
Mobiliteitsbeleid

Mobiliteitsbeleid

Colofon
Februari 2021
Studio Bereikbaar

Adres
Stationsplein 45 – E1.186
3013 AK Rotterdam
info@studiobereikbaar.nl

Samenvatting
een duurzaam en toekomstvast mobiliteitssysteem

Haarlem wil een aantrekkelijke, gezonde en goed bereikbare stad zijn.
Maar Haarlem groeit ook.
Het aantal woningen stijgt naar verwachting met 10.000 en dat heeft
gevolgen voor het verkeer binnen en buiten de stad. Het bereikbaar
houden van de groeiende stad vormt een grote uitdaging, waarop
oude oplossingen als het verbreden of toevoegen van wegen en
parkeerplaatsen geen afdoende antwoord meer bieden. In veel wijken
wordt nu al dagelijks ervaren hoe de parkeerdruk toeneemt. Haarlem
staat bovenaan in jaarlijkse lijstjes van moeilijk bereikbare steden met
de auto. Het autoverkeer vormt daarnaast een belangrijke bron van
CO2 uitstoot in een stad waar de klimaatcrisis is uitgeroepen. Als we niet
wezenlijk iets veranderen aan de manier waarop we ons voortbewegen,
groeien deze problemen alleen maar met ons mee. De komende jaren
staat onze stad daarom voor de uitdaging om een steeds gezondere en
groenere stad te worden, die wel goed bereikbaar is, zowel voor wonen,
werken als winkelen.

Om dit te kunnen bereiken is een transitie nodig waarin we voorrang
geven aan schone manieren van vervoer, die zo min mogelijk ruimte
innemen. Wij noemen dit de mobiliteitstransitie.
De principes hiervan zijn eenvoudig: Binnen de stad reizen we zoveel
mogelijk te voet of met de fiets, de reizen van en naar de stad doen
we zoveel mogelijk met een steeds schoner OV en we gebruiken
de (elektrische) auto alleen als het niet anders kan. Onze distributie
organiseren we steeds schoner, en door voorzieningen dichtbij huis
beperken we de noodzaak tot lange(re) reisafstanden.

De maatregelen die nodig zijn om de stad effectief naar deze principes
in te richten vragen tijd en aanzienlijke investeringen.

Ambities
In het mobiliteitsbeleid kijken we met bovenstaande principes in het
achterhoofd naar het jaar 2030, met een doorkijk naar 2040. Hoe
verplaatsen we ons in Haarlem in 2030 en hoe ziet Haarlem er dan uit?
Met andere woorden, wat hebben we met de mobiliteitstransitie dan
concreet bereikt?
De transitie is erop gericht dat in 2030 bijna alle (90%) korte
verplaatsingen met een afstand van minder dan 2,5 km binnen de stad
met de fiets of te voet plaatsvinden en dat meer dan de helft (60%)
de verplaatsingen vanuit of naar Haarlem toe met het OV of de fiets
plaatsvinden. Het aantal auto’s in de stad is niet gegroeid.
Deze verplaatsingen vinden plaats op veilige wegen, waar de snelheid
in de meeste gevallen terug is gebracht naar 30km/ uur. De wegen
die wel nog een snelheid van 50km/ uur hebben, zijn voorzien van een
vrijliggend fietspad. Het centrum van de stad is goed bereikbaar, er
zijn verschillende overstappunten gerealiseerd waar reizigers uit de
auto kunnen overstappen op het OV of op een fiets en in en rondom
het centrum zijn nieuwe fietsenstallingen gerealiseerd, waardoor
we te voet het centrum in kunnen lopen. Het OV dat nodig is voor
de regionale verplaatsingen rijdt via optimale routes, al dan niet via
het nieuwe OV-knooppunt Haarlem Nieuw-Zuid. Haarlem heeft er
autoluwe gebieden bij, de voormalige ontwikkelzones, en het autoluwe
centrum is uitgebreid. In Haarlem kunnen (elektrische) auto’s niet overal
zomaar voor de deur geparkeerd worden. In 2030 is in heel Haarlem
gereguleerd parkeren ingevoerd, waar nodig voorzien van een
vergunningenplafond.

4 5

Welke stappen zijn hiervoor nodig?
Om Haarlem, ondanks de groei, leefbaar en bereikbaar te houden
zijn stappen nodig. Dit mobiliteitsbeleid geeft aan hoe Haarlem met
zeven stappen leefbaar en bereikbaar kan blijven. Deze zeven stappen
hangen met elkaar samen; ze zijn alle zeven nodig.

1. Haarlem groeit met behoud van ruimte
•	 door voorzieningen dichtbij huis beperken we de noodzaak tot

lange(re) reisafstanden, dit wordt het uitgangspunt bij ruimtelijke
ontwikkelingen.

•	 Nieuwe wijken worden autoluw ontworpen (met een lagere
parkeernorm). In de bestaande wijken worden wijkhubs (gericht op
deelmobiliteit) gerealiseerd.

•	 Gefaseerde invoering van parkeerregulering, beginnend bij de schil
rondom de ontwikkelzones en vervolgens de rest van de stad.

•	 Stedelijke logistiek gericht op verminderen van goederenstromen in
de stad: pakketpunten bij de wijkhubs.

2. Vervoerwijze afhankelijk van het
schaalniveau van de reis
•	 In het centrum wordt zo veel mogelijk te voet gereisd; Op

verschillende plekken in en rondom het centrum worden
overstappunten (zowel huidige als toekomstige) benoemd:
parkeergarages, fietsenstallingen en (H)OV-haltes waar de
stedelijke reiziger een centrumbezoeker (te voet) wordt.

•	 Binnen de hele stad Haarlem reist de stedelijke reiziger met name
te voet en met de fiets; Aan de rand van de stad vormen P+R-
terreinen of mobiliteitshubs een goede overstap voor (H)OV en (e-)
fiets en vormen met name in de toekomst een belangrijke schakel
in het mobiliteitssysteem van Haarlem.

•	 De regionale (MRA)-reiziger maakt met name gebruik van de (e-)
fiets, het OV of de combinatie daarvan en indien de bereikbaarheid
op deze manier niet voldoende is, van de auto.

3. Fiets en voetganger krijgen prioriteit
•	 In de voorbereiding van projecten en herinrichtingen wordt het

principe van omgekeerd ontwerpen toegepast. Eerst wordt de
benodigde ruimte gecreëerd voor de fiets en voetganger, waarna
vervolgens gekeken wordt wat de beschikbare overgebleven ruimte
is voor de auto (rijden en parkeren).

•	 Binnen projecten komt voldoende aandacht en budget om de
doelstellingen vanuit het fiets- en voetgangersnetwerk (denk aan
hoofdroutes) ook daadwerkelijk te realiseren.

•	 Het gehele centrumgebied wordt autoluw om zo meer ruimte voor
de voetganger en fiets te creëren.

•	 De mobiliteitsmonitoring wordt met voet- en fietsverplaatsingen
uitgebreid, zodat toekomstige beleidskeuzes beter gebaseerd
kunnen worden op beschikbare data.

4. Een duidelijke wegenstructuur gebaseerd op
30 km/uur
•	 Haarlem wordt een stad waar 30km/ uur de norm is. Hierop

vormen de hoofdroutes van auto en (H)OV de uitzondering. Voor
deze routes geldt een maximumsnelheid van 70 - 50 km/ uur.

•	 Op de routes waar 30 km/ uur de norm wordt, is de 1e stap om met
behulp van een goede verkeerscirculatie de hoeveelheid auto’s op
deze wegen te verminderen, zonder dat dit zorgt voor onveilige
situaties op omliggende 30 km/ uur wegen. Wanneer dit lukt kan
een standaardinrichting van 30 km/ uur worden toegepast.

•	 Voor de wegen, waarbij de hoeveelheid auto’s niet past bij een
standaardinrichting van 30 km/ uur, wordt een wegcategorie
toegevoegd: de wijkontsluitingsweg met 30 km/ uur (GOW 30
km/ uur). We gaan onderzoeken hoe deze nieuwe wegcategorie
eruitziet. Het doel is een veilige weg, waar door de inrichting
de maximumsnelheid afgedwongen wordt en die toch ook een
ontsluitende functie kan vervullen.

6 7

5. Evenwichtige verdeling van HOV routes:
bereikbaarheid verbeteren, impact spreiden
•	 Er wordt ingezet op de aanleg van OV-knooppunt Haarlem Nieuw

Zuid bij de Europaweg/Schipholweg.

•	 Er wordt in gezamenlijk onderzoek van de gemeente Haarlem,
provincie Noord-Holland en de vervoerregio Amsterdam
onderzocht of het mogelijk is om de HOV-busroutes door de
binnenstad te herverdelen. Naast de twee bestaande routes
worden de Gedempte Oostersingelgracht/Lange Herenvest en
Amsterdamsevaart/Prins Bernhardlaan als alternatieve route
onderzocht. Daarbij wordt in dit onderzoek ook gekeken naar het
opwaarderen van de HOV-bereikbaarheid van andere delen van
de stad en specifiek Haarlem Zuid-West.

6. Bundelen autoverkeer op hoofdroutes
Om doorgaand verkeer door de stad te minimaliseren en sluipverkeer
door de wijken te voorkomen wordt er gezorgd voor een goede
hoofdontsluitingsstructuur. Om deze hoofdstructuur goed vorm te geven
wordt ingezet op:
•	 de Velserverbinding om doorgaand verkeer door Haarlem een

alternatief te bieden;

•	 een onderzoek over de doorstroming/bereikbaarheid van
de Oudeweg (N200) in combinatie met het Kennemerplein
en Amsterdamsevaart/Gedempte Oostersingelgracht. Bij het
Kennemerplein (N200) is de wens om het doorgaand oostwest
autoverkeer te ontmoedigen en de noord-zuid verbinding voor
fietsers te verbeteren;

•	 een onderzoek naar de mogelijkheden voor het verbeteren van
de doorstroming op het zuidelijk tracé van de regioring tussen de
Schipholweg (N205) en de Westelijke Randweg (N208).

7. Haarlem zet in op een duurzame
gedragsverandering
•	 Terwijl de stad en het netwerk ingericht worden voor de

mobiliteitstransitie zullen de Haarlemmers en bezoekers ook
gestimuleerd worden om daadwerkelijk minder, anders en schoner
te reizen. Haarlem zet hierbij niet alleen in op personenvervoer,
maar ook op goederenvervoer.

•	 Hiervoor zal Haarlem voortbouwen op reeds bestaande
campagnes en andere maatregelen en deze uitbreiden op de
plekken waar de meeste kansen liggen.

•	 Ook zet Haarlem in op een andere benadering van stedelijke
distributie door middel van (gecombineerde) innovaties op het
terrein van techniek, regelgeving en gedrag.

Niet alles tegelijk
De ambities van dit mobiliteitsplan zijn hoog, maar noodzakelijk.
We kunnen natuurlijk niet alles tegelijk realiseren, maar alle ambities
moeten wel als totaalpakket worden bezien om het gewenste effect te
behalen. Met het uitvoeringsprogramma van de SOR en het Actieplan
Fiets zijn we al op de goede weg.
Er is echter meer nodig om de ambities te realiseren. Aan dit beleidsstuk
wordt dan ook een uitvoeringsprogramma gekoppeld, waarin alle
benodigde maatregelen en budget uitgezet worden in de tijd.
Zo zal het gereguleerd parkeren bijvoorbeeld gefaseerd ingevoerd
worden, worden de fietsknelpunten in de tijd geprioriteerd, zal
gestudeerd moeten worden op de nieuwe GOW 30 en wordt geoefend
met het omgekeerd ontwerpen.

Om de doelen te bereiken en tijdig bij te kunnen sturen op nieuwe
omstandigheden, wordt het uitvoeringsprogramma regelmatig
gemonitord. Indien uit de monitoring blijkt dat er aanvullende
maatregelen nodig zijn, waarvoor middelen nodig zijn, zullen die via de
jaarlijkse begrotingscyclus aangevraagd worden.

8 9

Inhoudsopgave
1. Inleiding� 12
1.1. Aanleiding� 13
1.2. Doelstellingen van het mobiliteitsbeleid� 14
1.3. Opgave voor het mobiliteitsbeleid� 16
1.4. Mobiliteitsprincipes� 20
1.5. Vervolgproces� 23

2. Integrale benadering ruimte en mobiliteit� 24

3. Haarlem duurzaam bereikbaar:
Een toekomstgericht mobiliteitsnetwerk� 28
3.1. Voetgangersnetwerk� 29
3.2. Fietsnetwerk� 30
3.3. Openbaar vervoer� 31
3.4. Auto� 33
3.5. (OV)-knooppunten� 36

4. Mobiliteit en gedrag� 38
4.1. Gedragsverandering noodzakelijk� 39
4.2. Mobiliteitstransitie op verschillende schaalniveaus � 40
4.3. Stedelijke distributie� 43
4.4. Innovatie: Haarlem stimuleert innovatie
om te komen tot de mobiliteitstransitie � 44

5. Effecten, monitoring en evaluatie van het beleid� 46

Bijlage 1: Haarlem in beeld 				 50

10

1.	Inleiding 1.1. Aanleiding

Het Haarlems Verkeers- en Vervoersplan (HVVP) is vastgesteld in 2003.
Inmiddels geeft het onvoldoende antwoord op de bereikbaarheid-
en mobiliteitsvraagstukken en ambities waar we vandaag de dag
voor staan. De combinatie van de (regionale) verdichtingsopgave,
de doelen uit het klimaatakkoord, de energietransitie, de (landelijke)
trend van meer mobiliteit per persoon en tegelijkertijd de wens om
een bereikbare en leefbare stad te blijven zorgt voor een complex
vraagstuk. Hoe gaan we hiermee om? Waar zetten we als Haarlem op
in ten aanzien van mobiliteit en waarom? En hoe zorgen we dat dit ook
daadwerkelijk gebeurt? De antwoorden hierop worden gegeven in het
mobiliteitsbeleid.

Mobiliteitsbeleid staat niet op zichzelf
Het mobiliteitsbeleid bepaalt richting tot 2030, met een doorkijk naar
2040. In het mobiliteitsbeleid worden kaders gegeven op hoofdlijnen
en wordt de samenhang hiertussen en met ander (landelijk, regionaal
en gemeentelijk) beleid duidelijk. De kaders op hoofdlijnen worden
verder uitgewerkt in separate deelbeleidstrajecten, zoals fiets-,
deelmobiliteit- en verkeersveiligheidsbeleid en per ontwikkelzone wordt
een mobiliteitsplan uitgewerkt. Daarnaast wordt het mobiliteitsbeleid
uitgewerkt in een uitvoeringsprogramma met daarin concrete
maatregelen tot 2025 en realistische en haalbare wensen tot 2040.

Stuctuurvisie Openbare Ruimte en Coalitieakkoord
Duurzaam Doen vormen kader
De hoofdkeuzes voor het mobiliteitsbeleid zijn bepaald door de
kaders uit de Structuurvisie Openbare Ruimte 2040 (SOR) en het
coalitieakkoord Duurzaam Doen 2018-2022. Hierin zijn principiële
keuzes gemaakt over hoe we om willen gaan met mobiliteit. Deze
principiële keuzes vormen de basis voor het mobiliteitsbeleid.

Structuurvisie Openbare Ruimte
In 2017 is de Structuurvisie Openbare Ruimte opgesteld met de titel
‘Haarlem 2040, groen en bereikbaar’. Met de Structuurvisie Openbare
Ruimte wil Haarlem de kwaliteit en beleving van de openbare ruimte
verbeteren. Een stad met een prettige openbare ruimte. Een stad die de
Haarlemmers en bezoekers verbindt met elkaar, het buitengebied en
de natuur. Haarlem is ook een welkome stad voor bezoekers. Haarlem
is economisch en sociaal sterk verbonden met de regio. Dat vereist
een slimme afhandeling van regionale verkeersstromen en goede
verbindingen voor voetgangers, fietsers en voor openbaar vervoer en
autoverkeer.

Coalitieakkoord Duurzaam Doen 2018 – 2022
De richting die in het coalitieakkoord genoemd is sluit goed aan op de
ambitie uit de SOR. Dit staat als volgt beschreven:
‘Haarlem moet goed bereikbaar zijn en blijven voor bewoners en
bezoekers, vooral nu Haarlem gaat groeien. Een transitie van onze
mobiliteit is daarbij nodig. We kiezen voor schone en duurzame
mobiliteit. We geven prioriteit aan voetgangers, fietsers en reizigers met
het openbaar vervoer. Die nemen ook minder ruimte in beslag, ruimte
die goed kan worden gebruikt voor bijvoorbeeld groen en water.’

Bij het opstellen van het Haarlemse mobiliteitsbeleid is aandacht
uitgegaan naar de (gevolgen van) Corona. Het is onduidelijk in welke
mate de effecten van Corona op het gedrag van mensen blijvend is.
We hebben een afname van het woon-werkverkeer gezien ten gunste
van het thuiswerken maar tegelijkertijd ook een forse afname van het
gebruik van het openbaar vervoer. Het mobiliteitsbeleid speelt in op
het (deels) vasthouden van het verminderen van mobiliteit en het (later
weer) faciliteren van het veranderen naar fiets en OV.

12 13

1.2. Doelstellingen van het mobiliteitsbeleid

Bereikbaarheid en mobiliteit zijn issues voor de stad, de Metropoolregio
Amsterdam, en voor Zuid Kennemerland. De Structuurvisie
Openbare Ruimte 2040 geeft richting aan de oplossingen van de
mobiliteitsopgaven, die nodig zijn om bij een toenemend aantal
inwoners en bezoekers een evenwicht te vinden tussen ruimte voor
mobiliteit, recreatie en groen. Om ruimte te winnen en bij te dragen
aan een klimaatneutrale stad is ervoor gekozen om prioriteit te geven
aan vormen van mobiliteit die, zowel rijdend als stilstaand, het meest
ruimte-efficiënt en duurzaam zijn. Denk aan de voetganger, de fietser,
de gebruiker van het OV en de (elektrische) deelautomobilist.

Ambitie van de Structuurvisie Openbare Ruimte
Haarlem wil een aantrekkelijke, gezonde en bereikbare stad zijn,
binnen een metropolitane economie. De openbare ruimte speelt daarin
een belangrijke rol. In de Structuurvisie Openbare Ruimte 2040 staat
het verbeteren van de kwaliteit en beleving van de openbare ruimte
centraal.

In de stad wordt zichtbaar dat mobiliteit in de loop der jaren een
steeds groter deel van de openbare ruimte heeft ingenomen. Andere
belangrijke functies, zoals ruimte voor groen, speelruimte voor kinderen
en voetgangers zijn daardoor in de verdrukking gekomen. Met de groei
van de stad neemt deze claim alleen nog maar toe.
Voor een goede kwaliteit en beleving van de openbare ruimte (en dus
Haarlem) is het nodig om prioriteiten te stellen en keuzes te maken over
welke functie op welke plek de ruimte krijgt. Deze ambitie is uitgewerkt
in vier doelen voor de Structuurvisie Openbare Ruimte:

Aantrekkelijke stad
Opvang groeiende woningvraag, meer ruimte voor groen en
water, natuur in/rond stad versterken, verbinding met omgeving,
belevingswaarde historische punten/structuren

Gezonde/sociale stad
Belang van groen voor welzijn, voor iedereen toegankelijk,
klimaatbestendig, energietransitie, minder hinder van verkeer,
ongedeelde stad met een gezond ecosysteem
 Metropolitane economie
Betere verknoping met de regio, ruimte voor nieuwe economie, potentie
toerisme benutten, Haarlem bezoekstad, bereikbare werklocaties
 Bereikbare stad
Faciliteren groei fiets- en voetgangersstromen, regionaal autoverkeer
om de stad heen, bereikbaarheid binnenstad garanderen, aanpak
parkeerdruk binnenstad/omliggende wijken, verbeteren metropolitane
verbindingen

Ambitie Groei van Haarlem
Er is een tekort aan woningen in Haarlem. Volgens de prognoses zijn
minimaal veertienduizend extra woningen nodig tot 2040. Daarom
heeft de gemeente de ambitie om 10.000 woningen te bouwen in
de periode tot en met 2025. We gaan deze periode versneld aan de
slag met de bouwopgave om voldoende betaalbare ruimte te blijven
toevoegen om te wonen en werken met daarnaast ook ruimte voor
belangrijke voorzieningen zoals dokterspraktijken, scholen, recreatie ,
winkels en buurthuizen. Dit alles moet, door mobiliteit op een slimme
manier in de stad te organiseren, voor iedereen bereikbaar blijven.
Met de groei van de stad dient de huidige woon-werkbalans van 0,43
baan per inwoner behouden te blijven (peildatum 2018: 68.739 banen,
159.717 inwoners). Bij 20.000 nieuwe inwoners gaat het om 8.600 nieuwe
banen. Er vanuit gaande dat de bestaande werkgelegenheid behouden
blijft. Om de woon-werkbalans in de stad te behouden, en de daarmee
benodigde ruimtevraag te faciliteren, is een stadsbrede en adaptieve
aanpak wenselijk (Economische Visie Haarlem)

Klimaatakkoord
In het klimaatakkoord is voor de mobiliteitssector de afspraak gemaakt
om in 2030 het aantal zakelijke autokilometers met 8 miljard en de
CO2 uitstoot van de totale mobiliteitssector met 22% te verminderen.
Ook zal meer van onze energie op een duurzame manier moeten
worden opgewekt en moeten we met slimme ingrepen zorgen dat
ons energieverbruik afneemt. Mobiliteit vormt een belangrijke bron
van uitstoot van CO2. Om deze te beperken in combinatie met het
energiegebruik moeten we de overstap maken naar duurzame
ruimtevriendelijke mobiliteit. Hierbij maken we gebruik van de volgende
drie stappen:
1.	 Verminderen: het verminderen van de impact van de mobiliteit

door het voorkomen van reizen en/of verkorten van de afstand
2.	 Veranderen: de reizen die gemaakt worden, maken we met

duurzame vervoerswijze (voetganger, fiets, openbaar vervoer)
3.	 Verschonen: reizen die gemaakt worden met auto of bus, worden

gemaakt met schone voertuigen (elektrisch of waterstof)

Klimaatadaptief
De ontwikkeling en groei van de stad valt samen met een veranderend
klimaat. Dit betekent dat heel Nederland – en dus ook Haarlem
– een aantal grote transformaties zal moeten doormaken: de
bebouwde omgeving moet beter bestand worden tegen hevige
regenval, langdurige hitte en een veranderend grondwaterpeil. Vanuit
klimaatadaptatie wordt gezocht naar meervoudig ruimtegebruik om al
deze functies te combineren in de beperkte openbare ruimte.

Ambitie economie
Bereikbaarheid is een belangrijke randvoorwaarde voor het
economisch functioneren van Haarlem. Een goed bereikbare
binnenstad, winkelgebieden en werklocaties (zoals de Waarderpolder)
dragen bij aan de aantrekkelijkheid en een goede economische
concurrentiepositie van Haarlem.

Bereikbare winkelgebieden
Haarlem heeft een aantal winkelgebieden, zoals bijvoorbeeld de
Generaal Cronjéstraat en de binnenstad. Om als Haarlemse binnenstad
aantrekkelijk te blijven voor inwoners, ondernemers, bezoekers en
toeristen is het noodzakelijk dat de binnenstad goed bereikbaar is
en blijft. In het Convenant Binnenstad 2018-2022 staan een aantal
belangrijke punten waaraan de partijen uit de stad gezamenlijk
werken zoals goede parkeerplaatsen voor touringcarbedrijven, goed
bereikbare en vindbare parkeergarages en een mobiliteitshub aan de
rand van de stad.

Bereikbare werklocaties
Voor ondernemers en werknemers is bereikbaarheid van de
werklocaties van groot economisch belang, zowel voor bezoekers,
goederen als het eigen personeel. Voor het Waarderpolder Haarlem
Business Park (Convenant Waarderpolder 2021-2025) is afgesproken om
deze bereikbaar te houden voor alle vormen van mobiliteit. En hierbij
wel aanvullend in te zetten op een OV-hub bij Station Spaarnwoude
en een hub in de Waarderpolder voor stedelijke distributie over weg en
water. Daarnaast zijn er afspraken gemaakt over het verder verschonen
van de mobiliteit.

Gezondheid
Meer bewegen draagt bij aan een gezonde stad. Door de verschuiving
naar meer fietsen en lopen binnen Haarlem, zorgen we ook voor een
actieve en gezonde levensstijl. Hierbij is het belangrijk om in te zetten op
een omgeving die uitnodigt om meer te bewegen.

14 15

1.3. Opgave voor het mobiliteitsbeleid

In de historische groei van Haarlem zijn in verschillende periodes
sterke stijgingen van het inwonersaantal te zien. Deze sterke stijgingen
zijn mede ontstaan door een verandering in mobiliteit en het in
gebruik nemen van nieuwe vervoersmiddelen. Hierdoor heeft de
economie zich ontwikkeld en werden nieuwe inwoners aangetrokken.
Deze geschiedenis laat zien dat in het verleden ook een aantal keer
een ‘mobiliteitstransitie’ heeft plaatsgevonden. Sinds 2010 is er een
herontdekking van de stad te zien. Haarlem gaat zich specialiseren
in de kwaliteit van leven: ruimtelijke kwaliteit en de nabijheid en
bereikbaarheid van mensen, relaties, ketens, kansen, kennis, creativiteit
en kapitaal. De ontwikkeling van Haarlem heeft in het verleden altijd
geleid tot een toename van de mobiliteit. Deze vraag naar mobiliteit
zorgt voor een aantal knelpunten in de stad, zowel wanneer gekeken
wordt naar gebieden als naar de verschillende netwerken.

Gebiedsaandachtspunten
Op basis van gesprekken met vertegenwoordigers (zowel ambtelijk als
vanuit de wijkverenigingen en belangenorganisaties) zijn de volgende
aandachtspunten geïdentificeerd voor de verschillende gebieden
binnen Haarlem.

Centrumgebied Haarlem
•	 Druk op openbare ruimte is groot vanwege vele functies en

gebruikers (voetgangers, (doorgaand) fietsverkeer, bevoorradend
verkeer, autoverkeer).

•	 Overlast geparkeerde fietsen en auto’s
•	 Impact doorgaand HOV en autoverkeer door binnenstad
•	 Autobereikbaarheid van de parkeergarages aan de rand van de

binnenstad
•	 Stadsdistributie binnenstad en goede opstaplocaties voor

toeristische bezoekers (touringcars)

Vooroorlogse wijken
•	 Beperkte ruimte in de smalle woonstraten in relatie tot de grote

hoeveelheid auto’s zorgt ervoor dat auto’s op de stoep, op
straathoeken en in groenstroken geparkeerd staan. Hierdoor
worden trottoirs en straten ontoegankelijk, met name voor kinderen,
mensen met een beperking (in een rolstoel), ouderen en nood- en
hulpdiensten. Dit leidt tot veel klachten en onbegrip van bewoners.

•	 Sluipverkeer van auto’s door wijken leidt tot een verminderde
verkeersveiligheid .

•	 Daarnaast is er daardoor ook geen ruimte voor extra
groenvoorzieningen in de wijken.

Naoorlogse wijken
•	 Dominantie van de auto verminderen in het mobiliteitssysteem

(profiel straat en ruimte parkeren) om ruimte te creëren voor
alternatieve vormen van mobiliteit, verbetering van leefbaarheid,
kwaliteit van de openbare ruimte en de stad toekomstbestendig en
klimaatadaptief te maken.

Ontwikkelzones:
•	 Opgave vormt het bouwen voor bewoners met een minder grote

autoafhankelijkheid en autobezit.

1.  Aandachtspuntenkaart

Opgave voor de verschillende vervoerswijzen
Ook voor de netwerken zijn de aandachtspunten in kaart gebracht.

Voetganger
•	 Voor de voetganger is er een kwaliteitsverbetering mogelijk op een

aantal locaties in de stad: de binnenstad, belangrijke OV-knopen,
school-thuis-routes en wijkwinkelcentra.

•	 Het stationsplein wordt op dit moment geen aantrekkelijke entree
naar de binnenstad gevonden.

•	 De doorgaande route voor fietsers en voetganger tussen Haarlem
Noord, het stationsgebied en de binnenstad over de Kruisweg
(de Rode Loper) is vrij smal en wordt op meerdere plekken met
verkeerslichten doorbroken.

•	 Conflicten tussen fietsers en voetgangers in de binnenstad.
•	 Trottoirs staan vol met geparkeerde auto’s, bankjes, geparkeerde

fietsen of scooters of (overhangend) groen en zijn daarmee
ontoegankelijk voor rolstoelen, scootmobiels, etc.

Fiets
•	 Voor langere verplaatsingen (2.5 - 10) wordt voor 35% de fiets

gebruikt, terwijl ook nog voor bijna 60% de auto wordt gebruikt. Hier
liggen kansen voor de fiets.

•	 Er is op dit moment geen duidelijk ‘hoofdfietsnetwerk’ in de stad
waar écht voor de fiets wordt gekozen. Er worden door fietsers nu
meerdere parallelle routes gebruikt, die geen van allen over de
hele route uitblinken in fietsvriendelijkheid en hoofdfietsroutes zijn
uiterlijk niet herkenbaar.

•	 Op meerdere plekken in de stad is te weinig ruimte/capaciteit,
zijn er lange wachttijden bij kruispunten, is de oversteekbaarheid
slecht, is er regelmatig sprake van gevaarlijke situaties of is er een
onduidelijke inrichting/routering.

•	 Er zijn vooral in het centrum te weinig fietsparkeervoorzieningen,
waardoor een hoge fietsparkeerdruk ontstaat

16 17

Openbaar vervoer
•	 Een deel van de stad blijft onbediend wat betreft HOV en moet

met de bus of fiets naar een opstappunt reizen. Opgave is om de
HOV-bereikbaarheid van de ontwikkelzones, Haarlem Noord en
Haarlem Zuidwest te verbeteren.

•	 Aanvullend is een fijnmazig toegankelijke stedelijk OV-systeem
nodig, dat gericht is op binnenstad en OV-knooppunten (station
Haarlem en Haarlem Spaarnwoude, OV-knooppunt Haarlem
Nieuw Zuid). Tot slot dienen HOV-haltes te zijn ingericht voor een
overstap van fiets naar OV.

•	 Naar verwachting groeit het aantal bussen naar het Stationsplein
met 50% in de toekomst (bron: Visie Stationsgebied, 2020); het
Stationsplein raakt vol. Opgave is om de toekomstige groei van OV-
reizigers te faciliteren en de ontwikkeling van het Stationsgebied
mogelijk te maken.

•	 Het aantal bussen dat door de binnenstad rijdt, groeit. Door de
vele én grote bussen in de binnenstad wordt op sommige plekken
overlast ervaren. Opgave is om de overlast te verminderen (geluid,
uitstoot, trillingen en veiligheid) en het busverkeer beter over de
stad te spreiden (herrouteren).

Auto
•	 Op de N208 is de reistijd tijdens spits iets hoger dan op rustige

uren. Op zowel de N200 en N205 is tijdens de ochtendspits de
reistijd ongeveer anderhalf maal zo groot in vergelijking tot de
reistijd tijdens rustige uren, eens per maand is dit tweemaal zo
groot. (Bron: floating car data 2018, Inrix). Vertragingen worden
veroorzaakt door de kruispunten en brugopeningen. Een aantal
kruisingen op de Schipholweg zitten al tegen de grenzen van hun
capaciteit aan.

•	 Mobiliteit (voornamelijk wegverkeer) zorgt voor ongeveer 17%
van de CO2-uitstoot in Haarlem (Duurzaamheidsmonitor 2017,
gemeente Haarlem)

•	 Voor veel reizen – inwoners van Noord, Centrum of Zuidwest en
regionaal doorgaand verkeer - loopt de snelste route door de stad
heen in plaats van via de wegen om de stad heen. Dit zorgt voor
overlast in de wijken. Opgaven zijn om het doorgaand verkeer
(verkeer dat geen herkomst of bestemming in Haarlem heeft) door
de stad en het sluipverkeer door de woonwijken te minimaliseren.

Regionale opgaven en samenwerking
De opgaven waar Haarlem voor staat zijn niet uniek. Ook in de
omliggende steden is er de noodzaak om, in het licht van de
ontwikkelingen, te werken aan een bereikbare en leefbare stad.
Bereikbaarheid en mobiliteit gaan over systemen, netwerken en routes
en houden zich niet aan gemeente- of provinciegrenzen. Om de
bereikbaarheid én leefbaarheid van de regio te kunnen borgen, is ook
voor Haarlem samenwerking op meerdere schaalniveaus nodig. Samen
met de andere overheden binnen de Metropoolregio Amsterdam (MRA)
en het Rijk werkt Haarlem aan een Verstedelijkingsstrategie en aan het
MRA Programma Samen Bouwen aan Bereikbaarheid (SBaB). Via dit
Rijk-regio programma worden voor de lange termijn, maar ook voor de
komende jaren, keuzes en afwegingen voorbereid die het MRA-gebied
als geheel betreffen. Met de provincie, regio Zuid-Kennemerland
en IJmond en de gemeente Haarlemmermeer wordt gewerkt aan
samenwerkingsagenda’s om te komen met gezamenlijke prioriteiten,
specifiek voor deze regio. Deze samenwerkingsagenda’s bouwen voort
op o.a. de Zuid-Kennemeragenda en de Bereikbaarheidsvisie Zuid-
Kennemerland. Ook zal Haarlem bijvoorbeeld samen met deze regio
een voorkeurstrategie uitwerken over hoe de regio aan kan haken op
het doortrekken van de Noord-Zuidlijn naar Schiphol/Hoofddorp.

Trend: het mobiliteitsgedrag verandert al
Een landelijke trend is zichtbaar waarbij het autogebruik in de stad
stabiliseert, en rondom de binnenstad zelfs afneemt. In de stad zorgt
een toename van inwoners voor een groei van de stedelijke dynamiek.
Het stedelijk gebied krijgt meer metropolitane kenmerken met een
bijbehorende mobiliteit. Dit zijn verbindingen in de stad en tussen de
steden: lopen, fietsen en treingebruik. De stad kan groeien zonder dat
de automobiliteit toeneemt.

Op de snelwegen is juist een grote groei van autoverkeer te
zien. Deze wordt voornamelijk veroorzaakt doordat men steeds
grotere (woonwerk-)afstanden aflegt. In Haarlem is dezelfde trend
zichtbaar als in de andere steden. Binnen de stad is een verschuiving
zichtbaar: het aandeel fietsverplaatsingen neemt toe en het aandeel
autoverplaatsingen neemt af. Deze verschuiving wordt versterkt door
een aantal andere trends ten aanzien van afnemend autobezit in
combinatie met de opkomst van Smart Mobility (zoals bijvoorbeeld
mobiliteitshubs en deelmobiliteit).

Doelstelling van het mobiliteitsbeleid: de mobiliteitstransitie
Het Mobiliteitsbeleid zet in op schone, gezonde en ruimte efficiënte
vormen van mobiliteit, zoals de voetganger en fietser. Door in te zetten
op de mobiliteitstransitie is het de bedoeling dat de stad, ondanks de
toenemende groei, bereikbaar en leefbaar blijft.

In het mobiliteitsbeleid staat de mobiliteitstransitie centraal: een
verschuiving naar meer lopen, fietsen en gebruik van OV en minder
autogebruik. De ambitie is dat in 2040 90% van de Haarlemse
verplaatsingen te voet of met de fiets gemaakt worden en dat voor
de ritten van en naar Haarlem (voornamelijk woon-werk) 60% gebruik
maakt van de fiets, het Openbaar Vervoer of de combinatie daarvan

Een transitie is een geleidelijke overgang die niet van vandaag op
morgen plaatsvindt. Van nu tot 2040 (en daarna) wordt stap voor
stap ingezet op een verandering van mobiliteit. Hierbij vormt het
mobiliteitsbeleid een samenhangend pakket van beleidskeuzes die
elkaar versterken: het is zowel nodig om lopen, fietsen en Openbaar
Vervoer aantrekkelijker en vanzelfsprekender te maken, het autogebruik
af te remmen en de kwaliteit van de gehele reis te verbeteren voor
zowel inwoners als bedrijven en bezoekers.

De historie van Haarlem laat zien dat in het verleden ook een aantal
keer een ‘mobiliteitstransitie’ heeft plaatsgevonden. Meestal in
combinatie met het in gebruik nemen van nieuwe vervoersmiddelen,
zoals de trekschuit in de 17e eeuw richting Amsterdam en Leiden en de
trein in de 19e eeuw. Ook zorgde de fiets voor individuele mobiliteit in
de stad. Door deze veranderingen heeft de economie zich ontwikkeld,
veranderde het straatbeeld (zoals auto’s op de Groenmarkt) en werden
nieuwe inwoners aangetrokken.

2.  Modal split - Bewoners

18 19

Om richting te geven aan de mobiliteitstransitie zijn vier leidende
principes opgesteld:

1 Haarlem kiest voor het slim organiseren van het
mobiliteitssysteem om daarmee ruimte te winnen

In de Structuurvisie Openbare Ruimte 2040 is uitgewerkt hoe de
bereikbaarheid van stad en regio kan worden gegarandeerd door het
slim organiseren van het mobiliteitssysteem. Om ruimte te winnen is er
gekozen om prioriteit te geven aan vormen van mobiliteit die, zowel
rijdend als stilstaand, minder ruimte innemen. Denk aan de voetganger,
de fietser, de gebruiker van het OV en deelvervoer. Door de ruimte in de
groeiende stad efficiënt te benutten, blijft Haarlem bereikbaar en kan
de ruimte tevens worden benut voor de versterking van andere doelen,
zoals aantrekkelijke stad, gezonde stad en metropolitane economie.

1.4. Mobiliteitsprincipes
2 Haarlem kiest voor duurzame mobiliteit
In de SOR kiest Haarlem voor duurzame mobiliteit. Dit wordt gedaan op
2 manieren:
a. Inzetten op een mobiliteitstransitie (minder gebruik van de auto):
De landelijke trend van meer mobiliteit in combinatie met de groei
van het aantal inwoners in de regio zorgt voor extra mobiliteit in, van
en naar de stad. Door deze groeiende mobiliteit en met name het
groeiende gebruik van de auto, neemt de druk op de openbare ruimte
zodanig toe dat alle eerder (bij principe 1) genoemde doelen van de
SOR in het geding komen. Om dit te voorkomen, wordt ingezet op een
reductie van het aantal autoritten. In de SOR is per zone in de stad een
ambitie ten opzichte van de trend benoemd:
•	 In de binnenstad en het centraal stedelijk gebied wordt gestreefd

naar een reductie van het aantal autoritten van 15% t.o.v. de groei.
•	 In het stedelijk gebied eromheen wordt gestreefd naar een reductie

van 7,5% van het aantal autoritten t.o.v. de groei.
De ambitie van het mobiliteitsbeleid gaat nog een stap verder en
heeft als doel om ondanks de groei van de stad het autogebruik niet
evenredig mee te laten groeien bovenop de autonome groei van het
autogebruik

Om deze reducties op de groei te bereiken, wordt in de openbare
ruimte prioriteit gegeven aan directe, aangename en comfortabele
routes en goede faciliteiten voor voetgangers en fietsers in de stad en
een verbetering van het fiets- en OV-netwerk in de MRA. Fietsparkeren,
vooral bij OVknooppunten (ketenmobiliteit), wordt hierbij gezien als

topprioriteit. In aanvulling daarop wordt met stimuleringsmaatregelen
ingezet op een gedragsverandering, waarbij het vanzelfsprekender
wordt om gebruik te maken van (een combinatie van) andere
vervoersvormen dan de auto.
b. Inzetten op zero emissie (ZE) van gemotoriseerd vervoer
In 2030 wil Haarlem voldoen aan het klimaatakkoord. Dit dient voor
een belangrijk deel bereikt te worden door 30% CO2-reductie van
mobiliteit (t.o.v. 2010). Dit doel wordt het meest effectief bereikt door een
vermindering of verandering van mobiliteit (=mobiliteitstransitie, zie 2a).
In aanvulling daarop wordt ingezet op het verschonen van mobiliteit.
Denk aan ZE openbaar vervoer, Green Deal ZE Stadslogistiek (GD ZES)
en het stimuleren van de omzetting naar elektrische auto’s.

20 21

3 Haarlem kiest voor een veilige, toegankelijke en
aantrekkelijke openbare ruimte
Ruimtelijke kwaliteit maakt het mogelijk dat Haarlemmers kunnen
ontmoeten, deelnemen aan het economische en maatschappelijke
verkeer en biedt een veilige plek voor kinderen om te spelen en op te
groeien.
Voor kinderen, ouderen en minder validen is dit extra belangrijk.
Verkeersveilige schoolomgevingen en veilige school-thuisroutes hebben
prioriteit. Dit draagt ook bij aan de mobiliteitstransitie waarop in wordt
gezet vanuit de SOR.

4 Haarlem als onderdeel van het Daily Urban System op
MRA schaal.
Mobiliteit is bij uitstek een thema dat niet ophoudt bij de stadsgrenzen.
Het is voor Haarlem van belang dat de bereikbaarheid met de andere
MRA-steden uitstekend is. De geplande grote groei van het aantal
woningen in de Metropoolregio Amsterdam en de bijbehorende
bereikbaarheidsopgave is uitdagend. In de SOR is onderkend dat voor
de aanpak van deze complexe opgave een goede samenwerking met
MRA-partners onontbeerlijk is.3.  Verplaatsingen van en naar Haarlem in de MRA

Met dit beleidsstuk wordt handen en voeten gegeven aan de visies
uit onder andere de SOR, het Klimaatakkoord en het coalitieakkoord
Duurzaam Doen. Het gehele mobiliteitsbeleid is hiermee nog niet klaar.
Voor bepaalde delen van de stad, zoals bijvoorbeeld de ontwikkelzones,
worden er mobiliteitsplannen op gebiedsniveau gemaakt en voor
specifieke werkvelden, zoals bijvoorbeeld verkeersveiligheid, fiets en
parkeren worden verdiepende beleidsplannen opgesteld, die allemaal
onder de paraplu van dit mobiliteitsbeleid komen te vallen.

Uitvoeringsprogramma
Om de gewenste doelen te bereiken en de mobiliteitstransitie te
realiseren, zijn we met het uitvoeringsprogramma van de SOR en
met het Actieplan Fiets al op de goede weg. Echter er is meer nodig.
Daarom wordt er aanvullend op bovengenoemde programma’s een
uitvoeringsprogramma 2025 opgesteld, met een doorkijk naar 2040.
Om de doelen te bereiken en tijdig bij te kunnen sturen op nieuwe
omstandigheden, zal het uitvoeringsprogramma iedere twee jaar
gemonitord worden, waarbij de SOR-monitoring als basis wordt
gebruikt. Indien uit de monitoring blijkt dat er aanvullende maatregelen
en middelen nodig zijn, zullen deze middelen via de jaarlijkse
begrotingscyclus aangevraagd worden.

Omgevingsvisie
Op dit moment wordt door de gemeente Haarlem gewerkt aan de
Omgevingsvisie. Het is de bedoeling dat deze omgevingsvisie in de
loop van 2021 wordt vastgesteld. De omgevingsvisie zal vanaf dat
moment de Structuurvisie Openbare Ruimte (SOR) vervangen. Het
mobiliteitsbeleid heeft op dit moment de SOR als kader en heeft de
principes uit de SOR verder uitgewerkt. Dit mobiliteitsbeleid levert
de gewenste, concrete input voor de pijler bereikbaarheid van de
omgevingsvisie.

Participatie
Omdat over de mobiliteitsprincipes en het inzetten op de
mobiliteitstransitie reeds uitgebreid is geparticipeerd bij het
opstellen van de SOR, luidde de vraag, die bij de participatie van
het mobiliteitsbeleid centraal stond: hoe kan de overgang naar een
duurzaam, veilig en slim mobiliteitssysteem, ook wel mobiliteitstransitie
genoemd, vormgegeven worden? Het mobiliteitsbeleid is beleid op
hoofdlijnen voor de gehele stad. Daarom is ervoor gekozen om voor de
participatie belangengroepen en wijkraden uit te nodigen. Bij verdere
uitwerking van verdiepende plannen, van mobiliteitsplannen of van
projecten vindt, waar dat van toepassing is, weer verdere participatie
plaats.

1.5. Vervolgproces

22 23

Veel dagelijkse verplaatsingen voor werk, onderwijs en vrije tijd
vinden plaats in een samenhangend gebied. De combinatie van deze
verplaatsingen wordt het daily urban system (DUS) genoemd. Binnen
Nederland manifesteren deze daily urban systems zich voornamelijk op
regionale schaal en concentreren zich rondom de (historische) steden;
de locaties waar bij uitstek werk, wonen en voorzieningen in nabijheid
van elkaar gevonden worden. Dit is ook het geval in Haarlem. Werken
kan bovendien inmiddels overal en altijd, waardoor deze activiteit
steeds meer met reizen en vrije tijd gecombineerd wordt (zoals het
geval bij thuiswerken).

Stedelijk gebied: nadruk op fiets, voetganger en OV-
verplaatsingen
Dit daily urban system heeft er inmiddels voor gezorgd dat er naast
de gestructureerde en voorspelbare woon-werk-bewegingen zich een
veel diffuser mobiliteitspatroon heeft ontwikkeld in stedelijk gebied.
Deze mobiliteitspatronen vinden plaats in een complex systeem van
verplaatsingen met voornamelijk de fiets, te voet en met het openbare
vervoer.

Dit komt ten eerste doordat de auto door haar ruimtegebruik (zowel
rijdend als stilstaand) maar beperkt en in steeds mindere mate
gefaciliteerd kan worden in stedelijk gebied. Ten tweede omdat functies
en activiteiten zich veel meer dan in de landelijke omgeving op korte
afstand van elkaar bevinden. Hierdoor zijn fiets, ov en wandelen dikwijls
sneller en betrouwbaarder in stedelijk gebied.

Evenwichtig groeien: meer woningen en banen zonder nieuwe
autoverplaatsingen
In het huidige systeem met een groeiende pendel vanuit de regio
slibben de stedelijke gebieden dicht, waarmee de leefbaarheid van
stad en regio ook afneemt. Een mogelijk antwoord is om bij nieuwe
ruimtelijke ontwikkelingen en transformaties te kijken naar de rol van de
auto. Door in het ontwerp van nieuwe stadswijken het gebruik van de
auto te beperken, bijvoorbeeld door een lagere parkeernorm, ontstaat
meer ruimte voor duurzame modaliteiten zoals openbaar vervoer, de
fiets en voetgangers en kan de stedelijke bereikbaarheid verbeterd
worden.

Haarlem heeft de wens om binnen het huidige bebouwd gebied te
verstedelijken, waarbij randvoorwaarde is dat de de bereikbaarheid
van het gebied op niveau blijft. Autoluw ontwikkelen en transformeren
zijn nog nieuwe begrippen in de ruimtelijke ordening, maar met
een grote invloed op verkeer en vervoer, logistiek en economie.
Om stedelijke kwaliteit te kunnen bieden in de wijken, is een van
de belangrijkste opgaven om te zorgen voor voldoende ruimtelijke
kwaliteit en ruimte voor verblijven, ontmoeten en groen. Voor stedelijke
verplaatsingen zijn de fiets en te voet de belangrijkste vervoerswijzen.
Een groot deel van de verplaatsingen binnen Haarlem zijn op loop- of
fietsafstand. Doel is om de voetganger en fiets meer ruimte te geven
om zo de verkeersveiligheid en toegankelijkheid te verbeteren. Hiermee
neemt de kwaliteit van de routes toe en maken we de vervoerswijzen
aantrekkelijker.

2.	Integrale benadering
ruimte en mobiliteit

24 25

Daarom kiezen we in het mobiliteitsbeleid om te onderzoeken of er een
tussenoplossing mogelijk is, de zogenaamde “gebiedsontsluitingsweg
30 km/ uur” (stap 2), waar door de inrichting de maximumsnelheid
afgedwongen wordt, maar toch ook een ontsluitende functie kan
vervullen (voorrangskruisingen, asfalt). Als dit niet mogelijk is kan toch
gekozen worden voor 50 km/ uur als maximumsnelheid. Belangrijke
randvoorwaarde hiervoor is dat er vrijliggende fietspaden aanwezig
zijn.

De keuze voor 30 km/ uur zorgt ervoor dat de benodigde ruimte voor
de auto kleiner wordt en de beperkte beschikbare ruimte meer gebruikt
kan worden voor lopen, fietsen, verblijven en groen. Op het moment
dat de maximumsnelheid van de weg toch 50 km/ uur is, zorgt de
randvoorwaarde vrijliggende fietspaden dat de fietser beschermd
wordt.

Voetganger en fiets staan voorop tijdens ontwerpfase
Op dit moment worden wegen en de openbare ruimte vaak ontworpen
met de ruimte voor de auto als startpunt. Bij de indeling van de ruimte
in het wegprofiel speelt de benodigde ruimte voor de auto (en parkeren
en OV) een grote rol, waarna de ‘resterende’ ruimte of de minimaal
benodigde ruimte wordt toegewezen aan voetganger en fiets. In het
mobiliteitsbeleid kiezen we ervoor om bij herinrichtingsprojecten dit
principe om te draaien, het zogenaamde ‘omgekeerd ontwerpen’:
eerst wordt de gewenste ruimte voor de voetganger en fiets
gereserveerd, waarna wordt bepaald hoe de overgebleven ruimte
wordt ingericht. Dit kan betekenen dat er keuzes gemaakt moeten
worden, omdat er bijvoorbeeld geen ruimte is voor autoverkeer in
twee richtingen met een parkeerstrook aan beide kanten van de straat.
Een aanpassing van de verkeerscirculatie binnen de wijk zal dan
noodzakelijk zijn.

Om dit omgekeerd ontwerpen daadwerkelijk onderdeel van de
standaard werkwijze te maken, is het noodzakelijk om een andere
manier van werken te introduceren binnen de ambtelijke organisatie en
bij de voorbereiding van projecten. Deze werkwijze wordt stapsgewijs
ingevoerd:
•	 Stap 1 (uitproberen): concretiseren van de werkwijze door een

aantal keer met behulp van dit principe een ontwerp te maken voor
een project binnen Haarlem

•	 Stap 2 (kaders vaststellen): met behulp van de leerervaringen uit
de vorige stap wordt het Handboek Inrichting Openbare Ruimte
(HIOR) aangepast op dit specifieke punt

•	 Stap 3 (toepassen): na vastelling van de HIOR zullen alle komende
projecten worden getoetst aan de principes van omgekeerd
ontwerpen, zoals beschreven in het handboek

Verkeersveiligheidsbeleid:
prioriteit voor de fietser, veilige infrastructuur, veilig gedrag
De meeste slachtoffers vallen onder de kwetsbare verkeersdeelnemers,
voornamelijk gebruikers van de fietsinfrastructuur. In het
mobiliteitsbeleid wordt gekozen voor (ruimte voor) de voetganger en
fiets door te kiezen voor 30 km/u als standaardsnelheid binnen de
bebouwde kom en voetganger en fiets voorop tijdens ontwerpfase.
Aanvullend hierop wordt in het verkeersveiligheidsbeleid invulling
gegeven aan veilige infrastructuur (zoals veilig ontwerp van wegen,
aanpak risicolocaties, schoolomgevingen) en veilig verkeersgedrag
(inzet regionale verkeersveiligheidsaanpak en gemeentelijke invulling
van acties en campagnes)

Terugdringen ruimtevraag van stilstaande auto’s in de
wijken om stedelijke kwaliteit te bieden
Door de verdichting in de ontwikkelzones dient de toekomstige
parkeervraag inpandig opgelost te worden in combinatie met
parkeerregulering om ruimte te reserveren voor stedelijke kwaliteit
(zoals groen en spelen, maar ook groen en water in het kader van
klimaatadaptatie). Ook in de bestaande wijken moet ruimte gemaakt
worden voor deze stedelijke kwaliteit. Hierom wordt stadsbreed ingezet
op terugdringen van het autobezit en daarmee de ruimtevraag voor
geparkeerde auto’s door het gefaseerd invoeren van parkeerregulering.
Dit gebeurt in 2 parallelle sporen:

Spoor 1: het uitbreiden van het gebied met parkeerregulering.
•	 Stap 0+: voortzetting huidig beleid aangevuld met een

harde afspraak over toekomstige lagere parkeernormen en
parkeerregulering in de ontwikkelzones

•	 Stap 1: gefaseerde uitbreiding parkeerregulering in schil rondom
de ontwikkelzones, waarbij we varianten onderzoeken hoe dit zo
kostenneutraal mogelijk in te voeren

•	 Stap 2: stadsbrede invoering van parkeerregulering

Spoor 2: de adaptieve aanscherping van het parkeerbeleid
Om het autobezit verder terug te dringen, zullen aanvullende
maatregelen per gebied genomen moeten worden. Als eerste brengen
we de hoeveelheid beschikbare parkeerruimte en hoeveelheid uit
te geven vergunningen met elkaar in overeenstemming. Vervolgens
kan een adaptief vergunningenplafond ingesteld worden, zodat in
de buurten waar dat nodig is gestuurd kan worden op vermindering
van het aantal parkeerplaatsen om de openbare ruimte groener en
voetgangersvriendelijk te maken. Eventueel in combinatie met het
verhogen van de parkeertarieven om straatparkeren (voor bezoekers)
verder te ontmoedigen.

 Levendigheid, ontmoeten, winkelen en verblijven voorop in
het centrum
Met name het centrum is het hart van de stad waar levendigheid,
ontmoeten, winkelen en verblijven centraal staat. Ambitie is om in de
toekomst het gehele centrumgebied autoluw te maken om zo meer
ruimte voor de voetganger te creëren.

Pas inrichting en regelgeving aan voor meer duidelijkheid in het
voetgangersgebied voor de voetganger: geen doorgaande fietsroutes
door voetgangersgebied, maar wel voldoende en goed per fiets
bereikbare stallingsmogelijkheden in en rondom het centrum
(Smedestraat, Botermarkt, Raaks, Toekomstige Nieuwe Groenmarkt).

Verbetering verkeersveiligheid voor fiets en voetganger: 30
km/ uur als standaardsnelheid binnen de bebouwde kom

Er wordt in de stad gekozen voor het principe “30 km/ uur, tenzij”.
30 km/ uur wordt de standaardsnelheid binnen de bebouwde kom
om de verkeersveiligheid te verbeteren, met name voor de fiets en
voetganger.

Er zijn redenen om hiervan af te willen wijken: het bundelen van verkeer,
snelheid voor de HOV-assen of als het noodzakelijk is voor de aanrijtijd
van de hulpdiensten. Met een standaardinrichting van 30 km/ uur
(drempels, klinkers, geen voorrangskruisingen) zal er bijvoorbeeld
sluipverkeer door de wijken ontstaan omdat er geen hiërarchie meer in
de wegen is, verkeer niet gebundeld wordt en men de kortste route gaat
kiezen door de wijk heen. Met behulp van een goede verkeerscirculatie
kan een deel van dit ongewenste sluipverkeer voorkomen worden (stap
1), maar er zullen wegen blijven waarbij de hoeveelheid auto’s niet
passen bij een standaardinrichting van 30 km/ uur.

26 27

346

346

340

255

385

356

300

244

Spoor

Hoofdroutes auto

Verbeteren kwaliteit voetgangersverbinding
parkeergarages - binnenstad

Verbeteren kwaliteit
voetgangersverbinding wijkwinkelcentra

Verbeteren kwaliteit
voetgangersverbindingen OV-knopen

Voetganger

HOV-routes

50
0M

50
0M

50
0M

10
0M

10
0M

10
0M

10
0M

10
0M

50
0M

P

P

P

P

P

P

P

HAARLEM STATION

STATION SPAARNWOUDE

HAARLEM NIEUW ZUID

3.1. Voetgangersnetwerk

346

346

340

255

385

356

300

244

Spoor

Hoofdroutes auto

Verbeteren kwaliteit voetgangersverbinding
parkeergarages - binnenstad

Verbeteren kwaliteit
voetgangersverbinding wijkwinkelcentra

Verbeteren kwaliteit
voetgangersverbindingen OV-knopen

Voetganger

HOV-routes

50
0M

50
0M

50
0M

10
0M

10
0M

10
0M

10
0M

10
0M

50
0M

P

P

P

P

P

P

P

HAARLEM STATION

STATION SPAARNWOUDE

HAARLEM NIEUW ZUID

4.  Voetgangersnetwerk

Gewenst eindbeeld:
•	 Een betere kwaliteit en beleving voor de voetganger van

de voetgangersverbindingen tussen de OV-knopen (Station
Haarlem, station Haarlem Spaarnwoude, het nieuw te realiseren
OV-knooppunt Haarlem Nieuw-Zuid) en hun nabijgelegen
bestemmingen. Ook wordt ingezet op het verbeteren van de kwaliteit
van de route station en parkeergarages (en touringcarstops)
naar de binnenstad en de voetgangersverbindingen rondom
wijkwinkelcentra en scholen. Er wordt gekozen voor deze
verbindingen omdat dit locaties zijn waar veel voetgangers gebruik
van maken.

•	 Met name het centrum is het hart van de stad waar levendigheid,
ontmoeten, winkelen en verblijven centraal staat. Hier wordt gekozen
voor de voetganger als belangrijkste gebruiker.

•	 Meer inzicht in de voetganger incl. school-thuis-routes, door
het verzamelen van data/gegevens (bijv. trottoirscan), zodat
duidelijker wordt waarop ingezet moet worden om de positie van de
voetganger te verbeteren.

•	 Meer ruimte (toegankelijkheid trottoirs), veiligheid en kwaliteit voor
de voetganger.

Wat is daarvoor nodig?
•	 Het verbeteren van de kwaliteit van deze verbindingen wordt

gerealiseerd door aanleg van brede trottoirs en verbetering van de
aantrekkelijkheid van de routes.

•	 Ambitie is om in de toekomst het gehele centrumgebied autoluw
te maken om zo meer ruimte voor de voetganger en fiets te
creëren (zie hoofdstuk 3). Pas inrichting en regelgeving aan voor
meer duidelijkheid voetgangersgebied voor de voetganger: geen
fietsroutes door voetgangersgebied.

•	 Meer ruimte, veiligheid en kwaliteit voor de voetganger wordt
gecreëerd door de beleidskeuzes uit hoofdstuk 3

3.	Haarlem duurzaam 			
	 bereikbaar: Een 				
	 toekomstgericht 				
	 mobiliteitsnetwerk

28 29

346

340

255

385

356

356

300

244

+Schiphol
+Schiphol

Richting

Delftplein / Spaarne Gasthuis

Minahassastraat

Julianapark

Blauwe Brug

HEEMSTEDE-AERDENHOUT

STATION OVERVEEN

Zandvoort

Julianaplein

Wipperplein

Cruquiusweg

Vijfhuizen

+Sloterdijk

Rustenburgerlaan

SchalkwijkCentrum

HAARLEM NIEUW ZUID

Europaweg/
Schipholweg

STATION BLOEMENDAAL

Richting
IJmuiden

Richting
Hoofddorp

Richting
Hoofddorp

Raaksbrug

Houtplein/
Tempeliersstraat

HAARLEM STATION

Verwulft/Centrum
STATION SPAARNWOUDE

Amsterdam
+Schiphol

OPENBAAR VERVOER

OV-knooppunten

Verbeteren bereikbaarheid HOV Zuidwest

Spoor

Bestaande HOV-routes binnenstad

HOV-lijnen

Mogelijke opwaardering tot volwaardige HOV/lightrailverbinding

Stads-/streeklijnen

Auto hoofdstructuur

Onderzoek alternatieve HOV-routes voor binnenstad

Te onderzoeken routes HOV Zuidwest

3.3. Openbaar vervoer
Gewenst eindbeeld:
•	 Voor verplaatsingen van en naar Haarlem wordt ingezet op het

(hoogwaardig) openbaar vervoer als ruggengraat, waarbij de
toekomstige groei van OV-reizigers gefaciliteerd wordt en de
ontwikkeling van het stationsgebied mogelijk wordt gemaakt. Er
wordt ingezet op het verbeteren van de HOV-bereikbaarheid van de
ontwikkelzones, Haarlem-Noord en Haarlem Zuidwest. Daarnaast
wordt ingezet op een fijnmazig toegankelijk stedelijk OV-systeem
gericht op binnenstad en station Haarlem.

•	 Er wordt ingezet op verminderen van overlast (vermindering geluid,
uitstoot en trillingen en verbeteren veiligheid) van de huidige HOV-
routes.

•	 Voor inwoners zijn in de stad en in diverse wijken aanvullende
vervoerdiensten beschikbaar. Deze vrijwilligersinitiatieven zijn vrij
toegankelijk (bijvoorbeeld de Rolmobiel, Zoefzoef en de Buurtbus
Noord). De diensten richten zich met name op ouderen en inwoners
met een beperking.

•	 Naast het vrijwilligersvervoer is er voor inwoners met een Wmo-
indicatie de mogelijkheid om gebruik te maken van RegioRijder.
RegioRijder biedt binnen de regio vervoer van deur tot deur voor
inwoners die geen gebruik kunnen maken van eigen vervoer of het
openbaar vervoer.

6.  OV-netwerk

346

340

255

385

356

356

300

244

+Schiphol
+Schiphol

Richting

Delftplein / Spaarne Gasthuis

Minahassastraat

Julianapark

Blauwe Brug

HEEMSTEDE-AERDENHOUT

STATION OVERVEEN

Zandvoort

Julianaplein

Wipperplein

Cruquiusweg

Vijfhuizen

+Sloterdijk

Rustenburgerlaan

SchalkwijkCentrum

HAARLEM NIEUW ZUID

Europaweg/
Schipholweg

STATION BLOEMENDAAL

Richting
IJmuiden

Richting
Hoofddorp

Richting
Hoofddorp

Raaksbrug

Houtplein/
Tempeliersstraat

HAARLEM STATION

Verwulft/Centrum
STATION SPAARNWOUDE

Amsterdam
+Schiphol

OPENBAAR VERVOER

OV-knooppunten

Verbeteren bereikbaarheid HOV Zuidwest

Spoor

Bestaande HOV-routes binnenstad

HOV-lijnen

Mogelijke opwaardering tot volwaardige HOV/lightrailverbinding

Stads-/streeklijnen

Auto hoofdstructuur

Onderzoek alternatieve HOV-routes voor binnenstad

Te onderzoeken routes HOV Zuidwest

3.2. Fietsnetwerk
Gewenst eindbeeld:
•	 Voor de fiets wordt gekozen voor een duidelijke hoofdstructuur

van fietsvriendelijke verbindingen (rechtstreeks, aantrekkelijk en
zonder oponthoud) naar de belangrijkste bestemmingen (OV-
knopen, binnenstad, werklocaties, winkellocaties en scholen). Deze
hoofdstructuur bestaat uit regionale fietsroutes (welke ook zorgen
voor verbindingen met omliggende gemeenten) en aanvullende
hoofdfietsroutes.

•	 Deze hoofdfietsroutes zijn kwalitatieve routes waar doorfietsen,
beleving en comfort centraal staat (brede fietspaden, weinig
kruisingen/voorrang, een aantrekkelijke route). De gewenste groei
van het fietsverkeer leidt tot noodzaak voor bredere fietspaden.

•	 Er wordt gekozen voor een hoofdstructuur met een grote
maaswijdte. Doel is om investeringen in de fiets vooral te richten
op deze routes, zodat hiermee een op elkaar aansluitend netwerk
ontstaat.

•	 Naast deze hoofdroutes zorgen de rest van de fijnmazige fietsroutes
in de stad voor een comfortabele reis tot de eindbestemming.

Wat is daarvoor nodig?
•	 Herinrichting van de hoofdfietsroutes (regionale fietsroutes en

aanvullende hoofdfietsroutes) naar vrijliggende fietspaden (op
sommige plaatsen in 2 richtingen) en leg ontbrekende schakels aan.

•	 Aanpassen van de inrichting van de 30 km/uur wegen (ook GOW30),
waardoor meer ruimte en veiligheid ontstaat voor de fiets. Zorg bij
wegen met een maximumsnelheid van 50 km/uur voor vrijliggende
fietspaden indien deze nog niet aanwezig zijn.

•	 Extra fietscomfort door aanleg van fietsstraten en vergroting van
de ruimte voor de fiets op de weg in de Waarderpolder. Dit wordt
verder uitgwerkt in het op te stellen Fietsbeleid in 2021. 5.  Hoofdfietsnetwerk

30 31

Gebiedsontsluitingsweg 50 km/u

Spoor

HOV-route 50km/u

Hoofdroute

Auto - hoofdstructuur

Gewenst eindbeeld:
•	 Ook in de toekomst blijft Haarlem bereikbaar met de auto door een

goede doorstroming van de hoofdinprikkers (N200, N205 en N208)
naar de binnenstad (parkeergarages) en de woonwijken.

•	 Om doorgaand verkeer door de stad te minimaliseren en
sluipverkeer door de wijken te voorkomen wordt er gezorgd voor een
goede hoofdontsluitingsstructuur. Als de hoofdontsluitingsstructuur
goed functioneert is dit de snelste en meest comfortabele
route en wordt de route door de wijk minder aantrekkelijk. De
hoofdontsluitingsstructuur bestaat uit een aantal hoofdroutes en
gebiedsontsluitingswegen met een maximumsnelheid van 50
km/u. Aanvullend hierop zijn er een aantal HOV-routes met een
maxumsnelheid van 50 km/ uur.

•	 In de rest van de stad wordt 30 km/ uur in principe de
standaard. Hiermee wordt gekozen voor het verbeteren van de
verkeersveiligheid voor fiets en voetganger en wordt de route voor
de auto binnendoor/door de wijken heen minder aantrekkelijk.

3.4. Auto

7.  Auto hoofdstructuur
Gebiedsontsluitingsweg 50 km/u

Spoor

HOV-route 50km/u

Hoofdroute

Auto - hoofdstructuur

Wat is daarvoor nodig?
•	 Er wordt ingezet op de aanleg van OV-knooppunt Haarlem Nieuw

Zuid bij de Europaweg/Schipholweg. Hiermee neemt de groei
van de bussen naar het Stationsgebied, en daarmee de gevoelde
overlast van het busverkeer in de binnenstad, niet toe. Ook kan
dit knooppunt reizigers vanuit een aantal ontwikkelzones beter
bedienen.

•	 Er wordt in gezamenlijk onderzoek van de gemeente Haarlem,
provincie Noord-Holland en Vervoerregio Amsterdam gekeken in
hoeverre het mogelijk is een deel van de verwachte reizigersgroei
via andere HOV-routes dan de bestaande routes door de
binnenstad her te verdelen over de stad. Hiermee wordt enerzijds
de toenemende druk op de binnenstad verlicht en anderzijds
worden andere delen van de stad (waaronder de ontwikkelzones)
op deze manier beter bediend. Er wordt specifiek gekeken naar
de routes Gedempte Oostersingelgracht/Lange Herenvest en
Amsterdamsevaart/Prins Bernhardlaan als alternatieve routes.

•	 Er wordt ingezet op het verbeteren van de OV-bereikbaarheid van
de ontwikkelzones, Haarlem-Noord en Haarlem Zuidwest en een
fijnmazig toegankelijk stedelijk OV-systeem gericht op binnenstad en
OV-knooppunten.

•	 Gezamenlijk met de regio wordt ingezet op een volwaardige HOV/
lightrailverbinding tussen Haarlem en Schiphol(Noord)/Amsterdam-
Zuid en tussen Haarlem- Hoofddorp. Op dit moment wordt de
variant naar Schiphol Noord/Amsterdam-Zuid als meest kansrijk
gezien. Deze wordt ook ondersteund door de gemeente Amsterdam,
de provincie en de Vervoerregio Amsterdam (onderdeel van
regionaal OV-Toekomstbeelden Uitvoeringskompas VRA).

Coronacrisis en het OV
In de huidige Coronacrisis is een grote afname te zien in het aantal
reizigers in het openbaar vervoer. In het mobiliteitsbeleid is er vanuit
gegaan dat deze afname van reizigersaantallen tijdelijk is. Zodra de
situatie verandert en men weer in contact kan komen met elkaar (zonder
1.5 m afstand) is de verwachting dat het openbaar vervoer ook weer
aantrekt. Wellicht wordt niet het oude niveau van reizigersaantallen
bereikt, vanwege het effect dat mensen meer gaan thuiswerken of hun
verplaatsingen meer gaan spreiden over de dag, maar zal het openbaar
vervoer zeker een belangrijke drager zijn van regionale verplaatsingen.

Ontwikkelingen op het spoor
De komende 15 jaar verwacht de Ruit Amsterdam 30% meer treinreizigers.
Daarvoor worden het spoor en de stations uitgebreid, waaronder de
ombouw van Amsterdam Centraal en Amsterdam Zuid (Zuidasdok)
en worden meer treinen ingezet. Hierdoor ontstaat meer ruimte op
Amsterdam Centraal. Die kan gebruikt worden om meer treinen te rijden
tussen Amsterdam Centraal en Haarlem (30% meer zitplaatsen).

32 33

Gebiedsontsluitingsweg 50km/u

Spoor

HOV-route 50km/u

Hoofdroute

Hele gebied woonstraat 30 km/u (intensiteit < 6.000 mvt/etm)

Auto - aanpassingen

Woonstraat 30 km/u (intensiteit < 6.000 mvt/etm)

Wijkontsluitingsweg 30 km/u (G30)

Onderzoeken mogelijkheid aanpassen tot woonstraat 30 km/u
m.b.v. verkeerscirculatie, indien niet mogelijk maatwerkoplossing

8.  Autonetwerk aanpassingen

Gebiedsontsluitingsweg 50km/u

Spoor

HOV-route 50km/u

Hoofdroute

Hele gebied woonstraat 30 km/u (intensiteit < 6.000 mvt/etm)

Auto - aanpassingen

Woonstraat 30 km/u (intensiteit < 6.000 mvt/etm)

Wijkontsluitingsweg 30 km/u (G30)

Onderzoeken mogelijkheid aanpassen tot woonstraat 30 km/u
m.b.v. verkeerscirculatie, indien niet mogelijk maatwerkoplossing

Gebiedsontsluitingsweg 50km/u

Spoor

HOV-route 50km/u

Hoofdroute

Hele gebied woonstraat 30 km/u (intensiteit < 6.000 mvt/etm)

Auto - aanpassingen

Woonstraat 30 km/u (intensiteit < 6.000 mvt/etm)

Wijkontsluitingsweg 30 km/u (G30)

Onderzoeken mogelijkheid aanpassen tot woonstraat 30 km/u
m.b.v. verkeerscirculatie, indien niet mogelijk maatwerkoplossing

Ten tweede wordt in de rest van de stad ingezet op 30 km/uur als
standaardsnelheid. Hierbij wordt het volgende stappenplan gevolgd:
•	 Op een deel van de wegen is de intensiteit in de huidige situatie

dermate laag (<6.000 motorvoertuigen/etmaal) dat een
herinrichting van 50 km/ uur naar een woonstraat 30 km/ uur
mogelijk is.

•	 Bij andere wegen die op dit moment hogere intensiteiten hebben
is ook de wens om deze in te richten met 30 km/ uur. Haarlem is
hierin niet de enige: dit is een landelijke trend. In oktober 2020 is
een voorstel in de Tweede Kamer aangenomen voor 30 km/ uur als
standaard binnen de bebouwde kom.

•	 In een deel van de gevallen zal herinrichting met een
standaardinrichting 30 km/ uur mogelijk zijn, omdat
verkeersstromen in omliggend gebied zich herrouteren of daarop
gestuurd kan worden met verkeerscirculatie.

•	 In andere gevallen is het toch gewenst om verkeer te bundelen
(als wijkontsluiting) en is de vraag hoe deze wegen met hogere
intensiteiten toch veilig ingericht kunnen worden als zogenaamde
gebiedsontsluitingsweg 30 km/ uur (GOW30). GOW30 is een
inrichting die op dit moment nog niet bestaat. Er wordt door de
SWOV en CROW onderzoek gedaan hiernaar. Op het moment
dat duidelijk is hoe deze wegen veilig ingericht kunnen worden,
kan dit stap voor stap toegepast worden. Het plaatsen van een
bord met 30 km/ uur leidt helaas niet vanzelfsprekend tot een
verkeersveiligere situatie. Om dat te bereiken is (veel) meer nodig.
Om dit voor de hele stad veilig door te voeren is een hele opgave.

Wat is daarvoor nodig?
Als eerste wordt ingezet op een goede hoofdontsluitingsstructuur:
•	 De gemeente zet zich in voor de Velserverbinding om doorgaand

verkeer door Haarlem een alternatief te bieden. Doorgaand
verkeer zal daardoor eerder de route buiten de stad om nemen.
Ook zorgt dit ervoor dat verkeer uit Haarlem-Noord via de
regioring naar de A9 kan rijden en niet meer door de stad
heen rijdt. Aanvullend hierop wordt een onderzoek gestart over
de doorstroming/bereikbaarheid van de Oudeweg (N200)
i.c.m. het Kennemerplein en Amsterdamsevaart/Gedempte
Oostersingelgracht. Bij het Kennemerplein (N200) is de wens om het
doorgaand oostwest autoverkeer te ontmoedigen en de noordzuid
barrièrewerking voor fietsers te verminderen (onderzoek Visie
Stationsgebied). Onderzocht moet worden hoe de bereikbaarheid
aan deze zijde van de stad geborgd kan worden.

•	 De Kennemertunnel is niet opgenomen in het mobiliteitsbeleid,
omdat in dit beleid wordt ingezet op de mobiliteitstransitie, op
maatregelen die voor de voetganger, fiets en het openbaar vervoer
het meeste effect hebben. Zo blijft de stad bereikbaar per auto en
niet door het aanleggen van grootschalige auto-infrastructuur.
Daarbij is ook het oplossend vermogen van de tunnel voor de
stedelijke bereikbaarheid beperkt en is cofinanciering vanuit de
provincie en het rijk niet reëel gebleken (vanwege de specifieke
binnenstedelijke auto-oplossing).
Wel is er een onderzoek naar de mogelijkheden voor het
verbeteren van de doorstroming op het zuidelijk tracé van de
regioring tussen de Schipholweg (N205) en de Westelijke Randweg
(N208) gestart. Hierbij kan gedacht worden aan het verminderen
van het aantal kruisingen of aanpassen van de verkeerscirculatie.
Dit zorgt voor minder conflicterende stromen waardoor de N205
beter door kan stromen.

•	 Met behulp van aanpassingen van de regeling van de VRI’s wordt
ervoor gezorgd dat het voor autoverkeer aantrekkelijk is om (zo
lang mogelijk) gebruik te maken van de hoofdstructuur.

•	 Op de HOV-routes geldt op dit moment een maximumsnelheid
van 50 km/u om voldoende reiskwaliteit voor het HOV te bieden.
Een aantal wegen hiervan verdient aandacht, aangezien nog
niet overal vrijliggende fietspaden aanwezig zijn. Voor een
aantal routes, afhankelijk van de locatie, bijvoorbeeld door het
kernwinkelgebied of bij het station, wordt op termijn bekeken of een
verlaging van de maximumsnelheid naar 30 km/ uur mogelijk is,
waarbij de doorstroming voor het HOV gegarandeerd kan worden.

34 35

Wat is hiervoor nodig?
•	 Voor de overstap van regionale reiziger naar stedelijke reiziger

wordt ingezet op goede overstappunten in de vorm van P+R-
locaties. Deze P+R-locaties zorgen voor een goede overstap tussen
(H)OV en (e-)fiets. Rondom deze knooppuntontwikkeling is het
van belang dat een gemengd woon/werk-programma met een
bepaalde dichtheid wordt ontwikkeld.

•	 Binnen het centrumgebied wordt ingezet op goede
overstappunten: parkeergarages, fietsenstallingen en (H)OV-haltes
waar de stedelijke reiziger een centrumbezoeker (te voet) wordt.

•	 Er worden voldoende veilige fietsparkeerplekken in en rondom
het centrum, winkelgebieden en OV-knopen gerealiseerd door
uitbreiding van de capaciteit van de fietsenstallingen. De eerste
stappen hiervoor worden in het Actieplan Fiets gezet (tot 2023). Er
wordt hier vervolg aan gegeven in het op te stellen Fietsbeleid in
2021.

•	 Realiseren van een OV-knooppunt bij Station Spaarnwoude
voor bus en trein in samenwerking met NS en Connexxion om
daarmee het station beter te ontsluiten met meer en snellere
verbindingen binnen de MRA. Daarbij is ook aandacht voor meer
fietsparkeerplaatsen, meer beschikbare ov-fietsen en gedeelde
faciliteiten zoals parkeerruimte en deelauto’s.

•	 Ook voor stedelijke distributie wordt een ‘overstappunt’
aangewezen. In de Waarderpolder wordt een hub gerealiseerd,
waar goederenstromen van de N200 worden afgevangen en
vanuit daar met kleiner transport (bakfiets, klein elektrisch vervoer)
naar de eindbestemming worden gebracht.

•	 Bij de kruisende hoofdroutes van fiets, openbaar vervoer en
auto zijn een aantal locaties complex; hier komen meerdere
conflicterende stromen van de hoofdroutes samen. Bij de
uitwerking hiervan kan met een slimme inrichting gezorgd worden
voor het bieden van kwaliteit bij het kruisen/oversteken, met name
voor fietsers.

Velsen

Amsterdam

Amstelveen

Hoofddorp

Hoofddorp

346

340

255

385

356

300

244

P

P

P

P P

P

P

P

+Schiphol

+Schiphol

Richting

+Sloterdijk

Richting
IJmuiden

Richting
Hoofddorp

Richting
Hoofddorp

HAARLEM STATION

STATION SPAARNWOUDE

HAARLEM NIEUW ZUID

Amsterdam
+Schiphol

Spoor/stations

Hoofdfietsroutes

Gebiedsontsluitingsweg 50km/u

Logistieke HUB in Waarderpolder

HOV-route 50km/u

Hoofdroute

Auto

OV

Fiets

Infrastructuur overzicht

OV-knooppunt

Zoeklocatie P+R

Fietsenstalling

Parkeergarages

Bestaande en alternatieve HOV-routes binnenstad,
te onderzoeken HOV-routes Zuidwest

HOV-lijnen

Stads-/streeklijnen

356 Mogelijke opwaardering tot volwaardige HOV/lightrailverbinding

Gewenst eindbeeld:
•	 Binnen de stad Haarlem reist de stedelijke reiziger met name

te voet en met de fiets. De regionale (MRA)-reiziger maakt met
name gebruik van het OV en indien de OV-bereikbaarheid van de
herkomst niet voldoende is, van de auto. Aan de rand van de stad
worden daarvoor zogenaamde stadspoorten gecreëerd, plekken
waarbij de regionale reiziger een stedelijke reiziger wordt.

•	 Eenzelfde aanpak wordt ook toegepast op het centrumgebied
van Haarlem. Binnen het centrumgebied vormt de voetganger de
belangrijkste vervoerswijze. Daarvoor worden in en rondom het
centrum overstappunten (zowel huidige als toekomstige) benoemd.

•	 Ook voor logistiek wordt eenzelfde aanpak gevolgd: tot aan de
rand van de stad wordt met groot transport vervoerd en binnen de
stad met kleiner transport.

•	 Op een aantal plekken kruisen de hoofdroutes van fiets, openbaar
vervoer en auto elkaar. In principe hebben HOV-routes prioriteit bij
kruisingen, vervolgens de fiets en daarna de auto.

3.5. (OV)-knooppunten

9.  Infrastructuur overzicht

Velsen

Amsterdam

Amstelveen

Hoofddorp

Hoofddorp

346

340

255

385

356

300

244

P

P

P

P P

P

P

P

+Schiphol

+Schiphol

Richting

+Sloterdijk

Richting
IJmuiden

Richting
Hoofddorp

Richting
Hoofddorp

HAARLEM STATION

STATION SPAARNWOUDE

HAARLEM NIEUW ZUID

Amsterdam
+Schiphol

Spoor/stations

Hoofdfietsroutes

Gebiedsontsluitingsweg 50km/u

Logistieke HUB in Waarderpolder

HOV-route 50km/u

Hoofdroute

Auto

OV

Fiets

Infrastructuur overzicht

OV-knooppunt

Zoeklocatie P+R

Fietsenstalling

Parkeergarages

Bestaande en alternatieve HOV-routes binnenstad,
te onderzoeken HOV-routes Zuidwest

HOV-lijnen

Stads-/streeklijnen

356 Mogelijke opwaardering tot volwaardige HOV/lightrailverbinding

50
0M

50
0M

50
0M

1e Schaalniveau: Binnenstad en OV-knopen
verbeteren kwaliteit voetgangersverbinding

2e Schaalniveau: stedelijke gebied
verbeteren kwaliteit fietsverbinding

3e Schaalniveau: MRA
OV en Auto

P

P

P P

P

P

P

10.  3 schaalniveaus voor mobiliteit
36 37

Mobiliteit is in sneltreinvaart aan het veranderen van een
infrastructureel vraagstuk naar een gedragsvraagstuk. Want hoewel
een belangrijke voorwaarde om de mobiliteitstransitie mogelijk te
maken, een transitiegericht mobiliteitsnetwerk is, is Haarlem er daarmee
nog niet. Er is meer nodig om het gedrag van een grote groep mensen
te veranderen. Het begrijpen van het gedrag en de manier waarop
we daarop anticiperen, en soms ook sturen, zal onze mobiliteit in de
toekomst vormgeven. In dit hoofdstuk wordt ingegaan op de manier
waarop Haarlem dit voor zich ziet.

De omgeving communiceert en beïnvloedt daarmee gedrag
Wat de infrastructuur alvast wel doet, is een boodschap communiceren
die bewust en onbewust invloed heeft op iemands mobiliteitsgedrag.
Enerzijds door het af te dwingen qua inrichting (bijvoorbeeld door
gescheiden rijbanen, rotondes en drempels) en anderzijds door factoren
als leesbaarheid, gemak en sfeer. Een centrale fietsparkeervoorziening
in de stad wordt bijvoorbeeld eerder gebruikt als deze zichtbaar is, dicht
bij de bestemming ligt en een licht en kleurrijk ontwerp heeft. Ook pakt
men eerder de fiets als deze voor de deur staat en de auto verder weg,
dan wanneer het andersom is.

De sociale norm beïnvloedt soms nog meer
Bovenstaand zijn allemaal zaken die de gemeente zelf in de hand
heeft. Een aspect wat de gemeente niet zelf in de hand heeft, is de
sociale norm die ergens heerst. Een bekend voorbeeld daarvan is het
‘olifantenpaadje’; een paadje dat door andere gebruikers is uitgesleten,
buiten de in het ontwerp bedachte paden. In de praktijk blijkt dat
mensen eerder dit soort ‘wat veel andere mensen doen’ signalen uit de
omgeving volgen dan de ‘officiële’ signalen. Dat geldt niet alleen voor
een paadje in het park, maar ook voor het houden aan de maximum
snelheid, haal- en brenggedrag bij scholen en het al dan niet vaker
thuiswerken. Om een mobiliteitstransitie voor elkaar te krijgen, is het

daarom ook erg belangrijk om aandacht te hebben voor deze sociale
beïnvloeding.
Gedragsverandering gaat stap voor stap
Zowel het mobiliteitsnetwerk als de sociale norm en het gedrag zijn niet
van de ene dag op de andere dag aangepast. Verstokte automobilisten
gaan niet ineens overal naartoe lopen en fietsen. Dat is een proces
van jaren en soms zelfs van generaties1. Het is ook een proces dat
meerdere fasen kent . In de 1e fase staan mensen niet open voor
gedragsverandering; ze hebben er nog nooit over nagedacht of willen
er niet over nadenken. In de 2e fase denken ze er wel over na, maar
stellen ze keuzes uit of vinden ze het lastig. In de 3 fase worden knopen
doorgehakt. In de 4e fase wordt hierop gehandeld en de 5e fase
gaat over het vasthouden van het gedrag, zodat het nieuwe gedrag
vanzelfsprekend wordt. In elk van deze fasen is een andere vorm van
gedragsbeïnvloeding nodig. Voor mensen die in de 1e fase zitten (niet-
geïnteresseerden), is het bijvoorbeeld effectiever om in te zetten op
ambassadeurs en rolmodellen binnen de eigen sociale kring die de
voordelen van het gewenste gedrag kunnen uitdragen en laten zien, in
plaats van het aanbieden van probeeracties. Dit laatste is daarentegen
weer effectiever voor mensen die in fase 3 zitten (knopen doorhaken).
Voor een effectieve gedragsbeïnvloeding is het daarom belangrijk
om te weten wie de doelgroepen zijn en in welke fase die zitten. Een
belangrijk element van de Haarlemse aanpak zal dan ook zijn dat de
komende jaren gestructureerd onderzoek wordt gedaan om het gedrag
van de Haarlemmers en bezoekers beter te begrijpen en te kunnen
beïnvloeden.

In het vervolg van dit hoofdstuk wordt ingegaan op wat Haarlem al
doet en de komende jaren nog meer gaat doen om, rekening houden
met het bovenstaande, de gedragsverandering naar meer duurzame
mobiliteit te bespoedigen. Hierbij wordt achtereenvolgens ingegaan op
personenmobiliteit en goederenvervoer.

4.1. Gedragsverandering noodzakelijk

1 Mobiliteit en gedrag: Begrijpen en beïnvloeden, CROW 2014

4.	Mobiliteit en gedrag

38 39

•	 De BOB-campagne. Door middel van deze
verkeersveiligheidscampagne is het makkelijker gemaakt met
elkaar het gesprek aan te gaan over wie er niet drinkt bij het
uitgaan.

•	 Bijdrage in de aanschaf van een (elektrische) fiets als
onderdeel van de arbeidsvoorwaarden. Dit maakt de drempel
lager om hierop over te stappen.

•	 Via de werkgeversaanpak worden afspraken gemaakt die
het werknemers makkelijker maken om thuis te werken, niet
allemaal tegelijk te reizen en/of vaker het OV en de fiets te
pakken.

Met behulp van de resultaten uit de gedragsonderzoeken kan
deze aanpak verder worden uitgebreid. Er kan bijvoorbeeld
gedacht worden aan:
•	 het inzetten van OV-coaches voor mensen die niet zelfstandig

met het OV kunnen of durven reizen, zoals dat nu in de
vervoerregio Amsterdam wordt gedaan.

•	 De introductie van wijkhubs waar verschillende vormen
van deelmobiliteit beschikbaar zijn in combinatie met
laadinfrastructuur voor elektrische voertuigen.

•	 Aanleg van lokale kleinschalige fietsenstallingen op plekken
waar stallen op eigen terrein vaak niet mogelijk is (bijvoorbeeld
de vooroorlogse wijken).

2.	 Het aantrekkelijker maken van het alternatief (attractive). De
voordelen van het alternatief benadrukken in de communicatie. Dit
wordt nu bijvoorbeeld al kleinschalig gedaan met de campagne
‘Haarlem Fietst’, die bestaat uit een wervend spandoek op de
fietsparkeerflat aan de Noordkant van het station en de inzet van
een aantal (sociale) media. Voor een hoger bereik kan dit grootser
worden aangepakt. Bijvoorbeeld door:

•	 Een fietscampagne, zoals in Copenhagen, München en
recent ook Parijs. Het gemeenschappelijke kenmerk van deze
campagnes is dat de campagne in het oog springt, herkenbaar
is en een hoge betrokkenheid heeft. De betrokkenheid
kan worden vergroot door het te koppelen aan relevante
activiteiten voor diverse doelgroepen, zoals een fietstocht voor
ouderen, een prijsvraag voor jongeren en projecten op scholen.
Op deze manier wordt het steeds meer een campagne van
iedereen, waarbij de verspreiding van de boodschap wordt
overgenomen door de bewoners zelf.

•	 Het ondersteunen van campagnes van
deelmobiliteitaanbieders.

3.	 Het sociaal maken (social). Mensen zijn gevoelig voor wat andere
mensen doen. Hier kan op worden ingespeeld. Dit wordt nu
bijvoorbeeld gedaan in:
•	 Werkgeversaanpak Waarderpolder en MRA. Aangezien

meerdere bedrijven hieraan meedoen, ontstaat er een
onderlinge, stimulerende competitie van meest bespaarde
autoritten. En ook binnen de bedrijven (en daarbinnen weer
afdelingen) speelt dit competitie-element een rol.

•	 Pilot ‘Groenplek en fietsrek’ waarbij bewoners extra groen of
fietsparkeerplekken in de straat kunnen aanvragen ten koste
van een autoparkeerplek. Dit draagt bij aan het creëren van
de sociale norm dat de fiets bij het verdelen van de schaarse
ruimte in de stad een belangrijker plek inneemt dan de auto
(zie ook boven bij ‘gemak’).

De gedragsaanpak van de Haarlem richt zich op het verminderen,
veranderen en verschonen ven mobiliteit.

Verminderen van mobiliteit door optimaal benutten potentie
thuiswerken
In hoofdstuk 2 zagen we al dat een zeer effectieve manier voor het
verminderen van mobiliteit is om herkomst en bestemming dichter bij
elkaar te brengen. Niet alleen zijn de afstanden dan minder, ook wordt
de kans groter dat mensen actieve vormen van mobiliteit gebruiken.
Een nog effectievere manier om de mobiliteit te verminderen, is als er
helemaal geen verplaatsing plaatsvindt. Dat gebeurt in het geval dat
mensen meer thuis gaan werken. We hebben tijdens de coronacrisis
gezien dat de potentie om thuis te werken heel groot is. Wanneer hier
een deel van kan worden vastgehouden na afloop van de crisis, dan
kan dit een substantiële bijdrage leveren aan het behalen van de
doelstelling van minder autoverplaatsingen en minder CO2 uitstoot.
Haarlem zet in op het benutten van deze thuiswerkpotentie door bij
te dragen aan de werkgeversaanpak in de Waarderpolder en aan te
sluiten bij de MRA werkgeversaanpak. Het stimuleren van thuiswerken
maakt onderdeel uit van deze aanpak.

Veranderen van mobiliteit door vergroten gemak,
aantrekkelijkheid, sociale druk en goede timing
Ondanks het verminderen van mobiliteit door o.a. thuiswerken, zal
er altijd een aanzienlijk aantal verplaatsingen blijven. Een aantal dat
bovendien groeit. Het is zaak deze zoveel mogelijk met duurzame
vervoermiddelen te laten plaatsvinden. Voor de korte afstanden is dat
te voet of met de fiets en voor de langere afstanden de (e-)fiets, het OV
of de combi daarvan. Daarnaast willen we dat deze verplaatsingen
veiliger plaatsvinden.

Het Haarlemse mobiliteitsbeleid maakt daarbij gebruik van de volgende
vier, bewezen succesvolle elementen van het EAST-raamwerk2 voor
gedragsinterventies:
1.	 Het makkelijker maken om te veranderen (easy). Soms is de

intentie om te veranderen er wel, maar lopen mensen tegen
(kleine) hindernissen aan. Het is zaak deze hindernissen te
identificeren en ze zoveel mogelijk weg te nemen. In Haarlem
wordt dit bijvoorbeeld al gedaan door:
•	 Fietsparkeercampagne ‘Parkeren is een vak’, waarmee de

vindbaarheid van fietsparkeergarages in het centrum is
vergroot.

•	 Pilot ‘Groenplek en Fietsrek’, waarbij bewoners extra groen
of fietsparkeerplekken in de straat kunnen aanvragen ten
koste van een autoparkeerplek. Hiermee worden 2 vliegen
in één klap geslagen. Doordat de fiets dichterbij gestald kan
worden, is het makkelijker deze te gebruiken. Daarnaast draagt
deze actie bij aan het creëren van de sociale norm dat de
fiets bij het verdelen van de schaarse ruimte in de stad een
belangrijker plek inneemt dan de auto.

•	 Het bieden van een terugvaloptie aan bewoners van de
binnenstad die hun parkeerplek voor de auto op straat
inruilden voor een plek in een parkeergarage. Doordat
bewoners gedurende een bepaalde periode een terugvaloptie
hadden, maakte het de drempel om over te gaan tot stallen in
een garage een stuk kleiner. En het verder weg stallen van de
auto leidt vervolgens tot het vergroten van het relatieve gemak
van het gewenste alternatief (te voet of met de fiets).

•	 Het bieden van een dubbele parkeervergunning aan mensen
die hun auto willen delen met iemand in een andere wijk in
Haarlem om op deze manier deelmobiliteit te stimuleren.

4.2. Personenmobiliteit

2 EAST: Easy, Attractive, Social & Timely

40 41

Andere toepassingsmogelijkheden zijn:
•	 Campagnes die zich richten op het haal- en brenggedrag

bij scholen. Door in de communicatie teksten te gebruiken als
‘op deze school (of in deze klas) komt 90% van de kinderen
te voet of met de fiets naar school’ wordt de druk voor de
resterende 10% van de ouders groter om ook aan deze sociale
norm te voldoen. Uiteraard wel ondersteunt door op waarheid
gebaseerde cijfers.

•	 (op termijn) Gebruiken om ‘in de stad is 30 km/u de norm’ als
het nieuwe normaal te bestempelen. Om dit te kunnen doen,
is het wel van belang dat het draagvlak hiervoor al zodanig is
dat dit ook breed wordt ondersteunt.

4.	 Het op het juiste moment doen (timely). Inspelen op
verandermomenten en beslissende keuzemomenten van gedrag
(zoals een verhuizing of op de plak waar het gedrag plaatsvindt).
•	 In Haarlem wordt dit momenteel bijvoorbeeld gedaan door

nieuwe inwoners van Haarlem wanneer ze zich inschrijven bij
de gemeente informatie mee te geven over de mogelijkheden
van deelauto’s.

•	 Andere verandermomenten waaraan gedacht kan worden is
het afronden van de studie (en daarmee het stoppen van de
OV-kaart), het verhuizen binnen Haarlem, het krijgen van een
kind, etc.

•	 Naast deze ingrijpende verandermomenten, zijn er ook kleine
beslismomenten, waar meer ingezet kan worden op gerichte
gedragsinterventies. Bijvoorbeeld door het ophangen van een
bordje bij verkeerslichten waarop staat ‘Wacht op groen’ met
een smiley erbij.

Sluitstuk van veranderen is regelgeving en handhaving.
Met als basis een netwerk gericht op de mobiliteitstransitie en in
aanvulling daarop gerichte, positieve gedragsinterventies kan veel
worden bereikt. Dit alleen zal naar verwachting echter niet genoeg
zijn. Om de gedragsbeïnvloeding te completeren is passende
regelgeving en handhaving nodig. Bijvoorbeeld door het uitbreiden
van parkeerregulering, het beperken van het aantal uit te geven
vergunningen, het afstemmen van parkeertarieven op vraag en aanbod
en het handhaven op ongewenst gedrag, zoals op trottoirs geparkeerde
of te snel rijdende auto’s.

Verschonen van mobiliteit door faciliteren en stimuleren transitie
naar ZE
Ondanks de inzet op het verminderen en veranderen van mobilteit
zal naar verwachting nog steeds een substantieel deel van de
Haarlemmers op enig moment een auto gebruiken. Voor deze
autoverplaatsingen is de ambitie dat deze zo veel mogelijk zero emissie
gebeuren. Hetzelfde geldt voor het OV en logistiek.

Om dit te bewerkstelligen blijft Haarlem inzetten op het plaatsen van
laadpalen en het faciliteren van ZE busvervoer. Daarnaast wordt per 1
januari 2022 een milieuzone ingevoerd voor vrachtverkeer. Verder wordt
kennis opgedaan uit onderzoek en pilots. De lange termijn aanpak
van verschonen van mobiliteit richt zich, met behulp van de opgedane
kennis, op het opstellen van een Regionaal Mobiliteitsprogramma
(RMP), het maken van een strategische visie laadinfrastructuur en
het actief faciliteren van de transitie naar zero emissie logistiek (zie
volgende paragraaf).

De stad is tegenwoordig het hart van de economie, en dat zal
alleen maar toenemen de komende jaren. Het grootste deel van het
bruto binnenlands product wordt nu al in steden geproduceerd. De
veeleisende consument leeft, werkt en recreëert in de stad. Daarbij
hoort een groeiende vraag naar goederen en diensten. Tegelijk wil
de consument dat zijn leefomgeving leefbaar is en blijft, of zelfs beter
wordt.

Een goede stedelijke distributie is belangrijk voor de economische
vitaliteit en de aantrekkelijkheid van steden. Het zorgt ervoor dat
internetbestellingen thuis worden afgeleverd, restaurants hun gasten
kunnen bedienen, winkels op tijd de nieuwste collectie in huis hebben
en een verbouwing probleemloos verloopt. Verstedelijking stelt nieuwe
eisen aan stedelijke mobiliteit. Met veranderende klanteneisen wordt
stedelijke distributie steeds fijnmaziger en steeds vaker just-in-time.

Bij ongewijzigd beleid blijft stedelijke distributie groeien, maar dit
gaat vaak ten koste van de bereikbaarheid, de leefbaarheid en de
veiligheid in steden. Dit vraagt om een nieuwe aanpak van stedelijke
logistiek. Gericht op meer doen, met minder bewegingen en met minder
emissies. De opgave is te komen tot een nieuwe aanpak van stedelijke
distributie door middel van (gecombineerde) innovaties op de volgende
terreinen:
•	 Technologie: voertuigen met minder uitstoot, speciaal voor de stad

ontworpen;
•	 Regelgeving: maatwerkoplossingen, parkeerbeleid, venstertijden
•	 Gedrag: is direct leveren van het bestelde pakketje altijd noodzaak?

Om de stedelijke distributie versneld te verduurzamen wordt, net als
bij de personenmobiliteit, ingezet op het verminderen, veranderen en
verschonen van de mobiliteit. Hierbij wordt o.a. gekeken naar:
•	 Verduurzamen inzameling bedrijfsafval door het bundelen van

afvalstromen (‘Green Collecting’)
•	 Potentie vervoer over water
•	 Schoon toegangsbeleid Haarlemse binnenstad (instellen en

implementeren ZE-zone, met als 1e stap de Milieuzone voor
vrachtverkeer)

•	 Verduurzamen vervoer in de ‘Last Mile’ (distributiecentrum,
bezorging bij de consument)

•	 Gebiedsgerichte bewonersinitiatieven rondom hubs en
pakketpunten op centrale plekken

•	 Stimuleren deelgebruik elektrische voertuigen

Op dit moment is de markt al behoorlijk in beweging. De komst van
bijvoorbeeld Picnic zorgt ervoor dat in Haarlem al een groot aantal
huishoudens hun boodschappen laten bezorgen door kleine elektrische
voertuigen. Ook is zichtbaar in het straatbeeld dat steeds meer partijen
overstappen op elektrische bakfietsen om pakketten te bezorgen.

4.3. Stedelijke distributie

42 43

4.4. Innovatie: Haarlem stimuleert innovatie om te komen tot de mobiliteitstransitie

De gemeente Haarlem heeft een sleutelrol als het gaat om het
stimuleren van (maatschappelijke) innovatie. Gemeenten worden
geconfronteerd met tal van uitdagingen, waarvoor een klassieke
benadering niet genoeg is, waarvoor meer innovatiekracht aangeboord
moet worden: de mobiliteitstransitie is zo’n dergelijke uitdaging,
waarvoor het van belang is om als gemeente te stimuleren en faciliteren
dat op dit thema innovatief gewerkt kan worden.

Het mobiliteitsbeleid is een transitiebeleid, waarbij de overheid de
verandering aanjaagt, faciliteert en soms ook verkeersdeelnemers
dwingt tot ander gedrag en oplossingen. De werkelijke innovatie
volgt daarop. Partijen die daar actief op zijn, zijn voor de gemeente
interessante samenwerkingspartijen. Samenwerking niet in
de traditionele opvatting. Het gaat om een relatienetwerk van
afhankelijkheden, waarbij de kracht, kennis en bevoegdheid van de
deelnemers leidt tot nieuwe, toepasbare oplossingen. Het gaat om
een netwerk van gebruikers, gemeente, initiatiefnemers, bedrijven en
kennisinstellingen.

Om de vorming van dergelijke netwerk te faciliteren gaat Haarlem de
komende jaren inzetten op twee zaken:

•	 Haarlem gaat innovatie binnen de mobiliteitstransitie beter
benutten door te verkennen of het uitschrijven van prijsvragen
(of challenges) leidt tot extra creativiteit en innovativiteit van de
markt. Hierbij kan ook worden gedacht aan specifiek pilots of
experimenten.

•	 Haarlem is kritisch op de wijze van uitvragen van bepaalde
diensten of producten, waarmee ruimte wordt geboden voor
creativiteit vanuit de markt. Door bijvoorbeeld te werken met
een bredere probleemformulering in aanbestedingen, krijgen
innovatieve aanpakken meer kans. Zoals prins Constantijn, sinds
2016 special envoy van StartupDelta het prachtig samenvat: “Je
kan als gemeente zeggen: we willen een ringweg. Maar je kan ook
zeggen: we willen een oplossing voor ons mobiliteitsprobleem”.

44 45

Met het mobiliteitsbeleid kiest de gemeente Haarlem voor de
mobiliteitstransitie. Hiermee wordt ingezet op groei van lopen, fietsen
en gebruik van openbaar vervoer en een afname van (de groei van)
autoverkeer. In dit hoofdstuk wordt ingegaan op het effect van de
mobiliteitstransitie en de monitoring en evaluatie.

Groei van wandel-, fiets- en OV-verplaatsingen,
autoverplaatsingen niet toe te laten nemen
Met een toename van het aantal inwoners in de ontwikkelzones neemt
ook het aantal verplaatsingen toe in de stad. Doel is om in te zetten op
een groei van wandel-, fiets- en OV-verplaatsingen in de stad en om
het aantal autoverplaatsingen in de stad niet toe te laten nemen. Dit
gebeurt op twee manieren:
1.	 In de ontwikkelzones wordt ingezet op autoluw ontwikkelen
2.	 Maatregelenpakket op basis van het mobiliteitsbeleid: het

uitvoeringsprogramma.

Er is met behulp van het verkeersmodel (model Noord-Holland Zuid
2.4) berekend hoe groot de groei van autoverkeer in de stad is zonder
beleidsingrepen (referentiesituatie). De grootste groei van autoverkeer
komt terecht op de invalswegen aan de rand van de stad: de N200/
A200, N205 en N208 tussen Haarlem en Velserbroek (beschreven in
hoofdstuk 4). Deze groei is gelijk aan 10 – 20%.

Effect van autoluw ontwikkelen van de ontwikkelzones
In de ontwikkelzones wordt ingezet op een goede fiets- en OV-
bereikbaarheid en deelmobiliteit en wordt met een lagere parkeernorm
gebouwd. Dit zorgt ervoor dat de auto-afhankelijkheid in deze zones
lager ligt en daarmee ook het aantal autoverplaatsingen.
Er is gekeken wat het effect is van het autoluw ontwikkelen van de

ontwikkelzones door in het verkeersmodel een scenario te berekenen
waarin in de ontwikkelzones 20% minder autoverkeer wordt
gegenereerd: autoluw verstedelijken. Als dit scenario vergeleken wordt
met de referentiesituatie valt op dat het autoluw verstedelijken zorgt
voor ± 5% afname van de groei van autoverkeer op de invalswegen aan
de rand van de stad.

Effect maatregelenpakket: ontwikkeling mobiliteitstransitie
meten met behulp van monitoring en evaluatie
Doel is om de overgebleven groei van autoverkeer (5 – 15%) af
te vlakken door de beleidskeuzes die in het mobiliteitsbeleid
worden gemaakt en daarmee de te nemen maatregelen uit het
uitvoeringsprogramma. In het uitvoeringsprogramma worden de
maatregelen uitgewerkt en geprogrammeerd in de tijd. Hierbij
wordt per maatregel aangegeven hoeveel deze bijdraagt om de
overgebleven groei van autoverkeer af te vlakken, maar ook wat dit
doet voor de groei van wandelen, fietsen en gebruik van openbaar
vervoer in de stad.

Met behulp van monitoring en evaluatie kan tussentijds gekeken
worden hoe de mobiliteitstransitie zich ontwikkelt. Tweejaarlijks worden
de mobiliteitsontwikkelingen in Haarlem gemonitord en geëvalueerd.
De ontwikkelingen in gebruik en aanbod van de verschillende
vervoerswijzen en de voortgang van de uitvoering van projecten en
gebiedsontwikkelingen worden in kaart gebracht en indien nodig kan er
bijgestuurd worden.

5.	Effecten, monitoring 	
	 en evaluatie van het 	
	 beleid

46 47

Opzet van de monitoring en vertaling van de ambities in
indicatoren
De monitoring is opgezet vanuit het doel van het mobiliteitsbeleid:
de mobiliteitstransitie. Om dit te meten zijn er een aantal indicatoren
die de uitkomst van het beleid meten: voortgang en de algemene
mobiliteitsontwikkelingen in gebruik en het aanbod van de verschillende
vervoerwijzen (auto, OV, fiets en parkeren) en de impact die dat heeft
op het mobiliteitssysteem van Haarlem. Daarnaast zijn er een aantal
verklarende indicatoren om ‘waarom’-vragen te kunnen beantwoorden.
De monitoring wordt zoveel mogelijk gedaan met bestaande data. Als
basisjaar dient 2019 (pre-corona).

Beleidsindicatoren
Het mobiliteitsbeleid en de mobiliteitstransitie worden op twee
manieren gemonitord:
•	 Prestatie indicatoren: monitoring op ‘output’ van het beleid (of

eigenlijk het uitvoeringsprogramma). Hoeveel straten naar 30 km/
uur, hoeveel km fietspad aangelegd, voortgang van projecten uit
het UVP

•	 Effect indicatoren: monitoring op ‘outcome’ van het plan: Tellingen
fietsers/auto/OV, een enquête gericht op de beleving van de
inwoners, aantal ongevallen, luchtkwaliteit, binnenstadbezoekers.

Daarnaast wordt er maatwerk op een aantal locaties verricht. Dit zijn
locaties waar pas maatregelen worden genomen als er uit monitoring
blijkt dat ze noodzakelijk zijn, of plekken waar extra aandacht voor is.
Hier wordt niet op het schaalniveau van de hele stad, maar op het
schaalniveau van een enkel (potentieel) project gemeten.

Verklarende indicatoren
Ook wordt er een aantal verklarende variabelen gemonitord. Dit
is om achter het ‘waarom’ te komen. Voorbeelden hiervan zijn de
bevolkingssamenstelling, de belangrijkste woon-werk relaties of de
bezochte bestemmingen vanuit Haarlem. Deze helpen om een verhaal
te maken en gerichter in te kunnen grijpen.

Volgende stap: streefwaarden gekoppeld aan de ambities
Een volgende stap in het proces is het opstellen van streefwaarden
per indicator. Dit wordt gedaan nadat de nulmeting gereed is. Deze
stap zal gemaakt worden als onderdeel van het opstellen van het
UVP. De gebruikte indicatoren om de voortgang en ambities van het
mobiliteitsbeleid in beeld te brengen zijn:

Duurzame mobiliteit: afname van de uitstoot van het
mobiliteitssysteem
•	 Verminderen: afname van de gemaakte autokilometers van

inwoners en bezoekers aan Haarlem
•	 Veranderen: verschuiving van gebruik van auto naar fiets / OV:

•	 voor de ritten < 2,5 km (herkomst en bestemming Haarlem)
naar 90% fiets

•	 voor de werkritten met een bestemming of herkomst
buiten Haarlem (>2,5 km) naar minimaal 60% OV en
fietsverplaatsingen

•	 Veranderen: verschuiven naar reizen buiten de spits
•	 Veranderen: gebruik van deelauto voor inwoners Haarlem
•	 Verschonen: % elektrische auto t.o.v totaal autobezit

Bereikbaarheid (gebruik en kwaliteit van het mobiliteitssysteem (fiets,
OV en auto)
•	 Ambitie fiets: toename van de intensiteiten op de

fietshoofdstructuur
•	 Ambitie OV: toename van de OV-kwaliteit (frequentie, reistijd en

voor- of natransport)
•	 Ambitie auto: afname intensiteiten op de wijkwegen en in het

centrum
•	 Ambitie auto: reistijden binnen Haarlem gelijk aan 2019
•	 Beleving van de bereikbaarheid van Haarlem (zowel inwoners als

bezoekers) scoort een 8
•	 Inwoners en bezoekers beoordelen de kwaliteit van het

mobiliteitssysteem met een goed (8)
•	 Inwoners beoordelen de impact van het mobiliteitssysteem

met een voldoende (6)

Leefomgeving en mobiliteit: aantrekkelijk, veilig en toegankelijk
•	 Ambitie ruimtegebruik wijken: parkeerdruk gelijk aan de

beschikbare parkeerplaatsen
•	 Ambitie sluipverkeer: afname van % doorgaand verkeer op een

aantal specifieke locaties
•	 Ambitie veiligheid: geen (dodelijke) ongevallen
•	 Ambitie toegankelijkheid: (H)OV-haltes goed toegankelijk
•	 Aantal auto’s in Haarlem neemt niet toe

48 49

Historische groei
In de historische groei van Haarlem zijn in verschillende periodes sterke
stijgingen van het inwonersaantal te zien. Deze sterke stijgingen zijn
mede ontstaan door een verandering in mobiliteit en het in gebruik
nemen van nieuwe vervoersmiddelen, zoals de trekschuit in de 17e
eeuw richting Amsterdam en Leiden en de trein en de stoom- en
paardentrams in de 19e eeuw in de richting van Amsterdam, Alkmaar,
Uitgeest, Zandvoort en Leiden. Ook zorgde de fiets voor individuele
mobiliteit in de stad. Hierdoor heeft de economie zich ontwikkeld en
werden nieuwe inwoners aangetrokken. Deze geschiedenis laat zien
dat in het verleden ook een aantal keer een ‘mobiliteitstransitie’ heeft
plaatsgevonden.

11.  Ontwikkeling inwonersaantal 1500-nu

12.  De trekschuit in Haarlem

13.  Treinverbinding door Haarlem vanaf 1839

Bijlage 1: 			
Haarlem in beeld

50 51

Sinds 2010 is er een herontdekking van de stad te zien. Haarlem
gaat zich specialiseren in de kwaliteit van leven. De intensiteit van
de hoeveelheid banen en inwoners binnen 2,5 kilometer neemt toe.
Deze geografische herverdeling vindt plaats op basis van behoefte,
ruimtelijke kwaliteit en de nabijheid en bereikbaarheid van mensen,
relaties, ketens, kansen, kennis, creativiteit en kapitaal.

Ook trekt Haarlem steeds meer bezoekers, vooral naar de historische
binnenstad. Winkelen, horeca en cultuur zijn de belangrijkste pijlers,
naast de aantrekkelijke ligging van Haarlem. In 2019 was er sprake van
rond de 500.000 overnachtingen en was er sprake van ruim 4 miljoen
Nederlandse dagbezoeken. Onderwijs van MBO en HBO is gericht
op toerisme, media, entertainment, gezondheid, opvoeding en kunst.
De stad wordt nieuwe energie ingeblazen door initiatieven zoals de
lichtfabriek (evenementenlocatie), het stadsstrand, Idea Factory en
brouwerijen Jopen en Uiltje.

Haarlem heeft echter ook een grote (en toenemende) uitgaande
forensenstroom. In 2018 werkt bijna 63% buiten de eigen regio. Er vindt
specialisatie plaats binnen de MRA waarbij mensen wonen in Haarlem
en werken in Amsterdam, Haarlemmermeer (Schiphol) of Velsen (Tata
steel). Haarlem heeft een hoogopgeleide beroepsbevolking maar
vooral banen voor praktisch geschoolden. De hoger opgeleiden werken
elders in de regio.

Haarlem specialiseert zich nu op kwaliteit van het leven. De grote markt
is weer autovrij en er is een zeer hoge verblijfs- en buitenruimtekwaliteit.

16.  Nieuwe energie in de stad

17.  Haarlem kent een zeer hoge verblijfs- en buitenruimtekwaliteit

Na 1970 is er een daling te zien in het inwoneraantal in Haarlem. Er vindt
suburbanisatie plaats en er is vrij baan voor gemotoriseerd verkeer. Er
vindt een herinrichting plaats op de Grote Markt waarbij ook ruimte
wordt gemaakt voor gemotoriseerd verkeer en ook op andere plaatsen
in de stad zijn grote parkeerplekken te vinden. Door de auto wordt de
trek uit de stad mogelijk gemaakt. In de jaren ’30 - ’50 werden alle
trams vervangen voor bussen. En na de tweede wereldoorlog werd een
deel van de fietsen ook vervangen door bromfietsen.

Er vindt gebundelde deconcentratie plaats. Inwoners zijn niet meer
verplicht om dichtbij de activiteiten te wonen door het bezit van een
eigen vervoersmiddel. Ze gaan dus gebundeld in plaatsen rondom of
verder van het centrum wonen. Steeds meer mensen gaan buiten de
stad Haarlem werken.

Aan de infrastructuur is te zien dat er een transitie is in welke richting
het vervoer van Haarlem zich beweegt. Voor 1945 is de infrastructuur
voornamelijk gericht op de stad in met onder andere de Rijksstraatweg
en de tram en het spoor. Van 1945 tot 1990 is dit vooral gericht op
vervoer wat de stad uit gaat door de aanleg van de A9, N201, N205 en
de N208.

In deze tijd wordt de scheiding van wonen, werken, recreatie en verkeer
steeds belangrijker. In Haarlem is dit goed te zien aan Schalkwijk wat
gezien werd als licht, lucht en ruimte in tegenstelling tot de benauwde
binnenstad. Er werd een nieuwe vorm van wonen gecreëerd buiten
het centrum van de stad. Dit kreeg een eiland-karakter, er was hier
namelijk collectief groen, collectief wonen (flats) en een centraal, groot
winkelcentrum dat gericht was op het gebruik van de auto. Er vindt
schaalvergroting plaats en scheiding van functies. Men gaat niet meer
winkelen om de hoek, maar gaat met de auto naar het winkelcentrum.

14.  Centrum maakt plaats voor auto’s

15.  Winkelcentrum waar met met de auto heen kan

52 53

Als gekeken wordt naar de verdeling van de werkverplaatsingen per
afstandsklasse en vervoerswijze valt een aantal zaken op. Onder de 10
km wordt weinig gebruik gemaakt van het openbaar vervoer, terwijl op
langere afstanden het openbaar vervoer een grote rol speelt. Opvallend
is het grote aandeel autogebruik op de afstandsklasse 2.5 – 10 km: zo’n
60%.

Een ander beeld is te zien als gekeken wordt naar alle verplaatsingen
van de bewoners van Haarlem. Opvallend is dat een zeer hoog
aandeel van de verplaatsingen onder de 2.5 km ligt. Haarlem kent een
hoog voorzieningenniveau, waardoor men enkel op korte afstand reist
omdat voorzieningen zoals winkels, scholen, sportlocaties etc. op in de
buurt liggen. Op deze korte afstanden wordt ook zeer veel gewandeld
en gefietst.

20.  Belangrijkste reisrelaties

21.  Werkverplaatsingen herkomst Haarlem, uitgesplitst naar
afstandsklasse en modaliteit

22.  Modal split - Bewoners

Huidige situatie
Huidige verplaatsingen

Kenmerkend voor Haarlem is dat het een grote uitgaande pendel
heeft. Er is een grote uitgaande pendel richting Amsterdam en
Haarlemmermeer (waaronder Schiphol). Er is ook een inkomende
pendel, maar deze is een stuk minder groot, voornamelijk vanuit de
IJmond regio, maar ook vanuit Amsterdam en Haarlemmermeer.

De gemeenten met de sterkste relatie met Haarlem zijn in onderstaande
figuur te zien, waarbij de dikte van de lijn de grootte van de stroom
weergeeft. Haarlem heeft een belangrijke functie voor omliggende
gemeenten, gezien de sterke relatie met Velsen, Bloemendaal,
Heemstede en Haarlemmermeer. Op iets langere afstanden is de
relatie met Amsterdam dominant.
Naar Amsterdam wordt relatief vaak per openbaar vervoer gereisd.

Naar Haarlemmermeer is de auto dominant. De verklaring hiervoor
is deels te vinden in de reistijden per modaliteit. Zo is de reis van het
centrum van Haarlem naar het centrum van Amsterdam altijd sneller
met het OV dan in de auto, terwijl naar Haarlemmermeer het OV
geen concurrentie op reistijden vormt voor de auto. Vanuit Heemstede
en Bloemendaal is vanwege de korte afstanden de fiets een snel
alternatief, terwijl vanuit Velsen het OV relatief sneller is.

18.  Pendelstroom naar de MRA is groter dan uitgaande pendel 19.  Reistijdenvergelijking (Auto,fiets,bus en trein)

54 55

Binnenstad
De binnenstad is het oudste gedeelte van de stad, waarbij het grootste
deel in de 19e eeuw is ontwikkeld. De verblijfskwaliteit is zeer hoog: de
mooie panden, gezellige terrassen en smalle winkelstraten zorgen voor
een prettige sfeer. De openbare ruimte wordt door veel verschillende
groepen/functies gebruikt: bewoners, bedrijven, winkels en bezoekers.
Dit trekt veel mobiliteit aan, waardoor de druk op de openbare ruimte
groot is en overlast ontstaat. Voetgangers en (doorgaand) fietsverkeer
maken gebruik van de smalle (winkel-)straten in de binnenstad, maar
ook fietsen worden geparkeerd en bevoorrading van winkels vindt hier
plaats. Aan de rand van de binnenstad, maar ook door de binnenstad
(Gedempte Oude Gracht) rijdt doorgaand HOV en autoverkeer (richting
de parkeergarages), waarbij in veel straten een maximumsnelheid 50
km/uur geldt. Dit doorgaand HOV en autoverkeer vraagt veel ruimte en
zorgt voor overlast.

Vooroorlogse wijken
Een groot deel van de woningen in Haarlem is begin 20e eeuw
gebouwd, straten hebben veel ruimtelijke kwaliteit. Deze wijken zijn in
de tijd dat ze aangelegd werden niet ingericht op de huidige diversiteit
aan vervoersmiddelen en verkeersdruk, maar inmiddels heeft dit wel
een grote impact op leefbaarheid in deze wijken. Het sluipverkeer van
auto’s door wijken leidt tot een verminderde verkeersveiligheid en de
grote hoeveelheid auto’s in relatie tot de beschikbare openbare ruimte
zorgt ervoor dat auto’s op de stoep, op straathoeken en in groenstroken
geparkeerd staan. Hierdoor worden trottoirs en straten ontoegankelijk,
met name voor kinderen, mensen met een beperking (in een rolstoel),
ouderen en nood- en hulpdiensten. Dit leidt tot veel klachten en
onbegrip van bewoners. Daarnaast is er daardoor ook geen ruimte
voor extra groenvoorzieningen in de wijken.

24.  In de figuur is te zien dat de parkeerdruk in alle delen van de stad
(behalve Waarderpolder en Schalkwijk) boven de 85% ligt. Het effect van
parkeerregulering is zichtbaar. Echter is ook in het gereguleerg gebied een
hoge parkeerdruk aanwezig.

25.  Gebiedsopgaven centrum - bevoorrading binnenstad

Zone B – parkeerdruk 91% (dinsdag 22:00) Zone C - parkeerdruk 90% (dinsdag 22:00) Ongereguleerd schil - parkeerdruk 105%
(donderdag 18:00)

Opgaven in de wijken

De ruimtelijk-economische opbouw en ontwikkeling van de stad
bepaalt voor een groot deel nog steeds de huidige mobiliteit.
Voor de binnenstad, vooroorlogse wijken, naoorlogse wijken en de
ontwikkelzones wordt een beschrijving gegeven van de mobiliteit en de
huidige opgaven in de wijken.

23.  Reistijdenvergelijking (Auto,fiets,bus en trein)

56 57

Opgaven per vervoerswijze

Voetganger
Het voetgangersnetwerk is het meest fijnmazige netwerk in de stad.
Er is een aantal locaties in de stad, die aandacht verdienen voor de
voetganger, omdat daar de voetganger de meest gewenste gebruiker
is of omdat er al veel wordt gewandeld. Dit zijn de binnenstad,
belangrijke OV-knopen, school-thuis-routes en wijkwinkelcentra. De
belevingswaarde van deze plekken en routes voor de voetganger zijn
dus extra belangrijk.

Het stationsplein wordt op dit moment geen aantrekkelijke entree
naar de binnenstad gevonden. Bij het verlaten van de stationshal,
is het uitzicht gericht op het busstation en is er geen duidelijke route
aangegeven richting de binnenstad. De doorgaande route voor
fietsers en voetganger tussen Haarlem Noord, het stationsgebied en de
binnenstad over de Kruisweg (de Rode Loper) is vrij smal en wordt op
twee plekken met verkeerslichten doorbroken.

In de binnenstad is op een aantal plaatsen de fiets te gast, maar zorgt
deze wel voor conflicten met voetgangers. Fietsers rijden door de
winkelstraten, wat zorgt voor onveilige situaties met voetgangers. De
Gierstraat is hier een goed voorbeeld van.

Op veel plekken in de stad staan trottoirs vol met geparkeerde auto’s,
bankjes, geparkeerde fietsen of scooters of (overhangend) groen.
Daarmee zijn de trottoirs smaller dan de gewenste 1.8 meter (ASVV 2012,
2.0 meter in ASVV 2021), wat ervoor zorgt dat het trottoir ontoegankelijk is
voor rolstoelen, scootmobiels etc.

De voetganger is de oudste vorm van mobiliteit maar een relatief
‘nieuw’ beleidsterrein. Er is maar zeer beperkt data aanwezig. Dit maakt
het lastig om, naast de bovenstaande generieke maatregelen, meer
specifieke zaken te benoemen in dit beleid.

28.  Route station - binnenstad

29.  Gierstraat

Naoorlogse wijken
Daarnaast is er in Haarlem het eiland-karakter en auto-opzet van de
jaren ’60 uitbreidingen (onder andere Schalkwijk). Deze wijken kennen
minder ruimtelijke kwaliteit vanwege de brede straten en veel ruimte
voor parkeren (zowel bij woningen als bij voorzieningen), de wijk is voor
de auto ingericht. Dit geldt ook voor bedrijventerrein Waarderpolder.
Alternatieve vormen van mobiliteit, zoals fiets en OV maar ook de
deelauto, maken de auto-opzet van dit soort wijken minder nodig.
Met de noodzaak om van Haarlem een toekomstbestendige
klimaatadaptieve stad te maken en voor verbetering van leefbaarheid
en de kwaliteit van de openbare ruimte, zal er gekeken moeten worden
of deze vorm van ruimte niet beter voor andere doeleinden gebruikt kan
worden, zoals voor vergroenen of het toevoegen van water..

Ontwikkelzones
In de komende jaren (t/m 2025) worden op een achttal locaties zo’n
10.000 woningen gebouwd. Daarnaast wordt ingezet op 8.600 extra
arbeidsplaatsen. De ontwikkelzones worden leefbare, duurzame,
compacte woon- en werkgebieden met een goede bereikbaarheid.
Opgave vormt het bouwen voor bewoners met een lage auto-
afhankelijkheid en autobezit.

26.  Gebiedsopgaven naoorlogse wijken - Nijverheidsweg

27.  Gebiedsopgaven naoorlogse wijken - Amerikaweg

58 59

Onderzoek Rekenkamer fietsbeleid in Haarlem: kloof tussen
visie en praktijk en fietsbeleid versnipperd en eenzijdig
aanwezig

In een onderzoek van de rekenkamer naar fietsbeleid in Haarlem (Visie
loopt spaak in de uitvoering, 2020) komt naar voren dat er een kloof
is tussen visie en praktijk en het fietsbeleid versnipperd en eenzijdig
toegepast wordt.

Kloof tussen visie en praktijk
Er is sprake van een kloof tussen de fietsvisie en uitvoering van het
fietsbeleid. Dat betekent dat de visie onvoldoende wordt vertaald naar
operationeel beleid en uitvoering. Het is daardoor niet helder wat
de gemeente concreet wil bereiken met de hoge prioritering van de
fiets. De hoge ambitie blijft op visieniveau (SOR) steken en komt niet
herkenbaar terug in de uitvoering waardoor de mogelijkheden die
de stad heeft op het terrein van fietsen niet worden benut. Door het
ontbreken van de vertaalslag wordt het niet inzichtelijk dat het huidige
budget en capaciteit voor fietsbeleid (volstrekt) onvoldoende zijn om de
(veronderstelde) hoge ambitie te realiseren.

Het fietsbeleid is versnipperd en eenzijdig
De goede uitgangspositie van Haarlem als fietsstad wordt onvoldoende
benut. Afgezien van fietsparkeervoorzieningen en enkele projecten die
mogelijk zijn door externe financiering is fietsen vrijwel nooit leidend
in ruimtelijke projecten en kunnen er geen ambitieuze stappen met
betrekking tot de ‘maaswijdte’ worden gezet. Fietsen ‘lift mee’ in andere
projecten en er is te weinig aandacht voor elementen zoals stimulering
fietsgebruik, verkeersveiligheid en deelmobiliteit. Doordat fietsen geen
eigen integrale agenda en budget heeft, krijgt het kort gezegd weinig
prioriteit in de uitvoering en is het beleid vrij reactief in plaats van pro-
actief en/of innovatief.

Verkeersveiligheid: meeste verkeersslachtoffers vallen
onder de kwetsbare verkeersdeelnemers, met name
gebruikers van de fietsinfrastructuur

Uit de verkeersveiligheidsanalyse uit het verkeersveiligheidsbeleid
blijkt dat de meeste verkeersslachtoffers in Haarlem vallen onder de
zogenoemde kwetsbare verkeersdeelnemers en dan met name de
groep die gebruik maakt van de fietsinfrastructuur.
•	 De kwetsbare verkeersdeelnemers (actieve mobiliteit en motoren)

vormen veruit de grootste groep van de verkeersslachtoffers. Dit
betreft meer dan 80% van de slachtoffers.

•	 Bijna 60% de slachtoffers betreft iemand die gebruik maakt van de
fietsinfrastructuur (fietser, e-bike, snorfiets).

•	 Het aandeel slachtoffers onder fietsers en elektrische fietsers neemt
toe. Dit betekent dat deze aantallen sneller stijgen dan bij de
andere vervoerswijzen.

•	 De veiligheid van de fietsinfrastructuur is een zorgpunt, omdat niet
overal passende fietsvoorzieningen zijn. Denk hierbij aan ontbreken
van vrijliggende fietspaden en te smalle fietsvoorzieningen.

Fiets
Haarlem kent een uitgebreid fietsnetwerk in de stad. Op korte afstanden
wordt dan ook zeer veel gebruik gemaakt van de fiets in de stad (45%
per fiets voor verplaatsingen <2.5, ruim 30% te voet en ruim 20% met
de auto). Voor langere verplaatsingen (2.5 - 10) wordt voor 35% de
fiets gebruikt, terwijl ook nog voor bijna 60% de auto wordt gebruikt.
Hier liggen kansen voor de fiets. Er liggen nu fietsverbindingen naar
omliggende plaatsen, maar er wordt gewerkt aan de verbetering
hiervan. Dit zijn de volgende doorfietsroutes: Velsen – Haarlem –
Heemstede, Haarlem – Amsterdam en Waarderpolder - Oostpoort -
Schalkwijk - Hoofddorp.

Er is op dit moment geen duidelijk ‘hoofdfietsnetwerk’ in de stad waar
écht voor de fiets wordt gekozen. Er worden door fietsers nu meerdere
parallelle routes gebruikt, die geen van allen over de hele route
uitblinken in fietsvriendelijkheid. Hoofdfietsroutes zijn ook uiterlijk niet
herkenbaar. Ze verschillen nogal van elkaar wat betreft materialen
verharding, afmetingen en gebruikte aankleding. Op meerdere plekken
in de stad is te weinig ruimte/capaciteit, zijn er lange wachttijden bij
kruispunten, is de oversteekbaarheid slecht, is er regelmatig sprake van
gevaarlijke situaties of is er een onduidelijke inrichting/routering. Met de
verwachte groei van fietsintensiteiten, is het (hoofd)fietsnetwerk op veel
plekken niet toegerust op de toekomst.

Het Spaarne, de provinciale wegen (N200, N205 en N208) en het spoor
zorgen voor (fysieke en mentale) barrières in de stad en de kruisingen
zorgen voor lange wachttijden en slechte oversteekbaarheid voor de
fiets.

Er zijn vooral in het centrum te weinig fietsparkeervoorzieningen,
waardoor een hoge fietsparkeerdruk ontstaat. Dit geeft overlast voor
voetgangers en fietsers.

30.  Oversteekbaarheid N200

31.  Kruispunt Prins Bernhardlaan N205

60 61

Auto
De N200, N205 en N208 zijn de belangrijkste verbindingen voor
inkomend en uitgaand autoverkeer in Haarlem. Op de N208 is de
reistijd tijdens spits iets hoger dan op rustige uren. Op zowel de N200 en
N205 is tijdens de ochtendspits de reistijd ongeveer anderhalf maal zo
groot in vergelijking tot de reistijd tijdens rustige uren, eens per maand is
dit tweemaal zo groot. (Bron: floating car data 2018, Inrix)
•	 Vertragingen op de wegen worden veroorzaakt door de

kruispunten, niet de wegvakken. Er is een aantal kruisingen op de
Schipholweg die al tegen de grenzen van hun capaciteit aan zitten
(cyclustijd van 120 sec), voor de kruising Schipholweg/Amerikaweg
is dit zelfs 180 seconden.

•	 Ook zorgen brugopeningen voor vertragingen van verkeer op de
weg. In zowel de ochtend- als avondspits zijn er brugopeningen,
ook in de periode van de groene golf op de Schipholweg.

Voor veel reizen – inwoners van Noord, Centrum of Zuidwest en
regionaal doorgaand verkeer - loopt de snelste route door de stad heen
in plaats van via de wegen om de stad heen. Dit zorgt voor overlast
in de wijken. De N200 en N205 lopen door stedelijk gebied heen. Voor
leefbaarheid en aantrekkelijkheid in de stad is dit geen ideale situatie.

Mobiliteit (voornamelijk wegverkeer) zorgt voor ongeveer 17% van de
CO2-uitstoot in Haarlem (Duurzaamheidsmonitor 2017, gemeente
Haarlem)

Opgaven zijn om het doorgaand verkeer (verkeer dat geen herkomst
of bestemming in Haarlem heeft) door de stad en het sluipverkeer door
de woonwijken te minimaliseren. Gewenst is om het verkeer te bundelen
op hoofdroutes en gebiedsontsluitingswegen. Het streven is om de
autobereikbaarheid (reistijd en betrouwbaarheid) in de toekomst gelijk
te houden.

34.  Auto 50 - weinig ruimte fiets

35.  Drukte kruising N200 Spaarndamseweg

Openbaar vervoer
Met station Haarlem heeft Haarlem in vier windrichtingen een snelle
en frequente verbinding per trein richting Amsterdam Sloterdijk en
Centraal, Leiden, Uitgeest en Zandvoort. Aanvullend hierop zorgt R-Net
voor een snel en frequent netwerk van HOV-verbindingen richting
Amsterdam Zuid en Amsterdam Bijlmer Arena, via Hoofddorp naar
Schiphol of Mijdrecht en daarmee een goede regionale bereikbaarheid
per OV. Lijn 244 van Haarlem-Noord naar Amsterdam-Zuid was
een pilot en was een succes, maar staat op dit moment ter discussie
vanwege coronabezuinigingen. De rest van de stad blijft onbediend wat
betreft HOV en moet met bus of fiets naar een opstappunt reizen.
Op dit moment loopt er een project om alle haltes in de gemeente
toegankelijk te maken voor mensen met een beperking. Dit is naar
verwachting in 2021 afgerond, afgezien van enkele haltes die de
komende jaren bij herinrichtingen zullen worden meegenomen.

Opgave is om in de toekomst de HOV-bereikbaarheid van de
ontwikkelzones en Haarlem-Noord te verbeteren. Aanvullend is een
fijnmazig toegankelijke stedelijk OV-systeem nodig, dat gericht is
op binnenstad en OV-knooppunten (station Haarlem en Haarlem
Spaarnwoude, OV-knooppunt Haarlem Niew Zuid). Tot slot dienen HOV-
haltes te zijn ingericht voor een overstap van fiets naar OV.
Naar verwachting groeit het aantal bussen naar het Stationsplein met
50% in de toekomst (bron: Visie Stationsgebied); het Stationsplein raakt
vol. Opgave is om de toekomstige groei van OV-reizigers te faciliteren
en de ontwikkeling van het Stationsgebied mogelijk te maken.

Het aantal bussen dat door de binnenstad rijdt, groeit. Door de vele
én grote bussen in de binnenstad wordt op sommige plekken overlast
ervaren. Opgave is om de overlast te verminderen (geluid, uitstoot,
trillingen en veiligheid) en het busverkeer beter over de stad te spreiden
(herrouteren).

32.  Bussen Tempeliersstraat

33.  Stationsplein

62 63

Uit deze analyse volgen de volgende conclusies:
•	 Op de N200 bij Kennemerplein zit 15% doorgaand verkeer en 41%

wat in Haarlem-Noord moet zijn en ook een andere route kan
gebruiken.

•	 Verkeer uit Haarlem-Noord rijdt via Waarderweg, Industrieweg of
N200 naar A9 (Rottepolderplein). Het duurt 5 tot 10 minuten langer
om via de noordkant/N208 naar de A9 (Rottepolderplein) te rijden.

•	 Verkeer uit (zuid)westen van de stad rijdt binnendoor naar N200/
N205 en rijdt niet via de N208 – N205 de stad uit. Kortste routes
zijn bijvoorbeeld via de N208 Julialaan/Kinderhuissingel/Parklaan
naar N200 of Gasthuissingel/Amsterdamsevaart naar N200, of via
Leidsevaart/Wagenweg/Florapark naar N205. Het duurt 5 minuten
langer om via de N208 en N205 te rijden.

37.  Deze zogenaamde ‘selected link analyse’ geeft weer wat de herkomsten en de bestemmingen zijn van het
verkeer dat op de N205 (ten oosten van de Amerikaweg) rijdt.

18%

Doorgaand verkeer
(A9 richting Schiphol)

78%

Haarlem Oost

Haarlem Centrum

13%

Heemstede

7%

11%
Spoorzone

Bus 73Bus 73

Bus 73Bus 3

Doorgaand verkeer
(A9 richting Alkmaar)

13%

30%
Schalkwijk

10%

Doorgaand verkeer
(Aerdenhout) Den Hout

3%

Bus 73Bus 356

Bus 73Bus 346

Bus 73Bus 255

Bus 73Bus 3

Bus 73Bus 73

Bus 73Bus 3

Bus 73Bus 73

Bus 73Bus 255 Bus 73Bus 356 Bus 73Bus 346

Bus 73Bus 4

Bus 73Bus 4

Bus 73Bus 356

Bus 73Bus 346

24%

Doorgaand verkeer

43%

22%
Waarderpolder

41%
Haarlem Noord

Haarlem Oost

Haarlem Centrum

10%

22%

Doorgaand verkeer
(Overveen)

Doorgaand verkeer
(Bloemendaal)

16%

4%
Spoorzone

Bus 73Bus 73

Bus 73Bus 3

Bus 73Bus 15

Bus 73Bus 15

Bus 73Bus 15

Bus 73Bus 8

Bus 73Bus 8
Bus 73Bus 2

Bus 73Bus 2

Bus 73Bus 8

Bus 73Bus 15

Bus 73Bus 14

Bus 73Bus 14

Bus 73Bus 385

Bus 73Bus 73

Bus 73Bus 3

Bus 73Bus 385

Waar zit doorgaand verkeer en sluipverkeer?
In de Structuurvisie Openbare Ruimte wordt benoemd dat Haarlem
ervoor kiest om autoverkeer te bundelen op de grote ring (A9, N205,
N208), zodat verkeer niet door de wijken en binnenstad rijdt maar
zo lang mogelijk de regioring blijft volgen. Vanuit de verschillende
delen van de stad is gekeken naar de reistijd de stad uit (naar de
‘stadspoorten’).

Hiermee is inzicht ontstaan in de kortste routes en waar de wegen niet
worden gebruikt ‘zoals bedoeld’. Dit wil zeggen: hoeveel doorgaand
verkeer (zonder herkomst of bestemming in Haarlem) rijdt door de stad
en waar is sluipverkeer dat door de wijken rijdt en niet zo lang mogelijk
de regioring volgt?

36.  Deze zogenaamde ‘selected link analyse’ geeft weer wat de herkomsten en de bestemmingen zijn van het verkeer dat op de N200 ter hoogte van het
Kennemerplein rijdt.

64 65

Trends
Ons mobiliteitsgedrag verandert
Onderzoek in andere steden (Actualisatie Bereikbaarheidsstrategie
’s-Hertogenbosch (2019), historische ontwikkeling verkeer en ruimte in
en rondom Tilburg (2019)) laat zien dat het autogebruik in de stad in
grote delen al jaren niet meer groeit, en rondom de binnenstad zelfs
afneemt. Het autoverkeer buiten de stad, op de snelwegen, groeit des
te harder en overtreft de prognoses. In de stad zorgt een toename van
inwoners voor een groei van de stedelijke dynamiek. Meer inwoners
en functies betekenen niet meer van hetzelfde, maar maken juist meer
stedelijkheid mogelijk. Er komt draagvlak voor nieuwe functies, voor
verdere diversificatie. Er vindt ‘kwalitatieve verstedelijking’ plaats.
Het stedelijk gebied krijgt meer metropolitane kenmerken met een
bijbehorende mobiliteit. Dit zijn verbindingen in de stad en tussen de
steden: lopen, fietsen en treingebruik. De stad kan groeien zonder dat
de automobiliteit toeneemt. Op de snelwegen is juist een grote groei
van autoverkeer te zien. Deze wordt voornamelijk veroorzaakt doordat
men steeds grotere (woonwerk-)afstanden aflegt.

In Haarlem is dezelfde trend zichtbaar als in de andere steden. Binnen
de stad is een verschuiving zichtbaar: het aandeel fietsverplaatsingen
neemt toe en het aandeel autoverplaatsingen neemt af. Als we het
verplaatsingsgedrag van Haarlem van 2004 t/m 2006 (zwarte lijnen)
vergelijken met 2005 t/m 2017 valt op dat op de korte afstand (<2.5 km)
de verdeling van de vervoerswijzen is veranderd: het gebruik van de
fiets ligt 5% hoger ten koste van de auto. Op de middellange afstand (2.5
– 10 km) is dit zelfs 10%.

39.  Vergelijking verplaatsingsgedrag Haarlem

Groei autoverkeer tot 2030 zonder (aanvullende) maatregelen
In onderstaande afbeelding is de groei van het autoverkeer tot 2030
weergegeven (op basis van verkeersmodel Noord-Holland Zuid 2.41).
•	 De balkjes geven de groei van autoverkeer weer zonder

aanpassing door middel van (beleids-)maatregelen.
•	 In donkerblauw wordt de autonome groei tussen 2020 en 2030

weergegeven.
•	 In lichtblauw is de totale groei weergegeven: de autonome groei

plus de groei van autoverkeer veroorzaakt door nieuwe woningen
in de ontwikkelzones. In de berekeningen is uitgegaan dat het
autogebruik in de ontwikkelzones 25% lager ligt dan in de rest van
de stad (minus 25% van de ritten uit de ontwikkelgebieden op de
HB-matrix). In de ontwikkelzones wordt ingezet op een goede
fiets- en OV-bereikbaarheid, een lagere parkeernorm, gebruik van
deelauto’s en daarmee een doelgroep die zich minder richt op de
auto. Daarom is besloten om niet met een ‘standaard’ huishouden
en verplaatsingsgedrag te rekenen, maar een lager autogebruik.

•	 De dikte geeft een indicatie van de intensiteit over dit wegvak. In
geel zijn de ontwikkelzones weergegeven. Hoe donkerder de kleur
van ontwikkelzone, hoe meer woningen er gebouwd worden. Het
volgende is zichtbaar:
•	 ± 15% groei op A200 (zowel etmaal als avondspits, in ochtend ±

20%). De helft van de groei wordt veroorzaakt door autonome
groei, de andere helft door verwachte groei autoverkeer door
de ontwikkelzones.

•	 Op N200 bij Kennemerplein is nagenoeg geen groei zichtbaar.
•	 Op N208 is alleen autonome groei zichtbaar aan de

noordzijde, ± 10% (zowel etmaal als tijdens spits)
•	 Op N205 is alleen groei aan de oostzijde van de stad (± 15%)

zichtbaar. De helft van de groei wordt veroorzaakt door
autonome groei, de helft door verwachte groei autoverkeer uit
de ontwikkelzones. De groei is ± 5% tijdens de spits.

N201

N200

N200

N208

N208

N200

N208

A200

N205

N205

Westelijke Randweg
Noord

Westelijke Randweg
Midden

Westelijke Randweg
Zuid

Fonteinlaan

Schipholweg
West

Schipholweg
Oost

Kennemerplein

N205

8% 8%

-2% -1%

-4% -1%

-1% -1%

3%

7% 12%

19%

A200
8% 15%

2% 2%

-45% -40%

N200

N232

-9%

8% 6%

-3%

1%

38.  Ontwikkelzones en groei intensiteiten van autoverkeer tussen 2020 en 2030

66 67

Ontwikkelingen binnen de mobiliteit: smart mobility
De afgelopen jaren zijn er flinke ontwikkelingen geweest in
vervoermiddelen en vervoerdiensten. De verwachting is dat dit de
komende jaren alleen maar doorzet. Onder de titel ‘Smart Mobility’
wordt op deze ontwikkeling beleidsmatig ingespeeld. Dat gebeurt op
nationaal niveau, binnen de MRA en in de gemeente Amsterdam. De
belangrijkste ontwikkelingen zijn:

•	 Startpunt van vrijwel alle ontwikkelingen is de toenemende
invloed van data- en informatietechnologie op mobiliteit.
Voertuigen en infrastructuur verzamelen steeds meer data die
gecombineerd worden tot nieuwe toepassingen en diensten; van
intelligente verkeerslichten (iVRI’s) die in de nabije toekomst kunnen
communiceren met naderende voertuigen tot het meten en sturen
van grote stromen voetgangers bij evenementen.

•	 Vervoermiddelen veranderen door voertuig- en
informatietechnologie. De afgelopen 20 jaar brachten de
e-bike, de e-scooter, het navigatiesysteem en talloze apps voor
het plannen van reizen, afrekenen van betaald parkeren en
het ontgrendelen van een deelfiets. Jaarlijks komen er nieuwe
voertuigen; elektrische bakfietsen in de stadslogistiek, stepjes en
wheelers op de stoep. De verwachting is dat deze ontwikkeling
volop doorzet. Het aandeel elektrische auto’s en andere voertuigen
zal de komende jaren snel toenemen. Dat verandert niet alleen de
belasting voor de omgeving (schoon en stiller) maar leidt ook tot
een ander gebruik. De kosten van bezit zijn namelijk hoger en die
van gebruik juist lager. Een grote vraag is of, en op welke termijn,
zelfrijdende auto’s en andere automatisch bestuurde voertuigen
beschikbaar komen. De verwachting is dat dit niet binnen de
termijn van het mobiliteitsbeleid zal spelen in de stad.

•	 De opkomst van vervoerdiensten. Het gebruik van deelfietsen,
deelscooters en deelauto’s groeit snel met positieve, maar ook
negatieve effecten (verkeerd geparkeerde scooters). Er komen
steeds meer bedrijven die mobiliteit aanbieden als een dienst
(Mobility-as-a-Service). De klant betaalt voor het gebruik en de
toegang tot mobiliteit en heeft geen eigen vervoermiddelen meer
nodig. Een effect is dat mensen flexibeler worden in de keuze voor
een vervoermiddel, gemakkelijk tijdens de reis over kunnen stappen
op een ander vervoersmiddel en meer gestuurd zullen worden
door de prijs en aantrekkelijkheid van een vervoersmiddel voor die
ene rit. Ook op het gebied van parkeren zijn er ontwikkelingen die
bijvoorbeeld kunnen leiden tot reserveringsmogelijkheden voor
parkeerplaatsen en gedifferentieerde tarieven.

•	 De mobiliteitshub. De ontwikkelingen in voertuigen en diensten
creëren ook vraag naar vervoershubs of mobiliteitshubs; plekken
waar gemakkelijk van vervoermiddel gewisseld kan worden, zowel
voor personenvervoer als logistiek. Hubs worden als een belangrijk
instrument gezien om schone en ruimte-efficiënte mobiliteit te
stimuleren. Hubs aan de stadsranden die goederen en personen
de gelegenheid bieden om vanuit de auto over te stappen op
fiets, OV, vervoer-over-water of een zero-emissie deelauto. Maar
ook hubs in de wijken waar bewoners kunnen kiezen uit een groot
aantal deelvervoermiddelen.

De reiziger verandert
Mobiliteit is in sneltreinvaart aan het veranderen van een
infrastructureel vraagstuk naar een gedragsvraagstuk. Het begrijpen
van het gedrag en de manier waarop we daarop anticiperen, en soms
ook sturen, zal onze mobiliteit in de toekomst vormgeven. Er ontstaat
een heel nieuwe mobiliteitsconsument en de huidige Corona-crisis
versnelt dit alleen maar. Deze nieuwe mobiliteitsconsument gaat:

•	 Multimodaal reizen – zowel binnen dezelfde reis als verdeeld
over verschillende reizen. Onder invloed van de afname van het
bezit van eigen vervoermiddelen, is het veel logischer dat een reis
wordt gepland met het doel van de reis als uitgangspunt in plaats
van het vervoermiddel, helemaal wanneer we dit combineren met
de abonnementscultuur: de NS Businesscard is hier al een goed
voorbeeld van. Deze ontwikkeling wordt vaak aangeduid met
MaaS (Mobility as a Service).

•	 Slimmer reizen – betekent soms ook niet reizen. Als we
doelgerichter reizen, kan een uitkomst ook zijn dat de reis helemaal
niet nodig is. Het werk kan opgedeeld worden in taken thuis, op
een rustige plek in de stad op loopafstand of op een plek waar je
samenwerkt met collega’s. Door Covid-19 heeft het thuiswerken een
enorme vlucht genomen, waardoor de mobiele werkplekken steeds
normaler worden. Als je bijvoorbeeld met drie mensen één uur als
team wil samenwerken, kan de oplossing een mobiel kantoor zijn of
een ‘co-workingspace’ op een station.

•	 Rijker Reizen. Mobiliteit is meer dan doelgericht van A naar B
reizen. Het is ook meer dan de ervaring en het gebruik ervan als
men eenmaal bij B gearriveerd is. Soms zijn de reis en de ervaring

het doel op zich. Misschien wil de reiziger wel geïnspireerd worden
door nieuwe omgevingen en ontmoetingen of wil hij/zij juist even
rustig werken tijdens de reis. Dit betekent ook voor bijvoorbeeld de
wandel- en fietsroutes dat continuïteit van de beleving belangrijk
is. Op een aantal plekken in de stad is door het verkeersgeweld de
menselijke maat verloren gegaan en hierdoor ontstaat (naast een
wachttijd-barrière) ook een psychologische barrière. Voorbeelden
van dit soort plekken: kruisingen Schipholweg met Bernardlaan en
Europaweg, rotonde Kleverlaan, Zijlsingel/Raaksbruggen, kruising
Wagenweg-N205, Paviljoenslaan, Delftplein.

Groei personenauto’s gelijk aan groei inwoners, totaal
aantal personenauto’s in de stad groeit
Het aantal personenauto’s in Haarlem tussen 2006 en 2017 is
toegenomen met 9%, van 55.000 naar 60.000 (particuliere)
personenauto’s. In 2006 telde Haarlem ± 147.000 inwoners, in 2017 is
dit toegenomen naar ± 159.000 inwoners, een groei van 8%. Het aantal
personenauto’s in de stad is in de afgelopen jaren gelijk toegenomen
met de groei van het aantal inwoners.

Als ingezoomd wordt op de wijken valt op dat de grootte van de
groei kan wisselen per wijk, maar dat de groei van inwoners en
personenauto’s vergelijkbaar is per wijk. Echter valt bij de binnenstad
(wijk Oude Stad volgens CBS) op dat tussen 2009 en 2018 het aantal
inwoners met 11% is toegenomen en het aantal auto’s maar met 2%.
(Bron: CBS Statline). Parkeerbeleid speelt een grote rol bij de (verdere)
ontwikkeling van het autobezit.

68 69

•	 Economie
De economie in de MRA groeit met name rondom Amsterdam
en Haarlemmermeer en veroorzaakt zo een extra druk op de
bereikbaarheid, terwijl bereikbaarheid een voorwaarde is voor een
sterke economie. Er is een groeiende pendel vanuit de regio richting
Amsterdam, Schiphol en de Haarlemmermeer. Ook ontwikkelt de
IJmond zich als logistiek transitiepunt en energieknooppunt.

•	 Landschap en recreatie
De toename van het aantal woningen in de regio Haarlem en een
stijging in de mogelijkheden tot thuiswerken gaan in de komende jaren
naar verwachting zorgen voor een nog grotere druk op beschikbare
recreatieruimte.
Dit veroorzaakt een toenemende druk op de mobilititeit in en
bereikbaarheid van de stad. Zeker op piekmomenten als op zaterdag
en bij evenementen. En ook op de bereikbaarheid van landschap en
kust. De recreatie en toeristische sector kan alleen versterkt worden als
er ook vervoersmogelijkheden zijn voor het groeiende aantal bezoekers.

•	 Gezondheid
Het aantal mensen met chronische en welvaartsziekten neemt toe. Een
groot deel van de toename van chronische ziekten, zoals diabetes en
obesitas, wordt veroorzaakt door consumentengedrag en kan beïnvloed
worden door meer aandacht voor preventie. Een effectieve manier om
dit te doen, is door in te zetten op een omgeving die uitnodigt om meer
te bewegen.

•	 Informatietechnologie en technologische ontwikkelingen
De digitale revolutie kent geen grenzen. De informatie-infrastructuur
speelt een steeds belangrijker rol in de maatschappij. Burgers doen
hun inkopen online, werken kan steeds meer plaatsonafhankelijk en
steeds meer (mobiliteits)diensten vinden plaats op basis van data en
informatie.
•	 Demografische kenmerken
In totaal stijgt de gemiddelde leeftijd en de vergrijzing in Haarlem. Om
ervoor te zorgen dat (ook) oudere inwoners de dagelijkse voorzieningen
goed en veilig kunnen bereiken, is het belangrijk om extra in te zetten op
een toegankelijke en veilige openbare ruimte.

•	 Coronacrisis
Vanaf maart 2020 heeft ook Haarlem te maken met de Coronacrisis.
De mobiliteit in het afgelopen jaar is hierdoor aanzienlijk veranderd;
verandering van verplaatsingsgedrag en dagelijkse activiteiten. Het
is op dit moment onzeker wat de deze huidige gedragsverandering
voor de lange termijn betekent en of het weer terugkeert naar de oude
situatie. Echter wordt in het mobiliteitsbeleid voorzichtig omgegaan
met de aanname dat er - zodra mensen weer kunnen gaan reizen -
een grote verandering gaat plaatsvinden; onderliggende langjarige
trends die nu plaatsvinden (zoals verstedelijking en focus op nabijheid,
ontmoeting, uitwisseling) stoppen niet zomaar. Daarom wordt
uitgegaan van de oude situatie, maar wordt wel binnen mobiliteit
gekeken hoe de positieve gedragsveranderingen (spreiding van reizen
op momenten over de dag, thuiswerken) verduurzaamd kunnen
worden.

Overige trends en ontwikkelingen
Daarnaast zien we verschillende ontwikkelingen op de volgende
thema’s die ook van invloed zijn op de Haarlemse mobiliteit:

•	 Klimaat
In het klimaatakkoord zijn per sector afspraken gemaakt om verdere
opwarming van de aarde zoveel mogelijk te voorkomen.
Voor de mobiliteitssector (verantwoordelijk voor ca. 25% van de uitstoot)
is de afspraak om in 2030 het aantal zakelijke autokilometers met 8
miljard en de CO2 uitstoot van de totale mobiliteitssector met 22% te
verminderen.

•	 Energietransitie
In samenhang met het voorgaande punt is het streven om in
2050 de energievoorziening in Nederland volledig aan duurzame
energiebronnen te onttrekken. Om de (extra) energievraag vanuit de
mobiliteitssector zo beperkt mogelijk te houden, is het noodzakelijk
om bij het verduurzamen van de mobiliteit niet (alleen) te kijken naar
het verschonen/elektrificeren van mobiliteit, maar vooral ook naar het
verminderen en veranderen van mobiliteit.

•	 Klimaatadaptatie
Om de gevolgen van de klimaatverandering op te vangen, is er in de
stad meer (flexibele) ruimte nodig voor groen en water. Daarnaast
vraagt het in sommige gevallen om andere inrichtingseisen van de
openbare ruimte (bijv. wegen als stroombanen, zonder drempels).

•	 Biodiversiteit.
De biodiversiteit staat landelijk en wereldwijd onder druk. Voor het
behoud van een gezond stedelijk ecosysteem in Haarlem, is er meer
ruimte nodig voor aanééngesloten groen/blauwe structuren. Deze
structuren maken deel uit van de openbare ruimte en zijn zodoende ook
van invloed op de mobiliteit. Barrières voor fauna, die onder andere in
de vorm van wegen optreden, moeten hierbij voorkomen worden. Bij de
inrichting van de openbare ruimte is het nodig om hier rekening mee te
houden (bijvoorbeeld door de toepassing van faunapassages).

•	 Verstedelijking en woningbouwopgave
Sinds het begin van het nieuwe millennium neemt de bevolking van
de grote steden sterk toe. Dit is een wereldwijde trend die economisch
wordt verklaard door de groei van de diensten- en kenniseconomie. Dit
maakt de grote steden en stedelijke regio’s motoren van economische
groei en verklaart mede de trek naar de stad. Haarlem wil circa
10.000 woningen in de komende 5 jaar realiseren. De regionale
woningbehoefte groeit ook in de periode 2025- 2040 nog door. Deze
toename leidt tot verdichting binnen de steden en legt een grotere
druk op de (regionale) bereikbaarheid, hoeveelheid en kwaliteit van
de openbare ruimte en de leefbaarheid en (verkeers)veiligheid in de
stad. en het legt een druk op de toekomstbestendigheid (i.h.k.v. een
klimaatadaptieve omgeving en een ecologisch gezonde stad).

70 71

en bijbehorende investeringspakketten rond de knooppunten in
middelgrote steden rond Amsterdam. Deze investeringspakketten
worden voorgelegd in het BO MIRT van november 2021.
Het streven van de regio en ook van Haarlem is om al deze ambities
te realiseren binnen de taakstelling van het klimaatakkoord. Hiervoor
wordt het Regionaal Mobiliteitsprogramma (RMP) opgesteld, dat
jaarlijks wordt geactualiseerd om zo goed mogelijk gebruik te
maken van de verduurzamingskansen die er op dat moment zijn.
De coördinatie voor het opstellen van het RMP ligt bij de regionale
overheden (Provincie Noord-Holland, Vervoerregio Amsterdam en
Provincie Flevoland). Van gemeenten wordt een actieve inbreng
verwacht om de doelen uit het Klimaatakkoord te bereiken. Tevens
wordt het RMP het vertrekpunt voor toekomstige subsidieaanvragen
op het gebied van duurzame mobiliteit. Het RMP is ook onderdeel van
SBaB.

Provincie Noord-Holland
Aanvullend op de samenwerking via de MRA zoekt de gemeente
Haarlem samenwerking met de provincie Noord-Holland. Op dit
moment wordt gewerkt aan een strategische samenwerkingsagenda
regio Zuid-Kennemerland/IJmond – Provincie NH. Deze zal enerzijds
bestaan uit een lobbyagenda en anderzijds uit een werkagenda
met regionale prioriteiten. Op dit moment zijn er reeds verschillende
projecten en programma’s van de provincie waar de gemeente
Haarlem aan bijdraagt en meewerkt om samen tot een veiliger,
schoner of slimmere mobiliteit te komen.

OV-knooppunten en corridors
De Provincies Noord-Holland, Flevoland en Utrecht hebben met NS
afgesproken om voor een aantal corridors/gebieden een Regionale
Ontwikkelagenda op te gaan stellen. Doel van de Regionale
Ontwikkelagenda is in algemene zin het versterken van de samenhang
tussen verstedelijking en het openbaar vervoer. In de regio Haarlem
gaat het om ontwikkelagenda’s t.a.v. de Haarlemlijn (Amsterdam –
Zandvoort) en de Kennemerlijn (Haarlem – Uitgeest).
OV-knooppunten maken ook onderdeel uit van de programmalijn
“Ketens en Knopen” van het landelijk OV-Toekomstbeeld. Het OV-
knooppunt Haarlem Nieuw-Zuid is hierbinnen benoemd als prioritair
knooppunt.

Strategisch Plan Verkeersveiligheid (SPV)
Het Strategisch Plan Verkeersveiligheid 2030 (SPV 2030) beschrijft
landelijk een gezamenlijke koers van wegbeheerders en andere
verkeersprofessionals om het aantal verkeersslachtoffers drastisch
te verminderen. De provincies hebben de regierol om meer risico
gestuurd verkeersveiligheidsbeleid op te stellen, voorzien van een
regionaal uitvoeringsprogramma. De gemeente Haarlem werkt actief
mee aan het beleid en het uitvoeringsprogramma dat de provincie
Noord-Holland opstelt. Om dit een extra impuls te geven ontwikkelt
de gemeente Haarlem, voortbouwend op het Strategisch Plan
Verkeersveiligheid, ook het lokale verkeersveiligheidsbeleid.

Haarlem in de regio

Bereikbaarheid en mobiliteit gaan over systemen, netwerken en routes
en houden zich niet aan gemeente- of provinciegrenzen. Om de
bereikbaarheid én leefbaarheid van de regio te kunnen borgen, is ook
voor Haarlem samenwerking op meerdere schaalniveaus nodig.

MRA - Verstedelijkingsstrategie en Samen Bouwen aan
Bereikbaarheid (SBaB)
Samen met de andere overheden binnen de Metropoolregio
Amsterdam (MRA) en het Rijk werkt Haarlem aan een
Verstedelijkingsstrategie. In de Verstedelijkingsstrategie komen veel
opgaven samen waar de overheden in de MRA en het Rijk gezamenlijk
mee te maken hebben. De enorme behoefte aan woningen,
bereikbaarheid van deze woningen en van werklocaties, de druk op de
ruimte en het landschap, aanpassingen aan de klimaatveranderingen
en de sociaal-maatschappelijke effecten van keuzes die moeten
worden gemaakt. In de verstedelijkingsstrategie worden die keuzes
in samenhang gemaakt, zodat deze voor het totale opgavenpakket
zo evenwichtig en optimaal mogelijk uitpakken. Relevante lopende
trajecten zijn bouwstenen voor de verstedelijkingsstrategie.

Eén van die lopende trajecten is het MRA Programma Samen Bouwen
aan Bereikbaarheid (SBaB). Via dit Rijk-regio programma worden
voor de lange termijn, maar ook voor de komende jaren, keuzes en
afwegingen voorbereid die het MRA-gebied als geheel betreffen.
Het programma SBaB adviseert direct de minister over projecten die
voor de MRA-regio in het MIRT (meerjarenprogramma infrastructuur
en transport) worden opgenomen. Het MIRT-Rottepolderplein valt
hier bijvoorbeeld ook onder. Binnen SBaB is een ontwikkelpad 2040

opgesteld. Kort gezegd zet het Ontwikkelpad de route uit hoe de MRA
verder kan verstedelijken en welk mobiliteitssysteem daar het beste bij
past, zowel voor de lange als voor de korte termijn.

Voor de lange termijn is binnen SBaB een richtinggevende keuze
gemaakt door prioriteit te geven aan het doortrekken van de Noord-
Zuidlijn naar Schiphol/Hoofddorp. Deze keuze is voor de Haarlemse
regio van groot belang, omdat hiermee de mogelijkheden om
structureel een hoogwaardige openbaarvervoerverbinding te
realiseren vanuit Haarlem naar Schiphol en de Zuidas van Amsterdam
worden vergroot. Het streven is om de komende jaren te komen tot
een voorkeursalternatief uitgewerkt in samenhang met de onderdelen
verstedelijking, OV, fiets en weg.

De korte termijn (tot 2030) maatregelen zijn opgenomen in het
uitvoeringsprogramma van SBaB, dat jaarlijks wordt geactualiseerd
en voorgelegd in het BO MIRT. In Haarlem worden met behulp van
de rijksbijdragen voor dit uitvoeringsprogramma o.a. de volgende
projecten opgepakt: invoering Milieuzone voor vrachtverkeer,
werkgeversaanpak Beter op weg, mobiliteitshub Waarderpolder en
fietsparkeren bij R-net haltes.

Haarlem richt zich erop om verbeteringen van de OV-knooppunten
Haarlem station, Haarlem Nieuw-Zuid en Oostpoort ook onderdeel
te laten uitmaken van het uitvoeringsprogramma. De basis hiertoe
wordt gelegd in het project Bereikbare Steden, waar Haarlem
mede bestuurlijk trekker van is. Dit project binnen SBaB richt zich
op een samenhangend verhaal over werken, wonen en mobiliteit

72 73

Regionaal OV-Toekomstbeeld
Eind 2019 is het Regionaal OV Toekomstbeeld (ROVTKB) vastgesteld.
De focus van het vervolg van het Regionaal OVTKB ligt op de regionale
HOV-bus- en trambouwstenen. In onze regio gaat hiervoor binnenkort
het onderzoek “HOV-corridors Haarlem-Zuidas/Schiphol incl. (her)
routering netwerk” lopen. Haarlem is hier mede-opdrachtgever
voor, samen met de provincie Noord-Holland en de Vervoerregio
Amsterdam. In het onderzoek worden circa 7 bouwstenen uit het
ROVTKB bekeken. In Haarlem is dit tevens een zoektocht naar extra
HOV-routes om de bestaande HOV-routes door het centrum (o.a. via
Gedempte Oude Gracht en via Houtplein/Rustenburgerlaan) niet
verder te belasten. Een extra HOV-route die in eerdere onderzoeken is
benoemd en ook al heeft meegedraaid in een (tot corona) succesvolle
pilot (lijn 244) is de route via de Gedempte Oostersingelgracht-
Amsterdamse Vaart-Pr. Bernhardlaan-N205. Een andere
alternatieve route waarnaar wordt gekeken is de route Gedempte
Oostersingelgracht/Lange Herenvest (richting OV-knooppunt Haarlem
Nieuw-Zuid).

Zuid-Kennemerland, Haarlemmermeer en IJmond
Naast de samenwerking binnen het grotere verband van de MRA en
de provincie zoekt Haarlem de samenwerking op met de omliggende
regio’s Zuid-Kennemerland en de gemeente Haarlemmermeer en
IJmond.

Met de regio Zuid-Kennemerland wordt samengewerkt binnen
de context van de gemeenschappelijke regeling (GR). Om hierin
goed te kunnen prioriteren is het afgelopen jaar gewerkt aan de
Bereikbaarheidsvisie Zuid-Kennemerland. Deze wordt het komende
jaar nog enigszins aangepast, met als doel een breed gedragen stuk.

Met de regio Zuid-Kennemerland en de gemeente Haarlemmermeer
wordt aan een samenwerkingsagenda ZKL-Haarlemmermeer
gewerkt om te komen met prioriteiten, specifiek voor deze regio. Deze
samenwerkingsagenda bouwt voort op de Bereikbaarheidsvisie Zuid-
Kennemerland. Ook zal Haarlem bijvoorbeeld samen met deze regio
een voorkeurstrategie uitwerken over hoe de regio aan kan haken op
het doortrekken van de Noord-Zuidlijn naar Schiphol/Hoofddorp.

Met de regio IJmond streeft de gemeente Haarlem naar een
goede bereikbaarheid vanuit het noorden van de provincie via het
complementeren van de regioring rondom Haarlem. Om de regioring
te completeren en goed te laten functioneren is een robuuste A9 en een
rechtstreekse verbinding tussen de A9 en de N208 aan de Noordkant
(de Velserverbinding) nodig. Hoe beter de regioring functioneert,
hoe meer auto’s daadwerkelijk buitenom zullen rijden en hoe meer
ruimte er in de bebouwde kernen komt voor voetganger, fietser en OV.
Dit komt ten goede aan de leefbaarheid in de stad. Tevens zorgt de
Velserverbinding voor een robuuster wegennet rondom de twee tunnels
onder het Noordzeekanaal, omdat dan ook het verkeer uit Haarlem en
Velsen een alternatief heeft bij stremmingen in de Velsertunnel.

74 75

Mobiliteitsbeleid

Februari 2021

