raad van 20 december 1979. [57] Zo was noodzakelijk de strekking van de artikelen 1 en 5 van genoemde richtlijn te verduidelijken en te verbieden, dat subsonische, civiele straalvliegtuigen, die niet zijn ingeschreven op het grondgebied van de lidstaten en niet voldoen aan de desbetreffende internationale normen, na 31 december 1987, behoudens een tijdelijke ontheffing tot 31 december 1989, van dat grondgebied gebruik maken.

Er is een ontheffing van de voorschriften inzake akoestische goedkeuring voorzien voor een klein aantal vliegtuigen die worden gebruikt voor vervoer, dat ressorteert onder de luchtvaartindustrie van de Gemeenschap.

Interessant is ook de verklaring die de regering van de Bondsrepubliek Duitsland bij deze richtlijn heeft gemaakt. De Bondsrepubliek Duitsland verwijst daarbij naar haar verklaring dat de neerlegging van de akte van bekrachtiging van de Verdragen tot oprichting van de Europese Gemeenschappen ook voor het land Berlijn geldt. Maar tegelijkertijd is verklaard, dat de rechten en verantwoordelijkheden van Frankrijk, het Verenigd Koninkrijk en de Verenigde Staten met betrekking tot Berlijn, onaangetast blijven. Gezien het feit, dat de burgerluchtvaart tot de terreinen behoort, waarop genoemde staten zich uitdrukkelijk bevoegdheden hebben voorbehouden, en na overleg met de regeringen van deze staten, deelt de Bondsrepubliek nu mede, dat de richtlijn van de Raad tot wijziging van de onderhavige richtlijn geen betrekking heeft op het land Berlijn.

In de rubriek Algemeen is reeds geschreven over de aanvaarding van de richtlijn voor de interregionale luchtdiensten. In deze paragraaf is het op zijn plaats om een en ander aan een nader onderzoek te onderwerpen, omdat de wijzigingen tussen het Commissievoorstel en de uiteindelijke Raadstekst nogal van invloed zijn.

Voor wat de verschillen met het Commissievoorstel betreft, is er allereerst de wettelijke vorm; in plaats van een verordening is het uiteindelijk een richtlijn geworden met als gevolg, dat de effectieve werkingsdatum 18 maanden later zal zijn. De soort luchtvervoer is ook veranderd; in de Raadstekst is het loutere vracht- en postvervoer uitgezonderd, in combinatie met personenvervoer is het wel toegestaan.

Het gedrag van de lidstaten ten opzichte van de eigen luchtvaartmaatschappijen was wel in het Commissievoorstel, maar niet meer in de Raadstekst, geregeld. Het gevolg is, dat er geen toegang tot de markt voor nieuwe luchtlijnen en luchtvaartmaatschappijen bestaat, die op grond van de verordening zou kunnen worden afgedwongen.

Van essentieel belang is, dat de minimumafstand van tweehonderd kilometer is verdubbeld. Hieruit spreekt duidelijk de bescherming van de spoorwegen en zijn nogal wat winstgevende routes afgesneden.

In het Commissievoorstel was de zgn. vijfde vrijheid opgenomen; in de richtlijn wordt dit facultatief gesteld. De vijfde vrijheid houdt in, dat het mogelijk is om in twee 'derde landen' een commerciële stop te maken. Ook de maximum-capaciteit van de vliegtuigen is gewijzigd en is teruggebracht van 130 stoelen naar 70 of heeft een totaal gewicht van 30 ton in plaats van 50 ton.

De meest rigoureuze maatregel is evenwel, dat de luchthavencategorie 1 in alle gevallen van de richtlijn is uitgesloten.

Bij het Commissievoorstel was de combinatie tussen luchthavencategorie 1 en 3 nog mogelijk. Hierdoor is een aantal vitale delen in netwerklijnen komen te vervallen, hetgeen de mogelijkheid tot routes zeer vermindert.

Tenslotte is de rol van de Commissie in arbitragezaken van een positieve in een negatieve veranderd, hetgeen mogelijk tijdverlies zal opleveren wanneer de richtlijn in de bilaterale onderhandelings sfeer als een minimum wordt gezien en de tot nu toe gevolgde status quo voor de gevallen, waarin de richtlijn niet voorziet, hier is vastgelegd, maar men daarenboven bereid is om de discussie in Raadsverband over een verruiming van deze eerste richtlijn voort te zetten, dan kan met recht worden gezegd, dat deze stap van de Raad in ieder geval goed is geweest om de motor naar meer liberalisatie op luchtvaartgebied in Europa warm te laten draaien.

De reeds in het vorige nummer vermelde ontwerp-resolutie over het luchtverkeersleidingscentrum van Eurocontrol te Maastricht [58] heeft het in het Parlement op 14 april jl. gehaald. Er is dan ook gepubliceerd in het publikatieblad. [59]

Naast de reeds in het vorige nummer genoemde rationele en financiële redenen, waarom het besluit van de Permanente Commissie, zoals de Raad van Ministers van Eurocontrol officieel heet, van 23 november 1982 niet voldoet, wordt in de resolutie nog verder gegaan en worden de betrokken Ministers verzocht zich formeel en duidelijker met nieuwe onderhandelingen ertoe te verplichten, dat voorlopig in het luchtruim van België, Luxemburg en Noord-Duitsland de status quo wordt gehandhaafd en controlebevoegdheden in Nederland zo spoedig mogelijk van Amsterdam naar Maastricht worden overgebracht en dat er geen nieuwe openbare investeringen voor de bouw van een nieuw centrum in België of uitbreidingen in de centra van Amsterdam, Bremen en Düsseldorf worden gedaan. De luchtverkeersleidingen en het betrokken luchtruim voor het totale burgerluchtverkeer dienen in Maastricht te worden geconcentreerd. En zoals gebruikelijk, zit het venijn in de staart; de nationale parlementen worden verzocht de ratificatie van het protocol tot wijziging van de Eurocontrolovereenkomst van 12 februari 1981 afhankelijk te stellen van een duidelijke beslissing van de Ministers over de daadwerkelijke toepassing van het concentratie-idee. In dit kader is van belang een vraag in het nationale Franse Parlement, [60] waarbij juist over de Eurocontrolovereenkomst van 13 februari een en ander 'im Frage' wordt gesteld.

De Franse minister heeft er geen probleem mee en komt, na uitgebreid de controle, de economische, alsmede de technische aspecten te hebben toegelicht ertoe, te beweren, dat verre van de toekomstige rol van Eurocontrol te beperken, in de beoogde overeenkomst van 1981 juist de rol van Eurocontrol, als gemeenschappelijk orgaan van coördinatie, studies en ontwikkeling, wordt versterkt.

Ook de Tweede Kamer van de Nederlandse Staten-Generaal is niet gelukkig met de ontwikkelingen. In een hernieuwd debat met de Minister van Verkeer en Waterstaat, die al had gepoogd het besluit van vorig jaar november open te breken, doch daarvoor bij haar collega's uit Luxemburg, België en Duitsland geen gehoor vond, werd zij aan de tand gevoeld over de ontwikkelingen in Eurocontrol. De Tweede Kamer heeft gesteld, dat zij zal blijven doorgaan om de resoluties, die het Europees Parlement heeft uitgesproken, ook loyaal uit te voeren. [61]

De tien lid-staten zijn het er over eens, dat de Europese Investerings Bank aan Portugal financiële tegemoetkomingen geeft in het kader van de hulp voor toetreding.

Het gaat hierbij over de financiering van een bedrag van 35 miljoen rekeneenheden ten behoeve van de luchthavens van Porto en Faro. [62]

Parlementaire vragen

Het optreden van de Lufthansa wordt met een schriftelijke vraag (nr. 1280/82) van de

Heer Moreland aan de Commissie, onder de loep genomen. [63]

In het tijdschrift 'Business Traveller' van juni 1982 heeft een artikel gestaan, waarin de Lufthansa Singapore Airlines zou dwingen het geven van kortingen in Duitsland te beperken. Ook zou de Lufthansa ongeoorloofde betalingen doen.

De Commissie beschikt, volgens haar antwoord, niet over voldoende informatie om op een en ander in te gaan, erop wijzende of het woordgebruik in het door het geachte parlementslid genoemde artikel wel zo geschikt is.

Het verlenen van kortingen op goedgekeurde tarieven heeft een zekere toename van prijsconcurrentie tussen de luchtvaartmaatschappijen tot gevolg, doch biedt daarom de reizigers nog geen optimale mogelijkheden, gezien het ondoorzichtige karakter van de tariefstructuur, die daaruit voortvloeit. Mocht discriminatie op grond van nationaliteit plaatsvinden, dan zal zulks in strijd zijn met artikel 7 van het EEG-Verdrag. Voor wat reducties en ongeoorloofde betalingen betreft, kan de Commissie, daar zij daarvan niet op de hoogte is, zich niet uitspreken over de wettigheid of onwettigheid daarvan.

Moreland ging verder met het stellen van vragen, nu in combinatie met Moorehouse en Lord Harmar Nicholls, en wel ten aanzien van de gebruikmaking van nationale luchtvaartmaatschappijen, die, volgens een bericht in het bulletin van de Europese Gemeenschap (nr. 11/182), over overheidssteun in de Bondsrepubliek Duitsland, verplicht wordt verklaard voor subsidie ontvangende ondernemingen, in casu met de Lufthansa (schriftelijke vraag nr. 2269/82). [64]

De Commissie antwoordt, dat de voorgenomen steunmaatregel, overeenkomstig artikel 93 van het EEG-Verdrag, bij de Commissie is aangemeld. De Commissie heeft evenwel de procedure van artikel 93 lid 2 geopend, hetgeen tot gevolg heeft dat de lidstaten wordt verhinderd de voorgenomen steunmaatregelen ten uitvoer te brengen. Er kan dus van voorkeur voor een bepaalde maatschappij geen sprake zijn. Er is ook geen andere preferentieregeling ter kennis van de Commissie gebracht. Wel onderzoekt zij, ten gevolge van een klacht, of staatssteun aan bepaalde luchtvaartmaatschappijen wordt toegekend en een element van bevoordeling zou kunnen inhouden. Ofschoon het niet met zoveel woorden in het antwoord is gesteld, zal het wel betrekking hebben op de Belgische steun aan Sabena, want daarover gaat een volgende schriftelijke vraag (nr. 1839/82) van de Heere Moorehouse, die met name heeft gevraagd, welke steun als bedoeld in de artikelen 92 t/m 94, de Belgische regering aan de Sabena verleent; en of de Commissie haar mening over deze steunverlening in het Publikatieblad wil bekend maken.

De Commissie geeft in haar antwoord te kennen, dat zij een klacht heeft ontvangen over de staatssteun, die de Belgische regering zou verlenen aan Sabena en Solibair.

Tot het onderzoek voltooid is, moet de Commissie zich echter van commentaar onthouden.

Er is door de Belgische regering aan de Commissie geen kennis gegeven van overheidssteun in de zin van artikel 93 van het EEG-Verdrag. In het algemeen onderzoekt de Commissie overheidssteunmaatregelen in de luchtvaartsector met het oog op een gelijkwaardige behandeling.

De Heer Moorehouse blijft onverbeterlijk. Er volgen nog een tweetal schriftelijke vragen (nr. 2111/81 [65] en nr. 1546/80). [66] De eerste betreft de mededinging in het luchtvervoer.

De Heer Andriessen antwoordt namens de Commissie, dat er geen nieuwe informatie uit een schriftelijke inlichtingronde is gekomen in verband met toegepaste

systemen voor vaststelling van luchttarieven in de Gemeenschap. Het onderzoek van de tariefvormingsprocedure heeft echter nog niet tot definitieve conclusies geleid en het zou tot misverstanden aanleiding kunnen geven, wanneer thans reeds nadere mededelingen ter zake werden gesteld.

Beoogd werd, door middel van een vragenlijst gegevens te verzamelen over poolovereenkomsten met inbegrip van capaciteitsregelingen en over een aantal andere aangelegenheden, waarover gemeenschappelijke besluit blijken te zijn genomen.

Er zijn 74 luchtvaartmaatschappijen, waaraan dergelijke vragenlijsten werden toegezonden en de meeste hebben daarop schriftelijk gereageerd.

De tweede vraag betreft de goedkope vluchten vanuit Berlijn, waarop ook een eerdere vraag betreffende chartervluchten van West-Berlijn naar Griekenland (schriftelijke vraag nr. 1546/80 van de Heer Pfennig) betrekking had.

De Commissie stelt in haar aanvullend antwoord op laatstgenoemde vraag en als antwoord op de vraag van de Heer Moorehouse, dat de Commissie op de hoogte is van het streven om de vliegverbindingen tussen West-Berlijn en Turkije en Griekenland via dumping uit de markt te halen, doch de Commissie kan, gezien de strikt wettelijke betekenis van de term 'dumping', overeenstemmend met de bepalingen van de GATT, de communautaire wetgevingen niet van toepassing verklaren op deze diensten. Er staan de Commissie dan op het gebied van de luchtvaart geen middelen ten dienste, die zij kan aanwenden.

Ook de Heer Moreland komt nog eens met een schriftelijke vraag (nr. 2295/82), [67] ditmaal over de vereenvoudiging van de procedures voor ingeklaarde goederen, die met vrachtwagens van een luchthaven worden opgehaald. De tussen West-Duitsland, Nederland en België bestaande bilaterale overeenkomsten, waardoor luchtvaartmaatschappijen goederen per vrachtwagen onder een enkel T1-formulier, de nationale grens kunnen doen passeren, moeten volgens vragensteller ook voor de hele Gemeenschap dienen.

De Commissie wijst er in haar antwoord op, dat het hier goederenvervoer over de weg door de luchtvaartmaatschappijen zelf van de ene luchthaven naar de andere betreft. Daar deze faciliteiten deel uitmaken van de communautaire douaneprocedures tussen de lid-staten, alsmede Zwitserland en Oostenrijk, kan deze procedure in alle lid-staten worden toegepast, mits bij het T1-document als beschrijving van de goederen het luchtvrachtmanifest is gehecht.

Diversen

Zeehavens

In het Publikatieblad is de tekst van een resolutie over de rol van de havens in het gemeenschappelijk vervoerbeleid [68] verschenen. Daar het desbetreffende verslag van de Heer Carossino, alsmede de resolutie al uitgebreid in de vorige uitgave [69] is behandeld, wordt naar de tekst aldaar verwezen.

De Europese delegatie van de Samenwerking tussen de Europese havens in de ontwikkeling van informatie in de 'havens' heeft op een bijeenkomst van de internationale vereniging van havens, ditmaal te Vancouver, mondiaal de vestiging van informatieverbindingen via een communicatienet aanbevolen en om uitbreiding van dit internationale informatiesysteem over scheepsbewegingen en gevaarlijke stoffen gevraagd. Door dit systeem zijn alle diensten, betrokken bij het zeevervoer, zoals de douaneautoriteiten, immigratiediensten, hulpdiensten, scheepspolitie en de verlad-ers, alsmede milieu-organisaties en regeringen, tegelijkertijd op de hoogte van alle

gegevens, wanneer alle havenstaten toegang zouden hebben tot de databank van het systeem. Voor eerdere mededelingen over de Europese vereniging voor haveninformatie en het zoëven beschreven project zij verwezen naar een vroeger nummer van deze rubriek. [70]

Verkeersveiligheid

Het Europees Parlement heeft op 14 en 15 juli een openbare hoorzitting [71] gehouden in het kader van het verslag, dat de Heer Baudis voorbereidt over communautaire maatregelen ter verbetering van de verkeersveiligheid. De 12 meest representatieve Europese organisaties op het gebied van verkeersveiligheid waren daarvoor uitgenodigd.

In de hoorzitting waren het centraal wegennet, de bewegwijzering, de constructie en het onderhoud van voertuigen en de menselijke factor de prioriteiten onder de communautaire maatregelen. De deskundigen menen dat elektronische hulpmiddelen bij de bestaande bewegwijzering niet zonder belang zijn, maar in een nog dusdanig experimenteel stadium verkeren, dat zij geen prioriteiten genieten ten opzichte van andere initiatieven, zoals verbetering van informatie over de radio.

Op het gebied van investeringen moet in eerste instantie worden gedacht aan verbetering van het bestaande wegennet en niet aan uitbreiding, die voor de meeste Europese landen niet strikt noodzakelijk is.

In het Europees Parlement werd daarnaast gepleit voor een uniform rijbewijs en identieke examens in alle landen van de EEG, een uniforme opzet van het verkeersonderwijs en codering van de strafmaat in de verschillende lid-staten alsmede uniformering van ongevallenstatistieken, zodat vergelijkingen mogelijk zijn.

Het Parlement heeft zijn goedkeuring gegeven aan het verslag van de Italiaan Ceravolo, waarbij men zich uitspreekt voor de verkoop van loodvrije benzine vanaf 1985. Het gehalte van 0,4 gram lood per liter benzine zou dan moeten zijn teruggebracht naar 0,15 gram per liter.

Paspoortunie

Het Parlement heeft een verslag van rapporteur Schieler aanvaard, [72] waarin wordt gepleit voor een paspoortunie, overigens niet te verwarren met het streven naar een Europese pas, voor een fasengewijze afschaffing van de personencontroles aan de binnengrenzen van de Gemeenschap en voor het vervangen van de systematische personencontrole door steekproeven. In het verslag wordt daarbij verwezen naar de ervaringen in de Beneluxlanden en de Scandinavische pasunie, waaruit blijkt, dat een dergelijke unie zeer wel kan werken. Ook zou er een eenmaking van de onderscheidene visumreglementeringen moeten zijn, waarvan ook de harmonisatie van de vreemdelingenwetgeving een onderdeel uitmaakt.

Europees paspoort

In het 'EP-nieuws' van het Europees Parlement [73] staat de mededeling, dat het Europees paspoort bordeaux-paars van kleur zal zijn, de bladzijden een bleke kleur zullen hebben en de veiligheid van het paspoort zal worden gewaarborgd, doordat de lid-staten de keuze hebben uit o.a. watermerk, perforatie van het serienummer en plasticering van bepaalde bladzijden. Het formaat moet evenwel uniform zijn.

Op de omslag komt te staan 'Europese Gemeenschap', de naam van het land dat het paspoort uitgeeft en het symbool van dat land (in alle officiële talen van de

Gemeenschap). De gegevens over de houder van het paspoort worden vermeld in de taal van het land, dat het paspoort uitgeeft, alsmede in het Engels en het Frans.

Zoals door de Raad werd besloten op 23.6.1981 zal ten laatste op 1.1.1985 het Europees paspoort worden ingevoerd.

Referenties

1. Agence Europe nr. 3651 blz. 9 – 15.7.1983
2. Bureau voor Officiële Publikatie der Europese Gemeenschappen – ISBN 928253428-6
3. P.B., nr. C 154/1 e.v. van 13.6.1983. Zie voor een korte samenvatting: Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 2 blz. 194-195
4. P.B., nr. C 154/32 van 13.6.1983
5. Tijdschrift voor Vervoerwetenschap 19e jaargang 1983, nr. 2, blz. 195
6. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 2, blz. 194 en 195 en de paragraaf Ten geleide in dit nummer
7. Europees Parlement Document 1-370/83
8. P.B., nr. C 69/119 van 11.4.1983
9. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 1, blz. 73
10. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 2, blz. 194-195
11. Europe, 6-7 juni nr. 3622
12. P.B., nr. C 218/23 van 3.5.1983
13. P.B., nr. C 118/12 van 3.5.1983
14. P.B., nr. C 313 van 13.12.1979, blz. 11
15. P.B., nr. C 96/110 van 11.4.1983
16. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 2 blz. 198
17. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 2 blz. 178
18. Document 1-85/83 en 1-372/83
19. P.B., nr. C 104/3 van 18.4.1983
20. P.B., nr. L 376 van 13.12.1982, blz. 10
21. P.B., nr. C 104/20 van 18.4.1983
22. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 1, blz. 77
23. P.B., nr. C 179/6 van 6.7.1983
24. Doc. COM (83) 257 van 17.5.1983
25. P.B., nr. L 168 van 26.6.1978, pag. 29
26. P.B., nr. L 331 van 15.12.1980, pag. 30
27. P.B., nr. L 350 van 23.12.1980, pag. 23
28. P.B., nr. C 155/4 e.v. van 14.6.1983; Zie ook Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 1, blz. 78
29. Doc. VII/COM (78)772 van 31.1.1979; P.B. nr. C 41 van 14.2.1979, pag. 10
30. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 2, blz. 200
31. P.B., nr. C 11/23 van 25.4.1983
32. P.B., nr. C 104 van 18.4.1983, (vraag nr. 1826/82)
33. P.B., nr. C 136/17 van 24.5.1983
34. P.B., nr. C 118/28 van 3.5.1983
35. P.B., nr. C 100/27 van 13.4.1983
36. P.B., nr. L 164 van 27.7.1970, pag. 7
37. P.B., nr. C 100/23 van 13.4.1983
38. P.B., nr. C 100/24 van 13.4.1983
39. P.B., nr. L 200 van 8.8.1977, pag. 10
40. Zie paragraaf Algemeen
41. P.B., nr. C 141/20 van 30.5.1983
42. P.B., nr. C 129/20 van 16.5.1983
43. P.B., nr. 149/4 van 6.7.1983
44. COM (83)331 Final van 7.6.1983
45. Europe nr. 3613 van 24/25.5.1982
46. Vervoerskrant Economisch Dagblad van 11.5.1983, blz. 4
47. Doc. nr. 1-220/83 van 20.4.1983

48. P.B., nr. C 104/9 van 18.4.1983
49. Europe nr. 3623 van 8.6.1983
50. P.B., nr. C 125/19 van 9.5.1983
51. P.B., nr. C 136/2 van 24.5.1983
52. Doc. (CCM) 77686 def. van 15.12.1977
53. P.B., nr. L 121 van 17.5.1979, blz. 1
54. P.B., nr. C 282 van 5.11.1981, blz. 4
55. P.B., nr. L 175 van 23.7.1968, blz. 1
56. P.B., nr. L 117/15 van 4.5.1983
57. P.B., nr. L 18 van 24.1.1980, pag. 26
58. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 2, pag. 210
59. P.B., nr. C 128/56 van 16.5.1983
60. Europe nr. 3586 van 13.4.1983
61. Europa van Morgen van 15.6.1983, pag. 466
62. Europe nr. 3586 van 13.4.1983
63. P.B., nr. C 100/2 van 13.4.1983
64. P.B., nr. C 141/20 van 13.5.1983
65. P.B., nr. C 125/19 van 9.5.1983
66. P.B., nr. C 118/1 van 3.5.1983
67. P.B., nr. C 136/19 van 24.5.1983
68. P.B., nr. C 96/116 van 11.4.1983
69. Tijdschrift voor Vervoerswetenschap 19e jaargang 1983, nr. 1, blz. 88
70. Tijdschrift voor Vervoerswetenschap 18e jaargang 1982, nr. 2, blz. 210
71. Europees Parlement INF.BR.101/83
72. Europees Parlement Doc. 1-160/83/REV
73. E.P.-nieuws nr. 6 1983 juli

Statistische rubriek

J. VOORDOUW

In deze statistische rubriek wordt aandacht geschonken aan twee geheel verschillende CBS-publikaties. De eerste heeft betrekking op het bezit en gebruik van bedrijfsvoertuigen en geeft de resultaten van een in voorjaar 1982 gehouden min of meer eenmalig onderzoek.

De andere publikatie die besproken wordt is er een uit een jarenlange reeks van overeenkomstige publikaties: de Statistiek van het Internationaal Zeehavenvervoer.

Bedrijfsvoertuigen

Sinds 1976 heeft het CBS een jaarlijkse publikatie over het bezit en gebruik van personenauto's. In deze rubriek is daaraan verschillende malen aandacht geschonken.

Thans is een vergelijkbare publikatie verschenen over de tweede belangrijke categorie van motorvoertuigen onder de titel 'Het bezit en gebruik van bedrijfsvoertuigen, 1981'. In de inleiding van deze publikatie wordt opgemerkt, dat voor de eerste maal in 1971 een specifiek onderzoek naar bedrijfsvoertuigen werd gehouden door het CBS. Hoewel het toen in de bedoeling lag dit onderzoek elke 2 á 3 jaar te herhalen, heeft het tot begin 1982 geduurd voordat het CBS opnieuw een enquête kon houden die gericht was op het bezit en gebruik van bedrijfsvoertuigen.

Bedrijfsvoertuigen zijn statistisch gezien niet helemaal een onbekend gegeven. Sinds 1975 is het aantal bedrijfsvoertuigen nauwkeurig bekend vanuit de kentekenregistratie en afgegeven delen III van het kentekenbewijs. En in de vervoerstatistieken worden de gereden afstanden van een belangrijk aantal bedrijfsvoertuigen geregistreerd.

Vanuit de vervoerstatistieken kan echter geen totaalbeeld worden verkregen van de gereden afstanden, het brandstofverbruik en andere belangrijke grootheden. Dit komt doordat in deze statistieken sommige categorieën voertuigen niet worden waargenomen, terwijl ook bepaalde gebruikersgroepen buiten de waarneming blijven. In de vervoerstatistieken worden vooral die voertuigen uitgesloten, die geen vervoer in de gebruikelijke zin verrichten: bestelauto's met een laadvermogen beneden 1 ton, speciale voertuigen en voertuigen in gebruik bij overheidsdiensten en openbare nutsbedrijven.

Globaal blijft 50% van de bestelauto's buiten de waarneming, 20% van de vrachtauto's, 10% van de trekkers en 5% van de autobussen, terwijl de speciale voertuigen in het geheel buiten de vervoerstatistieken blijven.

Uiteraard nemen deze voertuigen wel aan het verkeer deel, verbruiken brandstof en veroorzaken luchtverontreiniging.

Een ander manco van de vervoerstatistieken ten opzichte van het gebruik van bedrijfsvoertuigen is, dat deze statistieken alleen informatie geven in samenhang met het vervoer van goederen en personen.

Ander gebruik, zoals terreinwerk, particulier gebruik enzovoort blijft in de vervoerstatistieken buiten de waarneming.

Om deze redenen heeft het CBS in het voorjaar van 1982 een enquête gehouden,

waarbij uitgegaan werd van een steekproef uit het kentekenregister, zodat deze enquête volkomen losstaat van het al of niet voorkomen van de voertuigen in de statistieken van goederen- en personenvervoer.

Het onderzoek richtte zich in het bijzonder op de afgelegde afstanden, gebruiksdoeleinden en brandstofverbruik gedurende het jaar 1981.

Jaarkilometrages

Gezien de grote verschillen tussen de verschillende categorieën van bedrijfsvoertuigen heeft het CBS geen gemiddelde jaarkilometrage over alle bedrijfsvoertuigen gepubliceerd.

In het onderstaande overzicht worden de uitkomsten van de enquête over 1981 vergeleken met die over 1971, zoals die eerder door het CBS werden gepubliceerd.

Overzicht 1 – Aantal bedrijfsvoertuigen en gemiddelde jaarkilometrage

	aantal voertuigen		gem. jaarkilometrage	
	1971	1981	1971	1981
Bestelauto's	204 000	231 000	22 300	19 100
Vrachtauto's	88 000	85 000	39 800	42 500
Trekkers	14 000	22 000	67 500	78 800
Autobussen	9 000	11 000	57 000	56 800
Speciale voertuigen	10 000	37 000	11 800	20 100

Bij de interpretatie van deze uitkomsten dient bedacht te worden, dat de gemiddelde jaarkilometrages berekend zijn uit een steekproef en enigermate kunnen afwijken van de werkelijkheid.

Niettemin is de trend duidelijk. Slechts bij de trekkers en bij de speciale voertuigen is sprake van een duidelijke toename in de gemiddelde jaarkilometrage; bij de bestelauto's wijst het cijfer van 1981 op een wat dalende jaarkilometrage.

Gebruiksdoeleinden

Op de vragenlijst werd geïnformeerd naar de afgelegde afstand in 1981 en werd verzocht deze te verdelen in: beroepsgoederenvervoer, eigen vervoer, ander vervoer en particulier gebruik.

Met deze vraag werd getracht inzicht te verkrijgen in het gebruiksdoel van het voertuig, en dan in het bijzonder bij de voertuigen die geschikt zijn voor goederenvervoer: bestelauto's, vrachtauto's en trekkers. Uitgaande van de gereden afstand kan de volgende verdeling worden opgesteld:

Overzicht 2 – Gebruik van bedrijfsvoertuigen, 1981

	totaal	beroeps vervoer	eigen vervoer	ander vervoer	particulier gebruik
	%				
Bestelauto's	100	10	59	21	10
Vrachtauto's	100	56	42	2	0
Trekkers	100	83	17	0	—

Hieruit blijkt duidelijk, dat bestelauto's overwegend eigen vervoer verrichten, dat bij de vrachtauto's het beroepsvervoer overweegt en dat de trekkers in overgrote mate worden gebruikt in het beroepsvervoer.

Opmerkelijk is het toch vrij hoge percentage particulier gebruik bij de bestelauto's. Vermoedelijk komt een belangrijk deel hiervan voor rekening van bestelauto's, die omgebouwd zijn tot kampeerauto.

Brandstofverbruik

Een van de motieven om de bedrijfsvoertuigenenquête te houden was het verzamelen van gegevens over het brandstofverbruik.

De verdeling naar de soort brandstof in de enquête was vrijwel gelijk aan de verdeling in het park, zoals die bekend is uit de Statistiek van de Motorvoertuigen. Het specifieke brandstofverbruik bleek in belangrijke mate samen te hangen met het gewicht van de voertuigen.

Bij de bestelauto's varieerde het specifieke brandstofverbruik tussen 1 op 5 en 1 op 15; bij de vrachtauto's tussen 1 op 2,5 tot 1 op 8.

In overzicht 3 is het specifiek brandstofverbruik, gedifferentieerd naar soort brandstof vermeld. Daaruit blijkt tevens dat LPG uitsluitend bij bestelauto's voorkomt en dat trekkers en autobussen vrijwel alle op dieselolie rijden.

Overzicht 3 – Specifiek brandstofgebruik van bedrijfsvoertuigen, 1981

	diesel	benzine	lpg
	<i>km per liter</i>		
Bestelauto's	7,8	8,3	7,5
Vrachtauto's	3,0	2,2	–
Trekkers	2,4	–	–
Autobussen	2,9	–	–
Speciale voertuigen	3,1	3,8	–

Goederenvervoer in de zeehavens

Omdat het goederenvervoer vanuit en naar ons land voor een belangrijk deel geconcentreerd is in de zeehavens kent het CBS vanouds een Statistiek van het Internationaal Zeehavenvervoer.

In deze statistiek wordt zeer gedetailleerd informatie gegeven over aanvoer en afvoer van goederen uit of naar het buitenland, zowel over zee als via de binnenvaart, de spoorwegen en het wegvervoer.

In deze statistiek worden de afzonderlijke zeehavens als het ware als een afgegrensd gebied beschouwd en worden de goederenstromen, die verband houden met het internationaal vervoer voor elke haven afzonderlijk in beeld gebracht.

Behalve over goederensoorten en vervoertakken worden tevens gegevens verstrekt over de aard van het vervoer: invoer, uitvoer, entrepot-verkeer en doorvoer.

Al deze onderscheidingen bieden de mogelijkheid de vervoerde hoeveelheden goederen naar een groot aantal gezichtspunten te groeperen.

In het kader van dit artikel wordt niet ingegaan op de soort goederen die via de zeehavens worden vervoerd.

Voorts zijn ter wille van de overzichtelijkheid enkele havens samengevoegd.

Tenslotte zij erop gewezen, dat alle gegevens ontleend zijn aan douane-documenten. Dit impliceert, dat de invoer uit en de invoer naar België en Luxemburg niet in de vermelde hoeveelheden zijn begrepen.

In 1981 was dit respectievelijk circa 20 miljoen ton en circa 28 miljoen ton, waarvan ongetwijfeld een deel eveneens via de zeehavens is vervoerd.

De aan- en afvoer van goederen in de zeehavens

In de overzichten 4 en 5 wordt de hoeveelheid goederen vermeld, die in de zeehavens uit het buitenland werden aangevoerd, respectievelijk naar het buitenland werden afgevoerd in 1981.

Het eerste overzicht maakt duidelijk, dat de aanvoer uit het buitenland niet alleen over zee plaats vond. Circa 10% van de aanvoer geschiedt per binnenschip, per spoor of over de weg.

Voor de afzonderlijke havens lopen de verhoudingen tussen aanvoer over zee en aanvoer via het 'inland'-vervoer sterk uiteen. In de drie noordelijke havens is meer dan de helft van de aanvoer over land; in 's-Gravenhage zelfs 60% en in Dordrecht-Zwijndrecht 40%. In Velsen echter slechts 3%.

Bij de afvoer naar het buitenland (overzicht 5) zijn de 'inland'-vervoertakken in omvang belangrijker dan de zeevaart. 49% van de totale afvoer gaat per binnenschip; spoorwegen en wegvervoer samen verzorgen 9% van de afvoer, zodat slechts 42% van de afvoer over zee het land verlaat.

Ook bij de afvoer zijn er aanzienlijke verschillen tussen de verschillende havens. In Vlaardingen en in Dordrecht/Zwijndrecht gaat 70% van de afvoer per binnenschip; in 's-Gravenhage is de afvoer per binnenschip – begrijpelijk – zeer gering.

Wat betreft de spoorwegen neemt Amsterdam een aparte plaats in. 10% van de afvoer uit Amsterdam naar het buitenland wordt per spoor vervoerd.

Overzicht 4 – Aanvoer in de zeehavens uit het buitenland, 1981

in 1000 ton

	totaal	zee	binnenv.	spoor	weg
Rotterdam/Hoek van Holland	208 448	190 670	12 209	1 239	4 330
Vlaardingen	4 456	3 979	378	9	90
Dordrecht/Zwijndrecht	3 993	2 411	1 197	115	270
's-Gravenhage (Scheveningen)	582	230	39	4	309
Amsterdam/Zaanstad	17 285	14 980	1 354	113	838
Velsen	9 480	9 167	130	44	139
Terneuzen	6 452	5 624	652	87	89
Vlissingen	5 159	4 669	212	55	223
Harlingen/Delfzijl/Groningen	1 789	810	674	42	263
TOTAAL ZEEHAVENS	257 644	232 540	16 845	1 708	6 551

Overzicht 5 – Afvoer in de zeehavens naar het buitenland, 1981

in 1000 ton

	totaal	zee	binnenv.	spoor	weg
Rotterdam/Hoek van Holland	125 773	52 652	63 641	3 855	5 625
Vlaardingen	3 938	994	2 709	27	208
Dordrecht/Zwijndrecht	3 014	505	2 040	36	433
's-Gravenhage (Scheveningen)	620	416	29	4	171
Amsterdam/Zaanstad	12 300	5 010	4 779	1 202	1 039
Velsen	3 650	2 288	972	71	319
Terneuzen	5 518	2 041	2 364	354	759
Vlissingen	4 043	1 899	1 418	115	611
Harlingen/Delfzijl/Groningen	3 014	1 979	548	64	423
TOTAAL ZEEHAVENS	161 600	67 784	78 500	5 728	9 588

Het aandeel van het wegvervoer ligt vooral in 's-Gravenhage ver boven het landelijke gemiddelde en ook in Dordrecht, Terneuzen, Vlissingen en de noordelijke havens.

Doorvoer via de zeehavens

Goederen, die in een zeehaven worden gelost zullen in het algemeen verder worden getransporteerd, hetzij naar het binnenland, hetzij naar het buitenland.

De statistiek biedt de mogelijkheid om onderscheid te maken tussen enerzijds invoer en inkomende doorvoer en anderzijds uitvoer en uitgaande doorvoer. Onder doorvoer wordt in dit verband verstaan de doorvoer met overlading, inclusief de doorvoer via entrepot. Ingaande doorvoer is dan per definitie gelijk aan de uitgaande doorvoer.

Uitgaande van enkele plausibele veronderstellingen kan voor elke zeehaven afzonderlijk deze doorvoer worden berekend, en vervolgens door aftrekking de invoer en de uitvoer.

De uitkomsten zijn vermeld in overzicht 6.

Overzicht 6 – Doorvoer in de zeehavens, 1981.

in 1000 ton

	Aanvoer		Afvoer		Doorvoer	
	totaal	doorvoer		totaal	doorvoer	
		abs.	%		abs.	%
Rotterdam/Hoek van Holland	208 448	96 645	46	125 773	96 445	77
Vlaardingen	4 456	3 094	69	3 938	3 094	79
Dordrecht/Zwijndrecht	3 993	1 988	50	3 014	1 988	66
's-Gravenhage (Scheveningen)	582	268	46	620	268	43
Amsterdam/Zaanstad	17 285	6 885	40	12 030	6 885	57
Velsen	9 480	133	1	3 650	133	4
Terneuzen	6 452	2 112	33	5 518	2 112	38
Vlissingen	5 159	1 926	37	4 043	1 926	48
Harlingen/Delfzijl/Groningen	1 789	171	10	3 014	171	6
TOTAAL ZEEHAVENS	257 644	113 222	44	161 600	113 222	70

Heel duidelijk komt in dit overzicht naar voren hoe belangrijk de doorvoer is voor de goederenomslag in de zeehavens.

Van de aangevoerde goederen wordt 44% doorgevoerd; de afvoer bestaat zelfs voor 70% uit doorvoer.

Ook vanuit dit gezichtspunt bezien vertonen de havens grote verschillen. Vlaardingen is de haven met relatief de meeste doorvoer. In de drie noordelijke havens daarentegen maakt de doorvoer minder dan 10% uit van de goederenomslag.

Internationaal goederenvervoer buiten de zeehavens om

Hoewel het internationale goederenvervoer voor een belangrijk deel via de zeehavens geschiedt, vindt er ook in de rest van ons land aan- en afvoer van en naar het buitenland plaats.

Door vergelijking van de cijfers van geheel Nederland met de goederenstromen in de zeehavens wordt dit gekwantificeerd. (Zie overzicht 7)

Overzicht 7 – Internationaal goederenvervoer in de zeehavens en in overig Nederland, 1981 in 1000 ton

		totaal	zee	binnenv.	spoor	weg
ZEEHAVENS,	aanvoer	257 644	232 540	16 845	1 708	6 551
	invoer	144 422	132 264	8 558	762	2 838
	doorvoer	113 222	100 276	8 287	946	3 713
OVERIG NEDERLAND						
	aanvoer	38 719	682	18 144	2 489	17 404
	invoer	38 066	678	18 023	2 385	16 980
	doorvoer	653	4	121	104	424
Aandeel van de zeehavens:						
	aanvoer	87%	100%	48%	41%	27%
	invoer	79%	99%	32%	24%	14%
	doorvoer	99%	100%	99%	90%	90%
ZEEHAVENS,	afvoer	161 600	67 784	78 500	5 728	9 588
	uitvoer	48 378	29 055	13 578	1 172	4 573
	doorvoer	113 222	38 729	64 922	4 566	5 015
OVERIG NEDERLAND						
	afvoer	19 820	522	2 275	1 796	15 230
	uitvoer	19 167	484	2 147	1 792	14 744
	doorvoer	653	38	128	4	483
Aandeel van de zeehavens:						
	afvoer	89%	99%	97%	76%	39%
	uitvoer	72%	98%	86%	40%	24%
	doorvoer	99%	100%	100%	100%	91%

Hieruit blijkt, dat er nog ruim 38 miljoen ton goederen uit het buitenland wordt aangevoerd buiten de zeehavens om en bijna 20 miljoen ton naar het buitenland wordt afgevoerd. Bij dit vervoer buiten de zeehavens om speelt de zeevaart een zeer kleine rol, hetgeen begrijpelijk is.

Het zijn vooral binnenvaart en wegvervoer dit deze aan- en afvoer verzorgen.

Uit overzicht 7 blijkt tevens, dat de doorvoer wel voor bijna 100% aan de zeehavens gebonden is. Slechts 653 ton op een totale doorvoer van bijna 114 miljoen ton gaat buiten de zeehavens om.

Boekbesprekingsrubriek

An introduction to air law, Prof. Dr. I.H.Ph. Diederiks-Verschoor. Kluwer Law and Taxation Publishers Deventer. XXII - 185 blz. Prijs f 96,—.

Onlangs is bij Kluwer bovengenoemd boek verschenen. Deze Engelse versie kan de vergelijking met de eerdere publikatie van Mevrouw Diederiks-Verschoor, *Inleiding tot het luchtrecht* (1973), glansrijk doorstaan.

Nieuw is het hoofdstuk over Products liability in aviation (IV), blz. 83-91, waarover hieronder meer.

Het hoofdstuk over de Nederlandse luchtvaartwetgeving is vervallen.

Opvallend is de uitbreiding van met name Anglo-Amerikaanse caselaw, waardoor de waarde van het boek wordt verhoogd. Ook de veranderde opzet en up-dating van de bibliografie en de index springen in het oog.

Na een historisch overzicht van het luchtrecht krijgt in hoofdstuk II het Verdrag van Chicago de plaats die het verdient, blz. 9-43.

Hoewel het boek in juli 1982 is afgesloten is het nuttig dat de auteur er nog in geslaagd is de geruchtmakende zaak (sub iudice) Franklin Mint van 28 september 1982, US Court of Appeals (Second Circuit) New York, Docket Nr. 82-7012 in te voegen in haar publikatie.

Anderzijds is het jammer dat twee arresten van de Hoge Raad niet zijn opgenomen in de table of cases: Hornlinie HR 14 april 1972, NJ 1972, 269 en Blue Hawk HR 1 mei 1981, NJ 1982, 604. Dit klemt temeer, omdat met name Blue Hawk internationaal nogal de aandacht heeft getrokken op het gebied van de omrekening van de goudfrank c.q. special drawing rights. Zie b.v. Neil R. McGilchrist, Carriage by air – What is a Poincaré gold franc worth? in Lloyd's Maritime and Commercial Law, February 1982, J. Gold in The fund agreement in the Courts, volume 2, blz. 451-454, Washington DC 1982 en A.E. du Perron, Supreme Court of The Netherlands: 'Blue Hawk' case: conversion of the Gold Franc; decision of 1 May 1981 in Air Law, volume VI, nr. 3, 1981. In Franklin Mint zelf vinden we in footnote 15 een referentie naar Blue Hawk.

Bij de Transavia-case werd noch de vindplaats (KB 9 april 1974, no. 39 AB 1975, no. 157) vermeld, noch vond opname plaats in de table of cases: zie blz. 15 noot 17.

Doorwrocht is hoofdstuk III over het Verdrag van Warschau en de aansprakelijkheid van de vervoerder in het internationale luchtvervoer, het specialisme van de auteur.

Ook hier heeft het boek een facelift gekregen door de talrijke, interessante casusposities die helder worden behandeld.

Door vermelding van *Affrètaïr – VOB*, HR 12 februari 1982, NJ 1982, 589 – de Nederlandse antipode van *Fothergill v. Monarch Airlines* – is het boek geheel actueel: blz. 69, noot 85. Het betreft art. 26, para 2 Verdrag van Warschau zoals gemeendeerd door het Protocol van Den Haag (1955): partial loss.

In hoofdstuk IV over produktenaansprakelijkheid wordt op overzichtelijke wijze de ontwikkeling naar risico-aansprakelijkheid beschreven. Een aantal belangrijke uitspraken passeren de revue: *Greenman v. Yuba Power Products*, *Berkebile v.*

Brantly Helicopter Corp., Bruce v. Martin-Marietta and Ozark Airlines, Kay v. Cessna Aircraft en Kaiser Steel Corp. v. Westinghouse Electric (per analogiam).

De vermelding van de air crash Tenerife (blz. 87 ad 3 en 89) geeft me de gelegenheid de aandacht te vestigen op een boek dat elke geïnteresseerde in de luchtrechtliteratuur zou dienen te lezen: Lawsuit van Stuart M. Speiser, Horizon Express N.Y. 1980.

Minder bekende publikaties over Tenerife zijn Air crash cases in The United States, A consideration of the Tenerife issues van Gerald C. Sterns in NJB 24 december 1977, afl. 45-46, blz. 1109-1118 en het Arbitraal vonnis (N.J. Polak) 22 oktober 1979, NJ 1980, 482.

De hoofdstukken V en VI profiteren eveneens van de 'abstractio mentalis' van de Nederlandse publikatie uit 1973: Surface damage and collisions en Insurance.

Bij hoofdstuk VII wil ik nog wijzen op de vermelding van het verschil in juridische structuur tussen het continentale rechtstelsel en dat van de Anglo-Saxon law. Al te veel auteurs veronderstellen dat verschil als bekend.

Het boek wordt aangevuld met twee items over Assistance and salvage (VIII) en Penal law and aviation (IX).

Mevrouw Diederiks-Verschoor is er opnieuw in geslaagd het schaarse 'air law volume' van Nederlandse auteurs te verrijken met een gedegen handboek. Haar decennia lange ervaring in het luchtrecht is daaraan niet vreemd.

Het boek is een 'must' voor diegenen die zich willen oriënteren op het gebied van het luchtrecht. Moge An Introduction to Air Law een inspirerende bron vormen voor studenten, vertegenwoordigers uit de advocatuur, het notariaat en het bedrijfsleven.

Mr. Drs. F.A. VAN BAKELEN

Subsidised public transport and the demand for travel; the South Yorkshire example, door P.B. Goodwin e.a. (Oxford studies in transport). Aldershot (Gower Publishing Co), 1983. 234 blz. \$ 28,50.

Van 1975 tot 1981 daalde in Engeland het aantal busreizigers met 23%, maar in Zuid-Yorkshire met de stad Sheffield (531.000 inwoners), steeg het met 3,5%. De tarieven in heel Engeland stegen met 176%, in Zuid-Yorkshire bleven zij constant. Rekening houdend met inflatie stegen zij landelijk met 28%, in het graafschap daalden zij met 54%.

Bejaarden, werkelozen en kinderen ontvingen daarenboven nog reducties, oplopend tot 100%. De tarieven dekten 24% van de kosten.

Deze ontwikkelingen waren aanleiding de Transport studies unit van de universiteit van Oxford te verzoeken na te gaan hoe de vraag naar vervoer reageerde op de subsidiërende vervoerpolitiek. Het instituut onderzocht niet alleen de korte termijn elasticiteit van de vraag, maar ook de lange termijn effecten van de vervoerpolitiek op de exogene veranderingen van de vraag als gevolg van wijzigingen in de levenscyclus (uit huis gaan, trouwen, kinderen krijgen, pensionnering) en breuken in het leven (verandering van huis, van baan, werkeloos worden, auto kopen) en van wijzigingen in de leeftijdsopbouw van de bevolking.

Ook trachtte het inzicht te krijgen in de nog te bewerken markten voor openbaar vervoer, waartoe het verplaatsingsgedrag van bepaalde bevolkingsgroepen werd geanalyseerd. Bovendien poogde het de effecten van de vervoerpolitiek vast te stellen op bezit en gebruik van andere vervoermiddelen en op het lopen.

De onderzoeken werden gebaseerd op veelsoortige gegevens van enige duizenden huishoudens, op 1800 indringende gesprekken, op bedrijfsgegevens en op economische en sociale statistieken.

Enkele resultaten van het onderzoek waren:

- de korte termijn elasticiteit ligt tussen $-0,1$ en $-0,2$, verhoogd met 30-100% voor lange termijn effecten,
- de lange termijn effecten spreiden zich over een periode uit van 2 tot 5 jaar,
- de lage tarieven voor werkelozen hebben een moreel effect: het maakt hun mogelijk een normaal leven vol te houden,
- meerijden per auto tegen betaling vormt een weinig gevoelige markt voor busvervoer; het grotere tijdsbeslag vormt een belemmering.
- reducties voor gepensioneerden en werkelozen doen hen over langere afstanden winkelen,
- de waardering van de goedkoop-openbaar-vervoer-politiek door de reizigers is zeer uiteenlopend,
- de vervoerpolitiek heeft de negatieve effecten van de algemene trend ten nadele van het openbaar vervoer verminderd, werkkracht van het openbaar busvervoer moet meer worden verwacht van verbetering van de dienstverlening dan van verdere verlaging der tarieven.

De gang van het onderzoek is in het boek duidelijk weergegeven.

Het onderzoek zelf is minutieus uitgevoerd. Als gevolg van de veelheid en de verwevenheid van oorzaken en gevolgen waren niet altijd duidelijke uitspraken mogelijk: zij zijn ook niet gedaan. Ook leemten in het onderzoeksmateriaal worden vermeld; zij hebben geleid tot het opstellen van een uitvoerig programma voor de verkrijging van data voor verdere onderzoekingen en de uitvoering van de prognoses. Algemeen geldende conclusies mag men uit dit onderzoek niet trekken, daarvoor is de onderzochte situatie te bijzonder. De waarde van de studie ligt daarom in het aan het licht brengen van de complexiteit van de factoren, die de door de overheid gestimuleerde vraag bepalen.

Prof. Dr. J.P.B. TISSOT VAN PATOT

DDR Transit über Hamburg; Situation, Bestimmungsgründe, Perspektiven des Seetransitverkehrs der DDR über den Hamburger Hafen. P. Plötz & R. Richert. Hamburg (Verlag Weltarchiv), 1983. 186 blz.

In Hamburg worden ongeveer 60 miljoen ton goederen overgeslagen, waarvan 18 miljoen ton transitoverkeer over zee. Daarvan gaat 1,8 miljoen ton naar en komt 3,0 miljoen ton uit de DDR. Bij het inkomend zeeverkeer is het stukgoed gering (0,2 miljoen ton), bij het uitgaand verkeer belangrijk (1,2 miljoen ton). De studie beoogt de toekomst van deze vervoerstromen te benaderen. Een uitvoerige analyse van de ontwikkeling in het verleden naar omvang en oorzakelijke factoren vormt daarvoor

de grondslag. De toekomst – een jaartal wordt niet genoemd – wordt behoedzaam en gedocumenteerd beredeneerd.

De overslag van stukgoed naar zee zal gelijk blijven, van zee zal hij waarschijnlijk iets achteruitgaan. De overslag van brandstoffen naar zee laat zich moeilijk voorspellen, die van kunstmest zal flink toenemen; die van steenkool en granen van zee zal wegvallen. Op deze ontwikkelingen hebben invloed de vergroting van de DDR-havens en de wijzigingen in de planeconomie van de DDR. De prognoses worden daarom onder politiek voorbehoud gegeven.

De gedegen studie biedt methodisch niets nieuws; zij ontwerpt bijv. geen groeimodel. Gelet op de sterke afhankelijkheid van politieke beslissingen en op het grove statistische materiaal aan DDR zijde, is dat te begrijpen.

Prof. Dr. J.P.B. TISSOT VAN PATOT

Understanding travel behaviour. Jones P., Dix M., Clarke M., Heggie I., Aldershot (UK) Gower Publishing Co. 1983 281 blz. US \$ 31.

Hoe kan verbetering van het openbaar vervoer tot meer autoverkeer leiden? Stel dat een nieuwe railverbinding wordt aangelegd en dat een aantal forensen van de auto op de trein overstapt. De auto blijft in die gevallen overdag thuis achter en staat dus ter beschikking van de overige gezinsleden. Deze kunnen dan verplaatsingen gaan maken per auto, in plaats van bijvoorbeeld lopend of met de fiets, zoals vroeger.

Het is duidelijk dat 'klassieke' verkeers- en vervoermodellen met dit soort situaties slechts zelden raad zullen weten. Wanneer we de geaggregeerde zwaartekrachtmodellen als 'eerste generatie' betitelen, en de gedesaggregeerde keuzemodellen als 'tweede generatie', dan is er behoefte aan modellen van de 'derde generatie'. Dit was in zekere zin de ambitieuze doelstelling van het project 'Understanding travel behaviour' van de Transport Studies Unit (TSU) van Oxford University.

Uit het boek, dat het onderwerp van deze recensie is, blijkt dat deze doelstelling in belangrijke mate geslaagd is. De door TSU ontwikkelde methodiek kenmerkt zich door een zeer uitgebreide dataverzameling en door een aantal nieuwe concepten in de analyse.

Bij de gegevensverzameling is er een eerste fase van (op tape vastgelegde) 'diepte-interviews'. Hierin wordt kwalitatief een inventarisatie gemaakt van alle factoren die in het keuzeproces van belang zijn. Pas na deze fase worden de eigenlijke formele onderzoekshypotheses opgesteld. Bij deze diepte-interviews is de bekende door Peter Jones ontwikkelde HATS-techniek vaak van groot nut. Op gekleurde plateaus kunnen leden van een huishouden hun dagelijkse activiteitenpatroon, zowel ruimtelijk als in de tijd over de dag, zichtbaar maken.

Veranderde omstandigheden (bijvoorbeeld in schooltijden van de kinderen) kunnen met behulp van HATS gesimuleerd worden, rekening houdend met de beperkingen in keuzevrijheid van het gezin, zodat een goed inzicht ontstaat in de dynamische effecten van veranderde omstandigheden.

Pas in de volgende stap komt een meer gestructureerde gegevensverzameling en

analyse aan de orde, en pas in de laatste stap komen eventueel 'high brow' mathematische modeltechnieken tevoorschijn.

Hierbij kan bijvoorbeeld gedacht worden aan de O.R. techniek CARLA, die binnen bestaande keuzebeperkingen activiteitenpatronen over een dag 'optimaliseert'.

Belangrijke concepten bij de analyses zijn de volgende:

1 *Activiteiten*. Deze zijn primair, verplaatsingen om die activiteiten uit te voeren zijn secundair.

2 *Tijd - ruimte*. Het activiteitenpatroon wordt opgevat als een pad door tijd en ruimte en moet in zijn totaliteit bezien worden in plaats van als een losstaande serie gebeurtenissen.

3 *Keuzebeperkingen*. In tijd (bijvoorbeeld vaste openingstijden van winkels), in plaats en ten aanzien van de beschikbaarheid en kosten van vervoerwijken.

4 *Huishoudens*. Verschillende type huishoudens (alleenstaanden, huishoudens met jonge of oudere kinderen, gepensioneerden, enzovoort) hebben verschillende activiteitenpatronen. Binnen een huishouden treden interacties op tussen de gezinsleden, zodat een analyse van het gedrag van de afzonderlijke individuen ontoereikend is.

5 *Interacties*. Binnen het huishouden en met andere. Bij de analyse hiervan is het begrip 'life cycle' van grote hulp. Deze op basis van leeftijd, arbeidsparticipatie, huishoudgrootte en leeftijd van de kinderen samengestelde variabele is goed bruikbaar voor empirische analyse en heeft bovendien een dynamisch aspect, omdat hij de ontwikkeling van een huishouden door de tijd aangeeft.

6 *Aanpassing*. Hierbij zijn er twee tegengestelde richtingen. Enerzijds bestaat een sterke neiging in het huishouden tot stabiliteit, zodat verplaatsingspatronen vaak moeilijk door beleidsmaatregelen te veranderen zijn. Anderzijds zijn huishoudens inventief en ingenieus bij het vinden van oplossingen om zich aan gewijzigde omstandigheden aan te passen. In dat geval kan een op het oog onbelangrijke wijziging in omstandigheden juist tot grote veranderingen leiden.

7 *Verandering*. Vaak is sprake van vertraagd reageren op verandering doordat huishoudens tijd nodig hebben om hun gewoonten, drempelwaarden en keuzebeperkingen aan te passen. Dit alles gebeurt in huishoudens, die zelf ook ouder worden en veranderen. Cross-section data zijn daarom ontoereikend om deze processen te beschrijven.

Het onderzoek van TSU heeft in de afgelopen jaren terecht internationaal grote weerslag gehad. De publicatie van dit boek, dat de vroegere stapel losse Working Papers thans overbodig maakt, is dan ook een belangwekkende gebeurtenis.

Drs. A.J.J.M. van der HOORN

NVI STICHTING NEDERLANDS VERVOERS- WETENSCHAPPELIJK INSTITUUT

Het NVI verricht reeds 35 jaar beleidsondersteunend onderzoek voor Overheid en Bedrijfsleven. Dit onderzoek ligt vooral op het terrein van het verkeer en vervoer, regionale economie en logistiek.

Enkele recent verschenen publikaties betreffen onderzoek naar:

- De infrastructuurbehoefte binnen de EEG tot 2000.
Opdrachtgever: EEG – DG VII
 - Energieverbruik en energiebesparing in de sector verkeer en vervoer.
Opdrachtgever: Ministerie van Economische Zaken
 - 'Parkeer en Reis'
Opdrachtgever: Projectbureau IVVS
 - 'Frequentie Elasticiteiten'
Opdrachtgever: Directoraat – Generaal van het Verkeer
-

Een volledig overzicht van publikaties van de laatste jaren is op aanvraag beschikbaar.

**Voor inlichtingen Polakweg 13 — 2288 GG Rijswijk
Tel. 070 / 99 95 90**

Ter gelegenheid van het afscheid van Prof. Drs. E.H. van de Poll als hoogleraar Civiele Economie aan de Afdeling Civiele Techniek van de Technische Hogeschool te Delft zal op

woensdag 12 oktober 1983

het symposium

CIVIELE TECHNIEK IN DE ECONOMISCHE BRANDING

worden gehouden.

Plaats: Aula van de Technische Hogeschool Delft

Sprekers:

- | | |
|------------------------|---|
| Drs. N. SMIT-KROES | Minister van Verkeer en Waterstaat:
<i>'Bezuinigingen – tot welke prijs?'</i> |
| Prof. Ir. H.J.Th. SPAN | Directeur Koninklijke Volker Stevin
Hoogleraar Verkeersbouwkunde, Technische Hogeschool Delft:
<i>'Bezuinigingsdrift in de wegebouw'</i> |
| Ir. H. MOLENAAR | Directeur Gemeentelijk Havenbedrijf Rotterdam:
<i>'Havens bouwen. Met koel verstand en een warm hart'</i> |
| Drs. L.F. PLOEGER | President Directeur N.V. Nederlandse Spoorwegen:
<i>'Sporen of stilstaan? De N.S. in de jaren tachtig'</i> |
| Drs. J. KARS | Hoofd-Directeur Financieel-Economische en Planologische zaken Rijkswaterstaat:
<i>'Maatschappelijke ontwikkelingen en Rijkswaterstaat'</i> |
| Ir. M. BIJL | Voorzitter Raad van Commissarissen Hollandse Beton Groep.
Lid van de Adviescommissie inzake de voortgang van het industriebeleid:
<i>'Infrastructuur en economisch herstel'</i> |

Voorzitter van het symposium:

- | | |
|-------------------------|--|
| Prof. Dr. L.H. KLAASSEN | President Directeur Nederlands Economisch Instituut
Hoogleraar Regionaal en Sociaal Economisch Onderzoekswerk, Erasmus Universiteit Rotterdam |
|-------------------------|--|

Deelnamekosten: (inclusief Symposiumverslag, lunch en aperitief):
f 60,— per persoon.

Aanmelding: door middel van overmaking van de deelnamekosten op gironummer 53.11.611 ten name van F.J. Kutsch Lojenga/Symposium van de Poll, te 's-Gravenhage onder vermelding van naam en adres.

Toegangskaarten: zullen na ontvangst van de deelnamekosten worden toegezonden.

CURSUS VERVOERSWEZEN 1983 – 1985

Doel van de cursus

Voor leidinggevende functies in het vervoerende en verladende bedrijfsleven, bij reisbureaus, bij organisaties die zich bezig houden met de tussenhandel, etc. is het onontbeerlijk een gedegen kennis en inzicht te ontwikkelen omtrent het vervoerswezen. Deze kennis, die verder moet gaan dan de dagelijkse praktijk dient daarenboven steeds vergroot en verdiept te worden. Hetzelfde geldt voor functionarissen van bepaalde overheidsdiensten of van werkgevers- en werknemersorganisaties. Ook voor hen is het zeer belangrijk hun kennis van het vervoer te vergroten. Hier komt nog bij dat de betekenis van het vervoer voor het bedrijfsleven en de samenleving als geheel steeds duidelijker aan de dag treedt en dat de vraagstukken op dit gebied meer en meer een gefundeerd inzicht vereisen, niet in de laatste plaats als gevolg van de voortschrijdende internationale economische integratie en van de snelle evolutie op het gebied van het vervoer.

Het is om deze redenen dat het Nederlands Vervoerswetenschappelijk Instituut jaarlijks een cursus organiseert die inzicht in de voornaamste problemen betreffende het vervoer in het algemeen, alsook meer gespecialiseerde kennis omtrent de verschillende vervoertakken afzonderlijk, beoogt te verschaffen. De opleiding is daarbij afgestemd op de meest recente ontwikkelingen.

Het uitgebreide programma van de cursus biedt de mogelijkheid tot vorming van een goed inzicht in de economische, juridische en andere vraagstukken die bij het vervoer aan de orde komen.

Vorm van de cursus

Deze schriftelijke cursus wordt per vak in gebonden vorm gepresenteerd en in enkele zendingen toegezonden. De gemiddelde studie-/huiswerktijd bedraagt 10 uur per week.

In een aantal studiebijeenkomsten per jaar, dat in de regel in Utrecht wordt gehouden, zullen de vakken worden toegelicht en moeilijkheden bij de verwerking van de stof worden besproken.

Vooropleiding

Om het onderwijs met vrucht te kunnen volgen, is het gewenst een middelbare schoolopleiding te hebben gevolgd, bij voorbeeld MAVO/HAVO.

Duur van het cursusjaar

Het cursusjaar loopt van 1 september 1983 tot en met 31 mei 1984. Het eerste cursusjaar wordt besloten met een schriftelijk overgangsexamen.

Het eindexamen na het tweede cursusjaar is eveneens schriftelijk. Aan de cursus is een diploma verbonden.

Toezicht

De examens worden afgenomen krachtens een door de Minister van Onderwijs en Wetenschappen alsmede door de Minister van Economische Zaken goedgekeurd examenreglement en staan onder toezicht van een door de Minister van Economische Zaken benoemde gecommiteerde.

Het diploma wordt door de gecommiteerde mede ondertekend.

Met toezending van de cursusstof zal in de loop van september 1983 worden aangevangen.

Kosten

Het lesgeld voor het cursusjaar 1983-1984 bedraagt:

1e leerjaar	f 1.750,—
2e leerjaar	f 1.750,—
herhaling 1e of 2e leerjaar	f 725,—

Voor personeelsleden van begunstigers van het NVI geldt een reductie van f 150,— op de kosten voor het 1e en 2e leerjaar. Dit geldt niet voor een herhalingscursus.

Brochure aanvragen? Nu!

**NEDERLANDS VERVOERSWETENSCHAPPELIJK
INSTITUUT** Polakweg 13 – 2288 GG Rijswijk – Tel. 070/99 95 90

Inhoud

TEN GELEIDE	231
ENKELE GEVOLGEN VAN FISCALE REGELINGEN MET BETREKKING TOT HET ZAKELIJK PERSONENAUTOVERKEER EN HET WOON-WERKVERKEER <i>Prof. Dr. A.A.I. Holtgreffe</i>	232
HET BEGRIP 'VOERTUIG' IN DE NIEUWE PRIVAATRECHTELIJKE VERVOERWETGEVING <i>Mr. Dr. Chr. P. Verwer</i>	239
TOEPASSING VAN MICROCOMPUTERS IN VERKEERS- EN VERVOERPLANNING (-BELEID) <i>Drs. Jan van Es</i>	245
AANTEKENINGENRUBRIEK	260
EUROPARUBRIEK	269
STATISTISCHE RUBRIEK	292
BOEKBESPREKINGSRUBRIEK	298