
MIRT Verkenning Haaglanden
Infrastructuur en ruimte 2020 - 2040

Een bereikbare toekomst begint vandaag

MIRT Verkenning Haaglanden
Infrastructuur en ruimte 2020 - 2040

Een bereikbare toekomst begint vandaag

MIRT Verkenning Haaglanden
Infrastructuur en ruimte 2020 - 2040

Een bereikbare toekomst begint vandaag

Gemeentegrenzen binnen Haaglanden

Gemeentegrenzen buiten Haaglanden

Studiegebied en invloedsgebied

Den Haag

Rijswijk

Voorburg

Leidschendam

Zoetermeer

Gouda

Rotterdam

Leiden

Alphen aan den Rijn

Delft

Schiedam
Vlaardingen

Maassluis

Wassenaar

Leiderdorp

Voorschoten

Pijnacker

Berkel

en

Rodenrijs
Bergschen-
hoek

Bleiswijk

Naaldwijk

Wateringen

Monster

‘s-Gravenzande

Nootdorp

Gemeente Midden-Delfland

Gemeente Westland

Gemeente ‘s-Gravenhage

Gemeente Wassenaar

Gemeente Leidschendam-Voorburg

Gemeente Zoetermeer

Katwijk

Gemeente
Pijnacker-Nootdorp

Gemeente
Delft

Gemeente Rijswijk

De Lier

Capelle aan
den IJssel

Sassenheim

Voorhout

Noordwijk

Rijnsburg

Gemeente Katwijk

Gemeente
Leiderdorp

Gemeente Rijnwoude

Gemeente Zoeterwoude

Gemeente Lansingerland

Gemeente Rotterdam
Gemeente
Schiedam

Gemeente
Vlaardingen

Gemeente
Maassluis

Gemeente
Zuidplas

Gemeente
Voorschoten

Gemeente Leiden

Gemeente
Oegstgeest

Gemeente Gouda

Gemeente
Capelle aan
den IJssel

Gemeente
Alphen aan den Rijn

Gemeente Noordwijk

Gemeente Teylingen

Gemeente
Noordwijkerhout

A12

A4

A44

N44

N211

N211

N223

N213

N222

N220

N470

N471
N473

N15

N209

A13

A4

A20

A13/16

A16

N14

N440

N11

Int. zone/World Forum

Scheveningen

Binckhorst

Prins Clausplein

MIRT Verkenning Haaglanden
Infrastructuur en Ruimte 2020 – 2040

Kosten-batenanalyse
toelichting en uitkomsten

A4 Passage en Poorten & Inprikkers

Kosten-batenanalyse MIRT
Haaglanden
Toelichting en uitkomsten

Opdrachtgever: Projectorganisatie MIRT Verkenning Haaglanden

Rotterdam, mei 2012

Kosten-batenanalyse MIRT
Haaglanden

Opdrachtgever: Projectorganisatie MIRT Verkenning Haaglanden

Eline Devillers
Linette de Swart

mei 2012

2

Kosten-batenanalyse MIRT Haaglanden

Over Ecorys

Met ons werk willen we een zinvolle bijdrage leveren aan maatschappelijke thema’s. Wij bieden
wereldwijd onderzoek, advies en projectmanagement en zijn gespecialiseerd in economische,
maatschappelijke en ruimtelijke ontwikkeling. We richten ons met name op complexe markt-,
beleids- en managementvraagstukken en bieden opdrachtgevers in de publieke, private en not-for-
profit sectoren een uniek perspectief en hoogwaardige oplossingen. We zijn trots op onze 80-jarige
bedrijfsgeschiedenis. Onze belangrijkste werkgebieden zijn: economie en concurrentiekracht;
regio’s, steden en vastgoed; energie en water; transport en mobiliteit; sociaal beleid, bestuur,
onderwijs, en gezondheidszorg. Wij hechten grote waarde aan onze onafhankelijkheid, integriteit en
samenwerkingspartners. Ecorys-medewerkers zijn betrokken experts met ruime ervaring in de
academische wereld en adviespraktijk, die hun kennis en best practices binnen het bedrijf en met
internationale samenwerkingspartners delen.

Ecorys Nederland voert een actief MVO-beleid en heeft een ISO14001-certificaat, de internationaal
erkende kwaliteitsstandaard voor milieumanagementsystemen. Wij hebben onze doelen op het
gebied van duurzame bedrijfsvoering vertaald in ons bedrijfsbeleid en in praktische maatregelen,
zoals het printen van onze documenten op FSC-gecertificeerd papier en het compenseren van
onze CO2-voetafdruk.

ECORYS Nederland BV
Watermanweg 44
3067 GG Rotterdam

Postbus 4175
3006 AD Rotterdam
Nederland

T 010 453 88 00
F 010 453 07 68
E netherlands@ecorys.com
K.v.K. nr. 24316726

W www.ecorys.nl

Ecorys Transport & Mobiliteit
T 010 453 87 60
F 010 452 36 80

Inhoudsopgave

Kosten-batenanalyse MIRT Haaglanden 3

1 Inleiding 5
1.1 Achtergrond 5
1.2 Doelstelling en context 5
1.3 Leeswijzer 6

2 Toelichting methodiek 7
2.1 Kosten-batenanalyse algemeen 7
2.2 Opzet kosten-batenanalyse MIRT Verkenning Haaglanden 7

2.2.1 Alternatieven 7
2.2.2 Uitgangspunten kosten-batenanalyse 11

3 Toelichting effecten 13
3.1 Kosten 13
3.2 Directe effecten 13
3.3 Indirecte effecten 15
3.4 Externe effecten 17

4 Uitkomsten kosten-batenanalyse 19
4.1 Overzichtstabel 19
4.2 Gevoeligheidsanalyse 20
4.3 Conclusies 21

5 Fasering Prinses Beatrixlaan 23

Bijlage 1: Toelichting op berekeningen 25

Bijlage 2: Eindtabel conform “OEI bij MIRT” 29

5

Kosten-batenanalyse MIRT Haaglanden

1 Inleiding

1.1 Achtergrond

De regio Haaglanden is één van de stedelijke regio’s met economische topsectoren en
kerngebieden zoals deze in de Structuurvisie Infrastructuur en Ruimte (SVIR) zijn genoemd. De
bereikbaarheid is een belangrijke voorwaarde om deze stedelijke regio goed te kunnen laten
functioneren. Om de structurele bereikbaarheidsproblemen in de regio Haaglanden aan te pakken,
hebben de Rijksoverheid, de provincie Zuid-Holland, het Stadsgewest Haaglanden en de gemeente
Den Haag in 2008 besloten om een MIRT Verkenning op te starten. Doel van deze verkenning is
het in kaart brengen van de mogelijkheden om de bereikbaarheid van de regio (in samenhang met
de ambities op het gebied van economie, ruimtelijke ontwikkeling, ecologie en leefbaarheid) te
verbeteren.

In de MIRT Verkenning Haaglanden is gekeken naar alle mobiliteitsvraagstukken in de regio
Haaglanden. Op basis van de probleemanalyse is vastgesteld dat de A4 passage en de Poorten &
Inprikkers prioritaire vraagstukken zijn, die in samenhang bekeken dienen te worden1. De
resultaten van de MIRT Verkenning Haaglanden, voor zover het de vraagstukken A4 Passage en
de Poorten & Inprikkers betreft, worden planologisch verankerd in een Rijksstructuurvisie (RSV).

Om te komen tot een voorkeursbeslissing, dient onder andere inzicht te bestaan in de kosten en de
maatschappelijke baten op het gebied van bereikbaarheid, veiligheid en leefbaarheid. Tegen deze
achtergrond is een kosten-batenanalyse (KBA) uitgevoerd voor de twee kansrijke alternatieven in
de MIRT Verkenning. Deze rapportage beschrijft de opzet en de uitkomsten van deze KBA.

1.2 Doelstelling en context

Het doel van de KBA is om aan de hand van de beschikbare gegevens te komen tot bruikbare
beslisinformatie over de kosten en de baten van de verschillende alternatieven.

In de KBA worden de effecten van de verschillende alternatieven vergeleken en waar mogelijk in
geld gewaardeerd. Deze effecten worden aangeleverd vanuit diverse effectstudies, waarvan
afzonderlijke rapportages zijn opgesteld.
• De kosten van de oplossingsrichtingen komen uit een separate kostenraming. Het gaat hierbij

om de investeringskosten en beheer- en onderhoudskosten;
• Het NRM West 2011 is gebruikt om de effecten op de bereikbaarheid te analyseren;
• Het plan-MER brengt de effecten op de leefomgeving in kaart (geluid, emissies, veiligheid,

natuur, landschap);
• Daarnaast is een Ruimtelijke beoordeling van de alternatieven opgesteld, die als input gebruikt

is voor de KBA.

1 Bron: Notitie Kansrijke Oplossingen (juni 2011)

6 Kosten-batenanalyse MIRT Haaglanden

1.3 Leeswijzer

In hoofdstuk 2 wordt de methodiek van de KBA kort toegelicht en worden de uitgangspunten voor
de KBA van de MIRT Verkenning Haaglanden op een rij gezet.

In hoofdstuk 3 is per effect een korte toelichting gegeven op de uitkomsten.

In hoofdstuk 4 is het totale overzicht van kosten en baten gegeven, voorzien van de bijbehorende
conclusies.

In hoofdstuk 5 worden de effecten van gefaseerde aanpassing van de Prinses Beatrixlaan
beschreven.

Een toelichting op de berekeningswijze van de verschillende effecten is opgenomen in de bijlage.

7

Kosten-batenanalyse MIRT Haaglanden

2 Toelichting methodiek

2.1 Kosten-batenanalyse algemeen

Wat is een KBA?
Een KBA is een proces waarin alle relevante effecten van een project worden bepaald en met
elkaar worden vergeleken. Het gaat dan zowel om effecten voor de direct betrokkenen (overheden,
gebruikers), als voor diegenen die op een andere manier voor- of nadeel ondervinden van een
project (bijvoorbeeld omwonenden). Deze effecten worden over een reeks van jaren bepaald en
vervolgens zoveel mogelijk vertaald naar hun effecten op de welvaart van de betrokkenen. Dit
welvaartseffect wordt uitgedrukt in geldtermen.

Het resultaat is een overzicht van de effecten over een lange reeks van jaren. Door toekomstige
effecten te vertalen naar hun huidige (contante) waarde kunnen effecten die op verschillende
momenten in de tijd optreden bij elkaar worden opgeteld. Hierdoor kan inzicht worden verkregen in
het netto effect op de welvaart van alle stakeholders (“de maatschappij”) tezamen.

Richtlijnen voor het opstellen van een KBA
Voor het opstellen van een kosten-batenanalyse voor een MIRT Verkenning zijn richtlijnen
opgesteld; het Kader OEI bij MIRT Verkenningen, waarbij OEI staat voor Overzicht Effecten
Infrastructuur. Deze KBA is uitgevoerd volgens de genoemde richtlijnen en sluit hierdoor
dubbeltellingen van effecten uit.

Situatie met en zonder het project
De effecten van een alternatief worden bepaald door een vergelijking te maken tussen de
toekomstige situatie met het project (alternatief) en de toekomstige situatie zonder het project
(referentie).

De verschillen tussen de situatie met en zonder project worden projecteffecten genoemd. Het gaat
in een KBA dus niet alleen om het inzichtelijk maken van de totaalsituatie met het project, maar ook
om het afzonderen van de toekomstige ontwikkelingen die niet samenhangen met het project.

De projecteffecten bestaan naast de kosten (investeringen en beheer- en onderhoud) uit directe
effecten op de bereikbaarheid, externe effecten op de leefbaarheid en eventueel indirecte effecten
op de werkgelegenheid.

2.2 Opzet kosten-batenanalyse MIRT Verkenning Haaglanden

2.2.1 Alternatieven
In de vorige fases van de MIRT Verkenning Haaglanden zijn de bereikbaarheidsproblemen in de
regio Haaglanden onderzocht. De uitkomsten van dit proces zijn beschreven in de ‘Notitie Kansrijke
Oplossingen voor de A4 Passage en Poorten & Inprikkers.’ In die notitie (juni 2011) staat
beschreven welke oplossingsrichtingen zijn onderzocht. De conclusie van deze fase is dat om de
meest urgente problemen op te lossen, er maatregelen nodig zijn op zowel de A4 Passage als op
de Poorten & Inprikkers. Derhalve zijn er twee alternatieven ontwikkeld met bouwstenen uit de
verschillende mogelijke oplossingsrichtingen.

8 Kosten-batenanalyse MIRT Haaglanden

De twee kansrijke alternatieven die in de KBA worden bekeken, worden hieronder kort beschreven.
Voor een uitgebreidere toelichting wordt verwezen naar de verkeerskundige rapportages.

Alternatief 1
Het principe van alternatief 1 komt neer op het buitenom geleiden van het autoverkeer door het
verbeteren van de buitenste inprikkers (N14 en N211) in combinatie met het realiseren van een
nieuwe middellange rijbaan voor doorgaand verkeer op A4 Passage. Dit principe is in de
bovenstaande figuur weergegeven.

Figuur 1 Schematische weergave alternatief 1

9

Kosten-batenanalyse MIRT Haaglanden

Alternatief 2
Het principe van alternatief 2 komt neer op het gelijkmatiger spreiden van het in- en uitgaande
autoverkeer door meerdere inprikkers (N14, Prinses Beatrixlaan en de N211) te verbeteren in
combinatie met toevoegen van een nieuwe korte rijbaan voor doorgaand verkeer op A4 Passage.
Dit principe is in de bovenstaande figuur weergegeven.

Figuur 2 Schematische weergave alternatief 2

Referentiesituatie
De referentie is de te verwachten toekomstige situatie, uitgaande van de als zeker veronderstelde
ruimtelijke, economische en infrastructurele ontwikkelingen, maar zonder uitvoering van projecten
die in het kader van de MIRT Verkenning Haaglanden onderzocht worden. De referentie is de basis
voor de probleemanalyse en de alternatieven worden op hun effecten beoordeeld ten opzichte van
de referentiesituatie.

De referentiesituatie 2030 geeft een onderbouwd beeld van projecten, waarover bestuurlijke
afspraken zijn gemaakt en waarvan de bekostiging is gedekt. Zo worden onder andere de
Rotterdamsebaan en de A13-A16 verondersteld gerealiseerd te zijn. De drie belangrijkste
ontwikkelingsthema’s, weergegeven in onderstaande figuren, liggen op het gebied van
woningbouw, weginfrastructuur en openbaar vervoer.

10 Kosten-batenanalyse MIRT Haaglanden

Figuur 3 Locaties ruimtelijke ontwikkelingen (Bron: Projectorganisatie MIRT Verkenning Haaglanden)

Figuur 4 Netwerk weg en OV (Bron Projectorganisatie MIRT Verkenning Haaglanden)

11

Kosten-batenanalyse MIRT Haaglanden

2.2.2 Uitgangspunten kosten-batenanalyse

Algemeen
Zoals hierboven al beschreven is, is deze KBA uitgevoerd conform de richtlijnen van het Kader OEI
bij MIRT Verkenningen. Voor de gebruikte kengetallen is aangesloten bij de kengetallen die door
Rijkswaterstaat (Steunpunt Economische Evaluatie) worden voorgeschreven2. Dit geldt
bijvoorbeeld voor kengetallen omtrent tijdwaardering, waardering betrouwbaarheid, waardering
externe effecten en groeifactoren na 2030. In de bijlage wordt hier dieper op ingegaan.

Omgevingscenario
In de KBA wordt de situatie met project (alternatief) afgezet tegen de situatie zonder project
(referentie), zoals in het voorgaande hoofdstuk beschreven is. Op deze manier worden de
projecteffecten gescheiden van de autonome effecten. Om de referentie en de alternatieven
gedurende een langere periode te beschrijven, zijn toekomstscenario’s nodig. Voor de
economische en demografische ontwikkelingen is uitgegaan van twee van de lange termijn
scenario’s uit het project Welvaart en Leefomgeving (WLO), namelijk het Global Economy (GE) en
Regional Communities (RC). Overigens zijn omwille van de leesbaarheid de RC uitkomsten alleen
in de eindtabel opgenomen.

Tijdshorizon
De effecten worden gedurende een langere periode in kaart gebracht, volgens de leidraad OEI een
‘eeuwigdurende’ periode. Gezien de te hanteren discontovoet tellen effecten na 100 jaar nauwelijks
meer mee. In de praktijk wordt dan ook een periode van 100 jaar gehanteerd. Dit betekent dat de
effecten van 2018 tot en met 2117 bepaald zijn.

Discontovoet
De projecteffecten worden contant gemaakt naar het eerste investeringsjaar (2018). Daardoor
tellen kosten en effecten die later in de tijd optreden minder zwaar mee dan die eerder in de tijd
vallen. Voor het contant maken van toekomstige effecten wordt gebruik gemaakt van een
discontovoet. Conform de laatste afspraken hierover voor MIRT Verkenningen wordt gebruik
gemaakt van een discontovoet van 2,5% plus een risico opslag van 3% voor zowel kosten als
baten.

Prijspeil
In een KBA wordt gewerkt met reële prijzen. Dit betekent dat gerekend wordt met een vast prijspeil,
namelijk 2011. Sinds 1 juli 2011 is de richtlijn dat er in MIRT Verkenningen gerekend wordt met
kosten inclusief BTW (zowel voor de investerings- als de beheer & onderhoudskosten).

2 Tijdens het opstellen van de KBA is (november 2011) een nieuw kengetallenrapport van RWS/SEE beschikbaar gekomen.

Deze nieuwe kengetallen wijken nauwelijks af van de kengetallen die gebruikt zijn in de KBA en besloten is – in overleg
met betrokken partijen – om de kengetallen niet aan te passen.

13

Kosten-batenanalyse MIRT Haaglanden

3 Toelichting effecten

In dit hoofdstuk wordt per effect een korte toelichting gegeven op de berekeningswijze en de
uitkomsten. Omwille van de leesbaarheid zijn in dit hoofdstuk alleen de effecten voor het GE-
scenario beschreven. De effecten voor het RC-scenario zijn in de overzichtstabel in hoofdstuk 4
opgenomen. Voor een uitgebreidere toelichting met bronverwijzingen wordt verwezen naar de
bijlage.

3.1 Kosten

Investeringskosten
De investeringskosten zijn in een separate deelstudie geraamd op respectievelijk € 681 en € 616
miljoen Euro (inclusief BTW) voor alternatief 1 en 2. Daarnaast zijn de projectgebonden
apparaatskosten van Rijkswaterstaat (RWS) meegenomen in de KBA. Conform de richtlijnen van
RWS3, zijn deze kosten gebaseerd op het aantal benodigde FTE in de realisatiefase. Voor beide
alternatieven bedragen de apparaatskosten € 2,9 miljoen Euro per jaar gedurende de
realisatieperiode.

De totale kosten zijn lineair gespreid over de investeringsperiode 2018 tot en met 2023. Overigens
is in de KBA uitgegaan van een lineaire opbouw van de effecten vanaf 2020. In 2024 zijn de
effecten maximaal.

Beheer- en onderhoudskosten
De jaarlijkse beheer- en onderhoudskosten zijn in de door RWS getoetste kostenraming ingeschat
op 2% van de investeringskosten en bedragen respectievelijk € 13,6 en € 12,3 miljoen Euro
(inclusief BTW) per jaar voor alternatief 1 en 2. De beheer- en onderhoudskosten lopen op vanaf
2020, omdat vanaf dat jaar enkele delen van het maatregelenpakket in gebruik genomen zijn.

3.2 Directe effecten

Reistijd
De belangrijkste input – naast de kostenramingen – voor de KBA zijn de uitkomsten van het
verkeersmodel. Deze KBA is gebaseerd op de uitkomsten van het NRM West 2011. In de KBA
worden de effecten op de deur-tot-deur reistijden meegenomen voor het verkeer dat een herkomst
en/of bestemming heeft in de regio Haaglanden. Daarnaast is een beperkt deel van het doorgaand
verkeer meegenomen, namelijk datgene dat een aantoonbare relatie heeft met het project4. Dit leidt
tot de volgende uitkomsten.

3 Bron: Minuut – Consequenties aanpassing bekostiging apparaat; 11 maart 2011
4 In verkeerskundige benamingen wordt gesproken over verkeer binnen, in, uit en door het cordon. Effecten op het verkeer

buiten het cordon zijn niet meegenomen in de KBA.

14 Kosten-batenanalyse MIRT Haaglanden

Tabel 1 Overzicht reistijdwinsten (uren per dag, GE-scenario)

 Alternatief 1 Alternatief 2

Totaal reistijdwinst spitsen 2.096 2.225

Woon-werk 1.043 1.074

Zakelijk 332 348

Overig 542 650

Vracht 179 152

Totaal reistijdwinst rest dag 2.609 3.111

Woon-werk 523 614

Zakelijk 605 659

Overig 1.173 1.571

Vracht 307 268

In de tabel is te zien dat de reistijdwinsten per dag hoger liggen in alternatief 2 dan in alternatief 1.
Voor beide alternatieven geldt dat er substantiële reistijdwinsten zijn in beide spitsen, maar ook in
de rest van de dag.

De reistijdeffecten zijn in het verkeersmodel bepaald op het meest gedesaggregeerde niveau en
ten behoeve van onze analyses vervolgens geaggregeerd naar 18 zones. De reistijdwinsten zijn
gewaardeerd met behulp van de voorgeschreven tijdwaarderingen.

Reisbetrouwbaarheid
Als gevolg van een afname van de congestie op het netwerk, neemt de reisbetrouwbaarheid, de
mate van voorspelbaarheid van de reistijd, toe. De reisbetrouwbaarheid wordt berekend met 25%
opslag op de reistijdbaten conform het advies van het Centraal Planbureau (CPB)5. Dit
opslagpercentage wordt alleen gebruikt voor dat deel van de reistijdwinsten die gerelateerd is aan
congestievermindering. We zijn er van uitgegaan, conform eerdere studies, dat het aandeel
congestiegerelateerde reistijdwinst in de spitsuren 100% is en in de daluren 25%. De totale baten
van de reisbetrouwbaarheid zijn daarmee respectievelijk 4,9 en 5,1 miljoen voor alternatief 1 en 2 in
2030.

Ritkosten
Als gevolg van de verbeteringen op het wegennet, vindt er een andere verdeling van het verkeer op
dit wegennet plaats (omrijeffect naar snellere route) en kan de gemiddelde verplaatsingsafstand
toenemen. In de onderstaande tabel is het aantal verreden voertuigkilometers voor vracht- en
personenverkeer weergegeven. Er wordt door het personenverkeer meer kilometers gereden.

Tabel 2 Overzicht voertuigkilometers (2030, GE, mln per jaar)

 Referentie Alternatief 1 Alternatief 2

Voertuigkilometers personen 44,0 44,2 44,3

Voertuigkilometers vracht 7,4 7,4 7,4

Totaal vtgkm 51,4 51,6 51,7

De verandering in voertuigkilometers leidt ook tot een verandering in de variabele voertuigkosten
(brandstof, slijtage etc.). Doordat er extra voertuigkilometers gemaakt worden, zijn de ritkosten voor
beide projectalternatieven negatief. Bij verrekening van deze voertuigkilometers bedragen de
jaarlijkse extra ritkosten respectievelijk 6,4 en 8,3 miljoen Euro in 2030.

5 Bron: CPB document 65, Economische toets Nota Mobiliteit, 2004

15

Kosten-batenanalyse MIRT Haaglanden

Accijnzen
Een deel van de welvaartswinst van automobilisten wordt door de overheid afgeroomd door middel
van accijnzen. Aangezien er extra voertuigkilometers zijn, vormen de extra accijnsinkomsten dus
een positief maatschappelijk effect. De accijnsinkomsten worden eveneens op basis van de
bovenstaande verandering in voertuigkilometers berekend. De jaarlijkse effecten op
accijnsinkomsten zijn respectievelijk 3,1 en 4,1 miljoen Euro in 2030.

Robuustheid
De robuustheid van het wegennet is niet kwantitatief ingeschat in de KBA. Onder de robuustheid
verstaan we de beschikbaarheid van alternatieve routes in geval van incidenten. Beide
alternatieven voegen geen nieuwe schakels in het wegennet toe. De beschikbaarheid van
alternatieve routes verandert dus niet wezenlijk als gevolg van de alternatieven. Wel is het zo dat
de restcapaciteit tijdens de spits op een aantal alternatieve routes verhoogd wordt, waardoor in de
praktijk de robuustheid iets kan toenemen tijdens de spitsuren. Daar komt bij dat op de A4 Passage
door de parallelstructuur uiteraard wel een “alternatieve route” gerealiseerd wordt in geval van
calamiteiten. Concluderend zijn de effecten voor beide alternatieven ingeschat op (+).

Hinder tijdens aanleg
Gedurende de realisatiefase van het project, zullen de werkzaamheden aan en nabij de bestaande
infrastructuur tot extra vertragingen leiden. De exacte omvang daarvan is sterk afhankelijk van de
specifieke uitvoeringsaspecten van de werkzaamheden en kan in deze fase nog niet ingeschat
worden. Daarom is besloten om dit effect kwalitatief op te nemen in de KBA.

De werkzaamheden op de A4 zullen leiden tot snelheidsbeperkingen en incidentele afsluitingen.
Aangezien de bouwwerkzaamheden zich in alternatief 1 over een groter gebied uitstrekken, is de
verkeershinder hier groter. De realisatie van maatregelen aan de N14 leidt naar verwachting tot
grote overlast, vanwege de beperkte ruimte en het beperkte aantal omleidingsroutes. De
verkeershinder is in beide alternatieven gelijk. De maatregelen op het onderliggend wegennet
leiden bij alternatief 1 (Zuidelijke Randweg) tot grotere overlast dan bij alternatief 2 (Prinses
Beatrixlaan) vanwege de beperkte restcapaciteit op mogelijke omleidingsroutes. Concluderend zijn
de effecten voor alternatief 1 ingeschat op (- -) en voor alternatief 2 op (-).

3.3 Indirecte effecten

Algemeen
Indirecte effecten zijn effecten die aan andere markten dan de transportmarkt worden
doorgegeven. Zo kunnen veranderingen in bereikbaarheid doorgegeven worden aan de
woningmarkt, de arbeidsmarkt en/of de grondmarkt. Indirecte effecten zijn de zogeheten ‘tweede
orde effecten‘ van infrastructuurprojecten. Het bepalen van indirecte effecten is niet eenvoudig en is
aan veel discussie tussen economen onderhevig.

De discussie spitst zich met name toe op de vraag of de indirecte effecten aanvullend zijn ten
opzichte van de directe effecten (dubbeltelling) en op de vraag in hoeverre er sprake is van een
herverdeling binnen Nederland. In een kosten-batenanalyse mogen effecten maar één keer worden
opgenomen. Vaak zijn indirecte effecten een gevolg van het doorgeven van directe effecten in de
economie. Een verandering in bereikbaarheid kan resulteren in effecten op de vastgoedprijzen.
Deze effecten zijn echter de weerslag van de verbeterde bereikbaarheid. Onder de directe effecten
(de bereikbaarheidseffecten) komen deze effecten al in de KBA aan bod. De indirecte effecten

16 Kosten-batenanalyse MIRT Haaglanden

zonder correcties in de KBA opnemen, resulteert in ‘dubbeltellingen van effecten’ wat volgens de
OEI-systematiek niet is toegestaan.

Daarnaast betreffen indirecte effecten vaak herverdelingen tussen regio’s. Een toename van
werkgelegenheid in een regio als gevolg van een infrastructuurproject gaat vaak ten koste van de
groei van de werkgelegenheid in een andere regio. Per saldo blijft de nationale werkgelegenheid
onveranderd en leidt een infrastructuurproject ‘uitsluitend’ tot een herverdeling van de nationale
werkgelegenheid. Ook kan extra werkgelegenheid leiden tot verdringing van andere
werkgelegenheid.6

Indirecte effecten MIRT Verkenning Haaglanden7
De bovenstaande punten, herverdeling tussen regio’s en verdringing van andere werkgelegenheid,
kunnen ook bij dit project in Haaglanden optreden. De verwachting is daarom dat de indirecte
effecten beperkt zijn. Desalniettemin hebben de maatregelen uit beide alternatieven ook tot doel
om de ruimtelijk-economische kansen en ambities van Haaglanden te ondersteunen.

De versterking en ontwikkeling van economische kerngebieden, zoals de Internationale zone,
Scheveningen Bad & Haven, de Binckhorst en Centrum leveren hier direct een bijdrage aan.
Daarnaast is de Greenport Westland-Oostland een krachtig economisch cluster in Haaglanden met
wereldwijde connecties. De Greenport speelt op het gebied van Agro-food en Tuinbouw, twee
economische topsectoren, een belangrijke rol. Een goede bereikbaarheid is hierbij natuurlijk
essentieel.

Den Haag is wereldwijd bekend als Internationale stad van Vrede en Recht. Den Haag opereert in
een mondiaal netwerk en telt vele internationale instellingen, ambassades en consulaten, NGO’s,
VN-instellingen en internationale kennis- en onderwijsinstellingen. In de regio Haaglanden is ruim
20% van de arbeidsplaatsen gelieerd aan de internationale sector. Deze internationale activiteiten
en werkgelegenheid concentreren zich in de Centrale Zone van Den Haag. Door verbetering van
de bereikbaarheid wordt deze Centrale Zone aantrekkelijker als vestigingsplaats voor
(internationale) instellingen en bedrijven.

Daardoor is aannemelijk dat eventuele extra werkgelegenheid wel degelijk tot effecten op nationaal
niveau kan leiden en is ook aannemelijk dat de herverdeling met andere regio’s beperkt is. Om
recht te doen aan de onzekerheid rondom de indirecte effecten is gekozen om een bandbreedte te
bepalen. De opslag die voor de indirecte effecten gehanteerd wordt, bedraagt een bandbreedte met
als ondergrens 5% en als bovengrens 15%. De opslag wordt berekend over het totaal aan directe
baten (dus reistijdwinsten + betrouwbaarheid + ritkosten + accijnzen). In de eindtabel in hoofdstuk 4
is alleen de onderkant van deze bandbreedte weergegeven, respectievelijk € 44 mln voor
alternatief 1 en € 55 mln voor alternatief 2.

6 Een team van onafhankelijke experts heeft tijdens het opstellen van de KBA geadviseerd om ook andere indirecte effecten

te betrekken, zoals:
(1) de versterking van de samenhang binnen de Randstad door robuuste verbindingen tussen de Noord en de

Zuidvleugel, als een niet te kwantificeren additionele waarde voor Nederland,
(2) de positieve invloed op de stedelijke dynamiek door een toegenomen nabijheid van personen en instellingen die tot

een grotere interactie leidt en dus tot een beter functionerende woningmarkt en arbeidsmarkt, en
(3) waardestijgingen van grond en vastgoed, voor zover die niet het rechtstreeks het gevolg zijn van de

bereikbaarheidswinst.
 Deze effecten zijn, net als de bijdrage aan de ambities, moeilijk kwantificeerbaar. Ze kunnen worden geacht althans

gedeeltelijk in de 5-15% marge te zitten.
7 Gebaseerd op: Ruimtelijke beoordeling van de alternatieven

17

Kosten-batenanalyse MIRT Haaglanden

3.4 Externe effecten

De veranderingen in de mobiliteit als gevolg van de maatregelen hebben ook effect op de natuur,
milieu, leefbaarheid en veiligheid. In deze paragraaf komen deze externe effecten aan bod.
Conform de richtlijn zijn de volgende effecten beoordeeld; geluid, luchtkwaliteit en klimaat en
verkeersveiligheid.

Geluid, luchtkwaliteit en klimaat
De effecten op geluid en luchtkwaliteit worden in het plan-MER gedetailleerd bekeken. Voor de
bepaling van het geluidseffect is aangesloten bij de in het plan-MER berekende effecten8. In het
plan-MER wordt uitgegaan van het aantal woningen per geluidsklasse. Het aantal woningen is
vermenigvuldigd met een kengetal. Voor een meer gedetailleerde uitleg wordt verwezen naar de
bijlage.

Voor de luchtkwaliteit is eveneens aangesloten bij het plan-MER. Het plan-MER geeft aan dat de
veranderingen in PM10 en NO2 uitstoot minimaal zijn ten opzichte van de referentie. Bij de
waardering van de luchtkwaliteit in de KBA zijn deze effecten buiten beschouwing gelaten; ze zijn
als nihil opgenomen in de eindtabel. In de KBA zijn alleen de effecten op het klimaat - de
hoeveelheid uitgestoten CO2 - kwantitatief opgenomen. Een toelichting op de berekening is in de
bijlage opgenomen.

Verkeersveiligheid
De effecten op de verkeersveiligheid kunnen bepaald worden door de gereden voertuigkilometers
uit het verkeersmodel te vermenigvuldigen met een kengetal. Daarbij worden kilometers buiten de
bebouwde kom minder zwaar gewaardeerd dan die binnen de bebouwde kom. Het totaal effect is
daarmee een optelsom van verschuivingen naar het hoofdwegennet (positief effect) en extra
voertuigkilometers (negatief effect).

Echter, in het maatregelenpakket van de MIRT Verkenning Haaglanden is een aantal maatregelen
opgenomen op de Inprikkers om de verkeersveiligheid op de kruispunten te vergroten (bijvoorbeeld
ongelijkvloerse kruispunten). De bovenstaande benadering via standaard kengetallen en
voertuigkilometers doet daarmee onvoldoende recht aan dit positieve effect. Vandaar dat dit effect
alleen kwalitatief is opgenomen in de eindtabel. In beide alternatieven wordt hetzelfde aantal
kruisingen binnen de bebouwde kom aangepast. Vandaar dat beide alternatieven een + score
hebben in de eindtabel.

8 We zijn uitgegaan van de informatie uit het (concept) Plan-MER d.d.1 februari 2012. Het is de inschatting van de

projectorganisatie dat de effecten in de definitieve versie niet verschillen qua ordegrootte.

19

Kosten-batenanalyse MIRT Haaglanden

4 Uitkomsten kosten-batenanalyse

4.1 Overzichtstabel

In de onderstaande tabel zijn de uitkomsten van de KBA opgenomen9. In de tabel wordt
onderscheid gemaakt naar de kosten (investeringskosten en beheer- en onderhoudskosten) en de
verschillende baten (direct, indirect en extern). De uitkomsten zijn, zoals beschreven in hoofdstuk 2,
weergegeven voor twee scenario’s; het GE-scenario en RC-scenario. De effecten in de tabel zijn
weergegeven in de contante waarde. Dit betekent dat het geen jaarlijkse effecten zijn, maar een
optelsom over de zichtperiode van de KBA.

Tabel 3 Overzicht kosten en baten GE- en RC-scenario (contante waarde 2018, mln Euro)

 GE-scenario RC-scenario

 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2

Kosten

Investeringskosten -614 -555 -614 -555

Apparaatskosten -13 -13 -13 -13

Beheer- en onderhoudskosten -233 -211 -233 -211

Bereikbaarheid

Reistijd 815 1.055 156 200

Reisbetrouwbaarheid 115 119 22 28

Ritkosten -112 -146 -55 -69

Accijnsinkomsten 55 72 27 34

Robuustheid + + + +

Hinder tijdens aanleg -- - -- -

Indirecte effecten

Werkgelegenheid10 44 55 3 4

Externe effecten

Geluid -1 -2 -1 -2

Klimaat (CO2) -9 -5 -9 -5

Overige emissies (NO2 en PM10) Nihil Nihil Nihil Nihil

Verkeersveiligheid + + + +

Uitkomst

B/K-verhouding 1,1 1,5 0,2 0,3

Interne rentevoet 5,7% 7,3% n/a n/a

Netto contante waarde (NCW) 46 369 -716 -588

De uitkomsten worden weergegeven in drie indicatoren; de baten/kostenverhouding, de interne
rentevoet en de netto contante waarde. De drie indicatoren geven overigens dezelfde uitkomst,
maar op een andere wijze.

9 In de bijlage zijn de uitkomsten opgenomen in de OEI-tabel conform de richtlijnen. In die tabel zijn naast de contante

waarden van de effecten ook de jaarlijkse waarden opgenomen.
10 Uitgaande van een opslagpercentage van 5%; de ondergrens van de bandbreedte die voor de MIRT Verkenning

Haaglanden ingeschat is.

20 Kosten-batenanalyse MIRT Haaglanden

Indien er sprake is van een positief maatschappelijk rendement, dan is de baten/kosten-verhouding
groter dan 1, de interne rentevoet hoger dan de discontovoet (5,5%) en de netto contante waarde
groter dan 0.

In de tabel is te zien dat de marge in de uitkomsten als gevolg van de twee scenario’s zeer groot is.
Voor alternatief 1 is de marge in de B/K-verhouding 0,2 tot 1,1 en voor alternatief 2 is de marge 0,3
tot 1,5.

In de tabel is voor de indirecte effecten uitgegaan van de ondergrens van de marge (zie bijlage).
Indien de bovengrens van de marge aangehouden wordt, is de bandbreedte in de baten/kosten-
verhouding voor alternatief 1 0,2 tot 1,1 en voor alternatief 2 0,3 tot 1,6

4.2 Gevoeligheidsanalyse

Regionale projecten
In de verkeerskundige studie is een gevoeligheidsanalyse uitgevoerd voor andere grote projecten
in de omgeving die qua besluitvorming in hetzelfde stadium zitten, zoals de Integrale Benadering
Holland Rijnland (IBHR) en de Nieuwe Westelijke Oeververbinding (NWO).

Uit deze verkeerskundige gevoeligheidsanalyse blijkt dat bij realisatie van de IBHR, inclusief een
extra rijstrook op de A4 Leiden-Leidschendam, de problematiek op de N14 en de aansluiting
N14/A4 vermindert. Met name de bereikbaarheid in het noordelijk deel van de Haagse regio
verbetert. Waar de maatregelen uit de MIRT Verkenning Haaglanden zorgen voor een substantiële
afname van de voertuigverliesuren in de regio, nemen deze door de gecombineerde uitvoering met
de IBHR nog verder af (met circa 30%). Dit heeft een sterk positief effect op de reistijdbaten in de
KBA, maar brengt ook extra kosten met zich mee.

Uit de verkeerskundige gevoeligheidsanalyse blijkt tevens dat de NWO weinig tot geen effect heeft
op de resterende voertuigverliesuren. Daarmee zijn er ook nauwelijks effecten op de reistijdbaten in
de KBA te verwachten.

Onzekerheid in kosten
In de huidige fase van het project is er een zekerheid van 75% dat de kosten liggen binnen een
brandbreedte van -25%/+25%. In deze gevoeligheidsanalyse zijn de effecten van deze marge op
de uitkomsten van de KBA bepaald.

Tabel 4 Uitkomsten KBA (B/K-verhouding) met onzekerheid in kostenraming

B/K-verhouding GE-scenario RC-scenario

 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2
Basiswaarde uitkomst 1,1 1,5 0,2 0,3

Investeringskosten -25% 1,3 1,6 0.2 0,3

Investeringskosten +25% 1,0 1,3 0,1 0,2

Onzekerheid mobiliteitsprognose GE-scenario
Ook is er – zoals altijd bij verkeersprognose – sprake van een onzekerheid in de reistijdwinsten. De
onzekerheid in de reistijdwinsten werkt ook door in de betrouwbaarheidswinsten en de indirecte
effecten. In deze gevoeligheidsanalyse is bepaald met hoeveel procent de reistijdwinsten in het
GE-scenario mogen afnemen om een neutrale B/K-verhouding te hebben.

21

Kosten-batenanalyse MIRT Haaglanden

Een B/K-verhouding is neutraal wanneer de B/K-verhouding gelijk is aan 1. Alternatief 1 heeft een
positieve B/K-verhouding. Om voor alternatief 1 op een neutrale B/K-verhouding uit te komen
mogen de reistijdwinsten met 6% afnemen. Ook alternatief 2 heeft in het GE-scenario een positieve
B/K-verhouding. Om voor alternatief 2 op een neutrale B/K-verhouding uit te komen mogen de
reistijdwinsten met 39% afnemen.

4.3 Conclusies

1. In het GE-scenario wegen de baten (bereikbaarheid, indirecte en externe effecten) van de beide
alternatieven op tegen de kosten. Dit is niet het geval in het RC-scenario.

2. De verschillen tussen beide alternatieven komen in het GE-scenario duidelijker naar voren. Het
probleemoplossend vermogen en daarmee de bereikbaarheidswinsten zijn in alternatief 2
beduidend hoger dan in alternatief 1. Aangezien de kosten van alternatief 2 lager zijn, valt de
KBA uitkomst voor dit alternatief beter uit.

3. Het RC-scenario heeft een substantieel lagere mobiliteitsgroei en daarmee samenhangend
kleinere bereikbaarheidsproblemen in de referentie. De absolute effecten van beide
alternatieven zijn hierdoor lager. Het pakket van maatregelen is te omvangrijk voor de
problemen in het RC-scenario.

4. Een van de nevendoelstellingen van de KBA is dat het de discussie over optimalisatie van de
alternatieven kan stimuleren. De uitkomsten van deze KBA kunnen hier zeker voor gebruikt
worden. In het algemeen kan gekeken worden naar verdere optimalisatie van het
maatregelenpakket, een soberder uitvoering van de maatregelen en bijvoorbeeld een andere
fasering.

23

Kosten-batenanalyse MIRT Haaglanden

5 Fasering Prinses Beatrixlaan

Dit hoofdstuk bevat een nadere onderbouwing van de effecten van een gefaseerde aanpak van de
Prinses Beatrixlaan, als onderdeel van de voorkeursbeslissing.

Tijdens het BO MIRT van 7 december zijn afspraken gemaakt over een samenhangend pakket
maatregelen voor de A4 Passage en de Poorten & Inprikkers, uitgaande van alternatief 2. Voor de
Prinses Beatrixlaan is afgesproken dat de aanpak gefaseerd plaatsvindt:

• In een eerste fase wordt capaciteit toegevoegd bij de aansluiting met de A4 en worden de
eerste twee kruisingen vanaf de A4 - de Admiraal Helfrichsingel en de Winston
Churchilllaan - ongelijkvloers gemaakt. Rijk en regio hebben afspraken gemaakt over de
bekostiging en realisatie hiervan, welke vastgelegd zijn in de ontwerp-rijksstructuurvisie A4
Passage en Poorten & Inprikkers.

• In een tweede fase worden maatregelen uitgewerkt voor het tweede deel van de Prinses
Beatrixlaan – Prinses Irenelaan en Generaal Spoorlaan – onder verantwoordelijkheid van
de regio. Uitwerking van deze maatregelen zal in de komende jaren door regio zelf ter
hand worden genomen.

Op basis van deze bestuurlijke afspraken is in de effectenonderzoeken ook gekeken naar de
effecten van realisatie van de eerste fase Prinses Beatrixlaan ten opzichte van de resultaten en
conclusies van alternatief 2. Met andere woorden, er wordt beschreven wat de effecten zijn van
alternatief 2 met realisatie van de eerste fase Prinses Beatrixlaan, ten opzichte van volledige
uitvoering van de Prinses Beatrixlaan als onderdeel van alternatief 2. Het gaat hierbij om de
volgende onderzoeken: ontwerp en techniek, verkeerskundig, plan-MER en kosten-batenanalyse.
Dit hoofdstuk betreft de uitkomsten van de kosten-batenanalyse.

Tabel 5 Overzicht volledige en eerste fase Prinses Beatrixlaan (contante waarde 2018, in mln Euro)

 GE-scenario

 Volledige uitvoering BL

(projectalt. 2)

Eerste fase BL

(Projectalt. 2 FBEA)

Kosten

Investeringskosten -555 -511

Apparaatskosten -13 -13

Beheer- en onderhoudskosten -211 -194

Bereikbaarheid

Reistijd 1.055 1.003

Reisbetrouwbaarheid 119 115

Ritkosten -146 -144

Accijnsinkomsten 72 71

Robuustheid + +

Hinder tijdens aanleg - -

Indirecte effecten

Werkgelegenheid11 55 52

11 Uitgaande van een opslagpercentage van 5%; de ondergrens van de bandbreedte die voor de MIRT Verkenning

Haaglanden ingeschat is.

24 Kosten-batenanalyse MIRT Haaglanden

 GE-scenario

 Volledige uitvoering BL

(projectalt. 2)

Eerste fase BL

(Projectalt. 2 FBEA)

Externe effecten12

Geluid -2 -2

Klimaat (CO2) -5 -5

Overige emissies (NO2 en PM10) Nihil Nihil

Verkeersveiligheid + +

Uitkomst

B/K-verhouding 1,5 1,5

Interne rentevoet 7,3% 7,4%

Netto contante waarde (NCW) 369 372

• In de tabel is te zien dat de uitkomst van gefaseerde aanleg van de Prinses Beatrixlaan leidt tot

een lichte verbetering van het saldo.
• De investeringskosten en bijbehorende beheer- en onderhoudskosten zijn voor de eerste fase

lager.
• Daar staat tegenover dat de bereikbaarheidseffecten bij alleen de eerste fase eveneens lager

zijn.
• Er is bij de berekening van de eerste fase Prinses Beatrixlaan alleen gerekend met het scenario

GE. De effecten in scenario RC zijn vergelijkbaar en leiden tot een lichte verbetering van het
saldo ten opzichte van alternatief 2 in scenario RC , zij het dat de omvang van de
verkeersstroom zowel in de eerste fase als de volledige uitvoering wat kleiner is. De conclusies
veranderen daardoor niet.

12 Bij de berekening van de externe effecten is uitgegaan van een volledige uitvoering van het project (zowel eerste fase als

volledige realisatie Prinses Beatrixlaan). De expert inschatting is dat de effecten van alleen eerste fase Prinses Beatrixlaan
niet significant afwijken van de totale effecten bij volledige realisatie.

25

Kosten-batenanalyse MIRT Haaglanden

Bijlage 1: Toelichting op berekeningen

In deze bijlage worden de methodologie en de aannames die ten grondslag liggen aan de MIRT
Verkenning Haaglanden nader toegelicht.

Investeringskosten
Voor de kosten wordt gebruik gemaakt van de door de projectgroep aangeleverde kostenraming.
Hierin zijn geen bovenwettelijke inpassingskosten opgenomen. Die laatste zijn in deze fase van het
project nog niet bekend.

De kosten zijn gelijkmatig verdeeld over de gehele investeringsperiode die loopt vanaf 2018 tot
2023. In onderstaande tabel wordt weergegeven welke kosten zijn meegenomen in de MIRT
Verkenning Haaglanden. Alle bedragen zijn inclusief BTW.

Tabel B - 1 Opbouw kostenraming (in miljoenen euro)

Hoofdalternatief Alternatief 1 Alternatief 2

A4 Passage 403 296

A4 Aansluitingen 23 23

N14/noordelijke randweg 62 63

N211/zuidelijke randweg 193 95

Prinses Beatrixlaan 0 139

Totaal 681 616

Bron: Rapportage DHV, Deelraming alternatieven 1 & 2, bewerkt door Projectgroep MIRT Verkenning

Haaglanden.

In de investeringsperiode worden projectgebonden apparaatskosten voor Rijkswaterstaat
opgenomen. Er wordt uitgegaan van 25 FTE tijdens de realisatiefase. Per FTE wordt een jaarlijks
bedrag van € 116.000 Euro gehanteerd.13
Indien een alternatief reeds voorziene investeringen (waarvoor financiering rond is en bestuurlijk
akkoord is) overbodig maakt of kan uitstellen, dan kunnen vermeden investeringen opgenomen
worden. Er is geen reden om aan te nemen dat er in dit project sprake is van vermeden
investeringen als gevolg van de bovenstaande maatregelen.

Beheer- en onderhoudskosten
De beheer- en onderhoudskosten zijn in overleg met Rijkswaterstaat ingeschat op 2% van de totale
investeringskosten. De beheer- en onderhoudskosten lopen van 2020 tot 2117. De beheer- en
onderhoudskosten starten al tijdens de investeringsperiode, omdat nieuwe delen van het tracé al in
gebruik worden genomen, terwijl andere delen nog onder constructie zijn.

13 Minuut – Consequenties aanpassing bekostiging apparaat (2011)

26 Kosten-batenanalyse MIRT Haaglanden

Toelichting bewerking uitkomsten verkeersmodel
De directe baten worden opgesplitst in 4 subcategorieën, namelijk de reistijdwinsten, de
betrouwbaarheid van de reistijdwinsten, de ritkosten en de accijnzen. Deze gegevens zijn
gebaseerd op het verkeersmodel NRM West 2011 dat door Grontmij is gedraaid en door 4Cast is
bewerkt. Op basis van de aangeleverde HB-matrices en het aantal verplaatsingen zijn de
reistijdwinsten op het meest gedesaggregeerde niveau bepaald.

Bij de bepaling van de directe baten is niet al het verkeer meegenomen. Er is een cordon rondom
het plangebied getrokken Er is gekeken naar het verkeer met zowel herkomst als bestemming in de
regio Haaglanden (verkeer binnen het cordon), verkeer met herkomst of bestemming in
Haaglanden en verkeer dat door het cordon rijdt en daarmee aantoonbaar een relatie heeft met het
project. Verkeer buiten het cordon (geen herkomst of bestemming en geen relatie met project) is
niet meegenomen. Deze benadering is conform de richtlijnen van Rijkswaterstaat.

Figuur 5 Schematische weergave cordon MIRT Haaglanden (Bron: verkeersmodel 4Cast)

Reistijdwinsten
De reistijdwinsten kunnen op twee manieren beïnvloed worden. Aan de ene kant kan de congestie
verminderen, waardoor de reistijdwinst verhoogd wordt en aan de andere kant kan de route korter
worden, waardoor de reistijdwinst hoger uitvalt. Bij de bepaling van de reistijdwinst is onderscheid
gemaakt tussen twee soorten wegvervoer, namelijk het personenvervoer en het vrachtvervoer. Het
personenvervoer is verder opgesplitst naar reismotief. Er is onderscheid gemaakt tussen woon-
werk, zakelijk en overig verkeer.

Voor beide soorten wegvoer is een onderscheid gemaakt naar dagdeel. Er zijn reistijdwinsten voor
de ochtendspits, de avondspits en de restdag berekend. Alle reistijdwinsten zijn uitgedrukt in uren
en vermenigvuldigd met de reistijdwaardering per uur. Vervolgens zijn de reistijdwinsten
opgehoogd naar jaartotalen. Bij het ophogen naar jaartotalen is onderscheid gemaakt tussen week-
en weekend/feestdagen.

De reistijdwinsten zijn bepaald voor 2030 op basis van de reistijden en het aantal ritten. Voor de
jaren na 2030 is rekening gehouden met een jaarlijkse groei van mobiliteit van 1,4% in het GE-
scenario. In het RC-scenario is uitgegaan van een jaarlijkse krimp van mobiliteit van 3,5%. De
effecten in het jaar na realisatie (2023) zijn bepaald door de vanuit 2030 negatief te corrigeren voor
deze reistijdgroei.

27

Kosten-batenanalyse MIRT Haaglanden

Voor de reistijdwaardering en de bezettingsgraden is voor beide alternatieven aangesloten bij twee
verschillende scenario’s. De gebruikte scenario’s zijn Regional Communities (RC) en Global
Economy (GE). De onderstaande tabel geeft de reistijdwaarderingen per uur voor de verschillende
scenario’s

Tabel B - 2 Reistijdwaarderingen voor personen en vracht in 2020, in Euro per uur

Type wegvervoer Reistijdwaardering (€/uur)

RC Scenario

Reistijdwaardering (€/uur)

GE Scenario

Woon-werk 10,46 11,40

Zakelijk 36,22 39,49

Overig 7,22 7,87

Vracht 51,69 56,96

Bron: www.rws.nl/see

Betrouwbaarheid van de reistijd
Wanneer de congestie afneemt, wordt de betrouwbaarheid van de reis vergroot. De
reisbetrouwbaarheid wordt berekend door de reistijdbaten met een opslag van 25% te verhogen.
Deze opslag volgt uit de Werkwijzer OEI bij MIRT Planstudie. Wij zijn er vanuit gegaan dat het
aandeel congestie gerelateerde reistijdwinst in de spits 100% is en in de restdag 25%.

Ritkosten en accijnzen
De ritkosten zijn gebaseerd op de verandering in aantal kilometers in de projectsituatie ten opzichte
van de referentie situatie. Dit is gedaan op basis van de verplaatsingen en de afstand van de
verplaatsingen, rekening houdend met de “rule of half”. Onderstaande tabel geeft per
alternatief/scenario hoeveel extra kilometers er gereden worden. De extra kilometers zijn
uitgesplitst naar ochtendspits, avondspits en restdag.

Tabel B - 3 Overzicht extra gereden kilometers per alternatief t.o.v. referentie situatie (GE, 2030).

 Ochtendspits Avondspits Restdag

 auto vracht Auto Vracht auto vracht

Scenario RC

Alternatief 1 31.912 755 65.605 1.410 26.432 573

Alternatief 2 36.255 741 83.579 1.956 33.738 543

Scenario GE

Alternatief 1 33.595 641 157.940 1.162 37.740 36

Alternatief 2 42.035 -202 213.448 983 46.280 -113

Een verandering van het aantal kilometers wordt veroorzaakt door een eventuele afname van te
reizen kilometers bij bestaande reizigers en het aantal kilometers dat door nieuwe reizigers
gereden wordt. Het verschil in gereden kilometers tussen het alternatief en de referentiesituatie
wordt vermenigvuldigd met de waardering van de variabele kosten.

Naast een verandering in de ritkosten, vindt er ook een verandering in de accijnzen plaats. Het
verschil in voertuigkilometers tussen het alternatief en de referentiesituatie is vermenigvuldigd met
de accijnzen. In onderstaande tabel zijn zowel de variabele ritkosten als de accijnzen weergeven.
De waarden zijn uitgedrukt in prijspeil 2011.

28 Kosten-batenanalyse MIRT Haaglanden

Tabel B - 4 Variabele ritkosten en accijnzen voor auto en vracht (eurocent per kilometer)

Type wegvervoer Totale variabele

ritkosten14

Accijnzen Overig

Auto 8,83 4,34 4,49

Vracht 29,05 14,94 14,11

Bron: Ecorys: Effecten aanvullende varianten eindbeeld kilometerprijs, 2007

Indirecte effecten
De indirecte effecten geven de baten voor de werkgelegenheid weer. De opslag die voor de
indirecte effecten gehanteerd wordt, bedraagt een bandbreedte met als ondergrens 5% en als
bovengrens 15%. De opslag wordt berekend over het totaal aan directe baten (dus reistijdwinsten +
betrouwbaarheid + ritkosten + accijnzen). Overigens is in de eindtabel alleen de ondergrens van de
bandbreedte weergegeven.

Geluid
Voor het geluidseffect is uitgegaan van het plan-MER15. In het plan-MER is bepaald wat het aantal
woningen per geluidsklasse is. Als basis voor de berekening is uitgegaan van het verschil in aantal
woningen tussen het alternatief en de referentiesituatie. Deze woningen zijn opgedeeld in
verschillende geluidsklassen. Daarbij werd duidelijk dat er vooral sprake is van een herverdeling
van geluidsoverlast en dat de netto toename zeer beperkt is. Per geluidsklasse is een waardering
vastgesteld, waarbij de waarden zijn uit gedrukt in prijspeil 2011.

Tabel B-5 Waardering van geluidsoverlast van wegverkeer per gehinderde woning (Euro, prijspeil 2011)

 <55 55-65 >65

Euro per dBA 0 29 43

Luchtkwaliteit en klimaat
Voor de bepaling van de effecten op de luchtkwaliteit is gebruik gemaakt van de berekeningen uit
het plan-MER. De effecten op fijnstof (PM) en NO2 zijn zeer klein en worden daarom alleen
kwalitatief opgenomen in de eindtabel (score is nihil). In kwantitatief opzicht is alleen gekeken naar
de effecten op klimaat; de CO2 uitstoot. De uitstoot van CO2 per alternatief is vergeleken met de
uitstoot in de referentiesituatie. Het verschil is vermenigvuldigd met het kengetal dat wordt gebruikt
voor de waardering van CO2-uitstoot. Het kengetal is € 60 per kilogram CO2-uitstoot (prijspeil
2011).

14 Bron: Factorkosten studie (NEA, 2007)
15 We zijn uitgegaan van de informatie uit het Plan-MER d.d.1 februari 2012.

Bijlage 2: Eindtabel conform “OEI bij MIRT”

Tabel 6 Weergave uitkomsten in beide scenario’s in jaarlijkse effecten (2020) en in contante waarde over looptijd.

 Jaarlijks effect (2020) Contante waarde over looptijd (€)

 Eenheden GE-scenario RC-scenario GE-scenario) RC-scenario

 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2

Kosten

Investeringskosten Euro (x 1 mln) -136 -123 -136 -123 -614 -555 -614 -555

Apparaatskosten Euro (x 1 mln) -3 -3 -3 -3 -13 -13 -13 -13

Beheer- en onderhoudskosten Euro (x 1 mln) -14 -12 -14 -12 -233 -211 -233 -211

Bereikbaarheid

Reistijd Minuten (x 1 mln) 20 23 9 12 815 1.055 156 200

Reisbetrouwbaarheid Euro (x 1 mln) 1 1 0,4 0,6 115 119 22 28

Ritkosten Voertuig km (x 1 mln) 17 22 10 12 -112 -146 -55 -69

Accijnsinkomsten Euro (x 1 mln) 0,7 0,9 0,4 0,5 55 72 27 34

Robuustheid Kwalitatief + + + + + + + +

Hinder tijdens aanleg Kwalitatief -- - -- - -- - -- -

Indirecte effecten

Werkgelegenheid16 Euro (x 1 mln) 0,3 0,5 0,05 0,07 44 55 3 4

Externe effecten

Geluid Aantal gehinderde 0 0 0 0 -1 -2 -1 -2

16 Uitgaande van een opslagpercentage van 5%; de ondergrens van de bandbreedte die voor de MIRT Verkenning Haaglanden ingeschat is.

 Jaarlijks effect (2020) Contante waarde over looptijd (€)

 Eenheden GE-scenario RC-scenario GE-scenario) RC-scenario

 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2 Projectalt. 1 Projectalt. 2

woningen

Klimaat (CO2) Uitstoot (in kg tonnen) 18 -7 18 -7 -9 -5 -9 -5

Overige emissies (NO2 en PM10)

Verkeersveiligheid Kwalitatief + + + + + + + +

Uitkomst

B/K-verhouding Verhoudingsgetal 1,1 1,5 0,2 0,3

Interne rentevoet % 5,7% 7,3% n/a n/a

Netto contante waarde (NCW) Euro 46 369 -716 -588

BELGIË – BULGARIJE – HONGARIJE – NEDERLAND – POLEN – RUSSISCHE FEDERATIE – SPANJE – TURKIJE - VERENIGD KONINKRIJK - ZUID-AFRIKA

Sound analysis, inspiring ideas

Postbus 4175

3006 AD Rotterdam

Nederland

Watermanweg 44

3067 GG Rotterdam

Nederland

T 010 453 88 00

F 010 453 07 68

E netherlands@ecorys.com

W www.ecorys.nl

MIRT Verkenning Haaglanden
Infrastructuur en ruimte 2020 - 2040

Een bereikbare toekomst begint vandaag

MIRT Verkenning Haaglanden
Infrastructuur en ruimte 2020 - 2040

Een bereikbare toekomst begint vandaag

MIRT Verkenning Haaglanden
Infrastructuur en ruimte 2020 - 2040

Een bereikbare toekomst begint vandaag

Gemeentegrenzen binnen Haaglanden

Gemeentegrenzen buiten Haaglanden

Studiegebied en invloedsgebied

Den Haag

Rijswijk

Voorburg

Leidschendam

Zoetermeer

Gouda

Rotterdam

Leiden

Alphen aan den Rijn

Delft

Schiedam
Vlaardingen

Maassluis

Wassenaar

Leiderdorp

Voorschoten

Pijnacker

Berkel

en

Rodenrijs
Bergschen-
hoek

Bleiswijk

Naaldwijk

Wateringen

Monster

‘s-Gravenzande

Nootdorp

Gemeente Midden-Delfland

Gemeente Westland

Gemeente ‘s-Gravenhage

Gemeente Wassenaar

Gemeente Leidschendam-Voorburg

Gemeente Zoetermeer

Katwijk

Gemeente
Pijnacker-Nootdorp

Gemeente
Delft

Gemeente Rijswijk

De Lier

Capelle aan
den IJssel

Sassenheim

Voorhout

Noordwijk

Rijnsburg

Gemeente Katwijk

Gemeente
Leiderdorp

Gemeente Rijnwoude

Gemeente Zoeterwoude

Gemeente Lansingerland

Gemeente Rotterdam
Gemeente
Schiedam

Gemeente
Vlaardingen

Gemeente
Maassluis

Gemeente
Zuidplas

Gemeente
Voorschoten

Gemeente Leiden

Gemeente
Oegstgeest

Gemeente Gouda

Gemeente
Capelle aan
den IJssel

Gemeente
Alphen aan den Rijn

Gemeente Noordwijk

Gemeente Teylingen

Gemeente
Noordwijkerhout

A12

A4

A44

N44

N211

N211

N223

N213

N222

N220

N470

N471
N473

N15

N209

A13

A4

A20

A13/16

A16

N14

N440

N11

Int. zone/World Forum

Scheveningen

Binckhorst

Prins Clausplein

Een bereikbare toekomst begint vandaag

	j Binnenwerk.pdf
	1 Inleiding
	1.1 Achtergrond
	1.2 Doelstelling en context
	1.3 Leeswijzer

	2 Toelichting methodiek
	2.1 Kosten-batenanalyse algemeen
	Wat is een KBA?
	Richtlijnen voor het opstellen van een KBA
	Situatie met en zonder het project

	2.2 Opzet kosten-batenanalyse MIRT Verkenning Haaglanden
	2.2.1 Alternatieven
	Alternatief 1
	Alternatief 2
	Referentiesituatie

	2.2.2 Uitgangspunten kosten-batenanalyse
	Algemeen
	Omgevingscenario
	Tijdshorizon
	Discontovoet
	Prijspeil

	3 Toelichting effecten
	3.1 Kosten
	Investeringskosten
	Beheer- en onderhoudskosten

	3.2 Directe effecten
	Reistijd
	Reisbetrouwbaarheid
	Ritkosten
	Accijnzen
	Robuustheid
	Hinder tijdens aanleg

	3.3 Indirecte effecten
	Algemeen
	Indirecte effecten MIRT Verkenning Haaglanden

	3.4 Externe effecten
	Geluid, luchtkwaliteit en klimaat
	Verkeersveiligheid

	4 Uitkomsten kosten-batenanalyse
	4.1 Overzichtstabel
	4.2 Gevoeligheidsanalyse
	Regionale projecten
	Onzekerheid in kosten
	Onzekerheid mobiliteitsprognose GE-scenario

	4.3 Conclusies

	5 Fasering Prinses Beatrixlaan
	Investeringskosten
	Beheer- en onderhoudskosten
	Toelichting bewerking uitkomsten verkeersmodel
	Reistijdwinsten
	Betrouwbaarheid van de reistijd
	Ritkosten en accijnzen
	Indirecte effecten
	Geluid
	Luchtkwaliteit en klimaat

