

Programma U Ned

Voor bereikbare, gezonde groei in de Metropoolregio Utrecht

Programmaplan in hoofdlijnen

woensdag 23 mei 2018

U Ned maakt groei bereikbaar

Inhoud

1	Naar een programma-aanpak.....	3
1.1	Gezonde groei bereikbaar maken.....	3
1.2	Urgentie en kansen voor programmatische samenwerking	3
1.3	Leeswijzer	6
2	Strategisch kader	7
2.1	Ambitie en opgaven	7
2.2	Focus en scope.....	8
2.3	Samenwerkingsprincipes	10
3	Agenda en uitvoering	13
3.1	Ontwikkelpad op weg naar 2040.....	13
3.2	Programmalijnen.....	18
3.3	Projectenportfolio 2018-2019.....	22
4	Sturing en organisatie	27
4.1	Programmasturing	27
4.2	Programma-organisatie	30
4.3	Bekostiging en werkbudget.....	31
4.4	Monitoring en evaluatie	32
	Colofon	34
	Bijlage A Operationalisering afwegingskader	35

1 Naar een programma-aanpak

1.1 Gezonde groei in balans met goede bereikbaarheid

Voor u ligt het Programmaplan U Ned. Hiermee willen wij de komende tien jaar zorgen voor een evenwichtige en samenhangende ontwikkeling van wonen, werken en bereikbaarheid in de Metropoolregio Utrecht. Dit doen we door een gezamenlijke, integrale programmering van acties, beleidsinstrumenten, maatregelen en projecten op de korte, middellange en lange termijn. Het programmaplan biedt handvatten aan de samenwerkende partners om gezamenlijk inzicht te verkrijgen in de opgaven in de regio en deze in samenhang op te pakken. In het BO MIRT van december 2017 hebben rijk en regio besloten om een programmaplan op te stellen.

Als meest competitieve regio van de Europese Unie is de Metropoolregio Utrecht een erg aantrekkelijke plek om te wonen, werken en verblijven.¹ Dit resulteert in forse groei in de vraag naar woningen, het aantal arbeidsplaatsen en een sterke toename in de mobiliteit in, vanuit en door de regio. Dit programma zorgt voor ruimte voor deze groei, voor de bereikbaarheid van de regio en voor een duurzame balans tussen groei en negatieve omgevingseffecten. En richt zich op alles wat daarvoor nodig is, van gedragsbeïnvloeding, nieuwe mobiliteitsdiensten en innovatie tot en met nieuwe investeringen in ontwikkellocaties voor wonen en werken en in netwerken voor fiets, OV en weg.

Dit programmaplan markeert een nieuwe stap in de samenwerking binnen de regio, maar ook tussen rijk en regio. Samen wordt er al langer gewerkt aan een duurzame ontwikkeling van de Metropoolregio Utrecht. Maar de urgentie van de opgaven is nu zo groot, dat een veel intensievere samenwerking tussen rijk, regio én hun partners noodzakelijk is. Dit programmaplan legt de basis daarvoor. In dit nieuwe Programma U Ned ligt de focus op drie integrale programmalijnen:

- Slimmer benutten van bestaande locaties, knopen en netwerken in stad en regio;
- Voorbereiden van een grootstedelijke schaalessprong in verstedelijken en mobiliteit, en;
- Multimodale doorontwikkeling van de (inter)nationale knooppuntfunctie van Utrecht in relatie met de doorontwikkeling van toplocaties voor de internationale concurrentiepositie.

Voorgeschiedenis Programma U Ned

- 2010: Aankondiging MIRT Onderzoek in BO MIRT
- 2014: MIRT Onderzoek "Openbaar Vervoer Regio Utrecht"
- 2016: Quicksan haalbaarheid Spoorverbinding Utrecht Oost
- 2016: Gebiedsverkenning Utrecht Oost (GUO)
- 2017: Onderzoek mogelijke mobiliteitsperspectieven
- 2017: Voorbereiding programma-aanpak U Ned
- 2017: Aankondiging gebiedsgericht bereikbaarheidsprogramma in BO MIRT

Alle acties, maatregelen en projecten binnen deze programmalijnen worden gezamenlijk afgewogen op basis van de bijdrage aan de doelen van het programma. Zo werken we samen toe naar een gezonde en bereikbare Metropoolregio Utrecht, vanaf vandaag op weg naar 2040!

1.2 Urgentie en kansen voor programmatische samenwerking

De centraal gelegen Metropoolregio Utrecht is één van de meest aantrekkelijke, economisch sterke en dynamische gebieden van Nederland. De druk op de woningmarkt en het mobiliteitssysteem is daardoor groot. Om die dynamiek te faciliteren wil de regio woningen en werklocaties ontwikkelen in het bestaande stedelijk gebied dichtbij voorzieningen en openbaar vervoerknooppunten. Zo kunnen toekomstige bewoners optimaal gebruik maken van bestaande infrastructuur en voorzieningen en wordt het waardevolle groen gespaard van de aantrekkelijke en kwetsbare landschappen om het stedelijke gebied. De regio Utrecht groeit snel uit naar een metropool. Gezonde verstedelijking is daarbij het leidende thema. Die focus op bestaand stedelijk gebied is daarvan een uiting, maar ook in de uitvoering van de plannen ligt de ambitie rond gezond stedelijk leven hoog. De regio wil de positie van ontmoetingsplaats van 'Healthy Urban Living' uitbouwen.

¹ The EU Regional Competitiveness Index 2016, European Commission, 2017.

De urgentie voor een nieuwe, programmatische aanpak van de opgaven komt voort uit drie verschillende ontwikkelingen: een forse groei op het gebied van wonen, werken en mobiliteit, unieke economische kansen die zich aandienen en de noodzaak om de samenwerking binnen de regio, tussen rijk en regio én met het bedrijfsleven en maatschappelijke partners een nieuwe impuls te geven.

Forse groei in wonen, werken en mobiliteit

In de Metropoolregio Utrecht nemen het aantal woningen, arbeidsplaatsen en de mobiliteit fors toe. Utrecht heeft een toenemende aantrekkingskracht op mensen, bedrijven en bezoekers. Hierdoor neemt onder andere de vraag naar woningen sterk toe. Tussen nu en 2040 moeten er in de Provincie Utrecht ruim 122.000 woningen² worden gebouwd, waarvan het grootste deel, tussen de 84.000 en 100.000, in de Metropoolregio Utrecht.³ Daarvan staan er tussen de 51.000 en 62.000 woningen gepland in de gemeente Utrecht en voor de overige woningen wordt gezocht naar locaties in de regio. Voor de periode tot 2050 bedraagt de verwachte behoefte voor de provincie Utrecht tussen de 157.000 en 175.000 woningen. Het is nodig om het huidige tekort terug te dringen en in de toenemende woningbehoefte te voorzien om te voorkomen dat de druk op de woningmarkt nog verder toeneemt en mensen verder moeten reizen om banen te kunnen bereiken. Er is nu al sprake van een overspannen woningmarkt met negatieve effecten als schaarste en onevenredige prijsopdriving. Specifieke aandachtspunten liggen in het beter benutten van de bestaande voorraad, het tijdig voorzien in voldoende plancapaciteit en in uitbreiding in de segmenten die niet marktconform tot stand komen (sociale huur, middenhuur en koopstarters). Naast de sterke groei in de vraag naar woningen neemt ook werkgelegenheid in de provincie Utrecht stevig toe. Naar verwachting zal deze tot 2050 toenemen met ongeveer 100.000 banen ten opzichte van 2017.⁴

Figuur 1.1. Verwachte groei van Utrecht en omgeving, in de periode 2000-2040 (Bron gemeente Utrecht).

Deze sterke groei, zowel demografisch als economisch, heeft ook gevolgen voor de mobiliteit. Het wordt nog drukker op fietspaden, op de weg en in de trein, tram en bus, wat resulteert in flinke knelpunten. De recente Nationale Markt- en Capaciteitsanalyse (NMCA 2017) heeft dat ook aangetoond. Zo'n 30% van het verkeer is lokaal, 30% heeft een herkomst of bestemming in de regio en 30% van het verkeer gebruikt Utrecht als route naar bestemmingen buiten de regio. De prognose is dat alle drie deze herkomst- en bestemmingsrelaties sterk zullen blijven toenemen. Het huidige systeem loopt tegen zijn grenzen aan en volstaat niet om de verwachte groei op een gezonde en duurzame manier op te vangen. Voor fysieke uitbreidingen van infrastructuur ontbreekt steeds vaker de ruimte. Naast *meer van hetzelfde* is er ook behoefte aan *anders*, zoals ook al is onderstreept in de analyse van mobiliteitsperspectieven uit 2017.⁵ Er zijn keuzes nodig die leiden tot een betere spreiding van de vraag naar mobiliteit naar ruimte, modaliteit en tijd en tot een veel betere integratie van meerdere modaliteiten. Dat vraagt om een

Figuur 1.2. Voorziene knelpunten op basis van de multimodale capaciteitsanalyse voor 2040 in het WLO scenario hoog.

² Op basis van Primos 2017.

³ Op basis van de voorbereidende gesprekken tussen Rijk en Regio over de komende woonagenda en regionale verstedelijkingsafspraken. Deze cijfers gelden voor de U 10 gemeenten;

⁴ Uitgaande van het hoge WLO scenario. Bron: Economic Board Utrecht.

⁵ Analyse mobiliteitsperspectieven, uitgevoerd door Goudappel Coffeng, in opdracht van gemeente Utrecht, provincie Utrecht, RWS en ministerie van IenM, 2017.

combinatie van fysieke multimodale én niet-fysieke maatregelen, en mogelijk ook om andere netwerkkeuzes in relatie met nieuwe ontwikkellocaties voor wonen en werken. Om de kwaliteit van leven daarbij hoog te houden, zal een duurzame balans nodig zijn. Een balans waarbij we zoeken naar innovatieve manieren om de groei in wonen, werken en mobiliteit samen te laten gaan met minder negatieve omgevingseffecten, zoals toenemende verkeersongevallen, CO₂ emissies, uitstoot van fijnstof en geluidshinder.

Benutten van unieke kansen in economie

In de Metropoolregio Utrecht zijn unieke kansen te benutten. Zo is Utrecht een belangrijke motor van de Nederlandse economie. Met een jonge, hoogopgeleide beroepsbevolking, excellente kennis en wetenschap, een sterke kennisintensieve en dienstverlenende economie en nauwe samenwerking tussen overheden, bedrijven en kennis- en onderwijsinstellingen is Utrecht de meest competitieve regio van de Europese Unie (na de Brexit).⁶ Deze eigenschappen maken de Metropoolregio Utrecht bij uitstek geschikt voor innovaties. Kansen bestaan in het versterken van de topositie door een effectievere valorisatie. Dit kan door stevig in te zetten op het toenemende aantal consumentendiensten en op de groeiende gezondheidseconomie in de Metropoolregio Utrecht. Meer dan een kwart van de werkgelegenheid is gerelateerd aan gezondheid; dit betreft zowel zorgverleners alsook kennis- en onderzoeksinstellingen, toeleveranciers aan de zorg en patiënten- en belangenorganisaties. De kenniseconomie vraagt om meer mogelijkheden voor uitwisseling en ontmoeting in een dynamische en hoogstedelijke omgeving. Een aantrekkelijke leefomgeving en een gevarieerd aanbod aan grootstedelijke voorzieningen bieden kansen economie en innovatie verder te versterken en om veel nieuwe inwoners aan de stad en regio te binden.⁷

De Metropoolregio Utrecht heeft ook een belangrijke knooppuntfunctie. Zo maken op dit moment ongeveer 88 miljoen reizigers en passanten per jaar gebruik van het centraal station, dit zal naar verwachting toenemen tot ongeveer 100 miljoen in 2030. Ook op de weg in en rondom Utrecht is het druk en staat het verkeer regelmatig vast. Zo is de Ring Utrecht een nationaal knooppunt in het nationale snelwegennet waar ook veel regionaal en doorgaand verkeer samenkomt. De NMCA stelt dat bij een hoog groeiscenario door knelpunten op de Ring Utrecht de economische verlieskosten kunnen oplopen tot 190 miljoen euro per jaar. Een robuuster netwerk van spoor en weg en een betere spreiding van de vraag versterken de (economische) functie die de Metropoolregio Utrecht in de (inter)nationale netwerken heeft.

Impuls in intensievere samenwerking rijk, regio en samenleving

De grote opgaven voor wonen, werken en bereikbaarheid zijn sterk met elkaar verweven. Het accommoderen van de woningbehoefte en werkgelegenheidsontwikkeling, zoveel mogelijk binnenstedelijk, kan niet zonder verbeteringen in bereikbaarheid en vice versa. Mogelijke oplossingen verbinden meerdere schaalniveaus; van nieuwe snelfietsroutes op lokaal en regionaal niveau tot aanpassingen in spoornetwerken en treinsystemen op nationaal schaalniveau. Daarbij geldt dat *alle* mogelijke oplossingen nodig zijn en dat ook *alle partijen* nodig zijn; rijk en regio om te investeren, werknemers en werkgevers om de vraag naar mobiliteit beter te spreiden in ruimte en tijd, corporaties, beleggers en projectontwikkelaars voor het realiseren van ontwikkellocaties en bedrijven om nieuwe diensten te ontwikkelen zoals 'Mobility as a Service' (MaaS). Dit alles vraagt om een intensivering van de samenwerking, zowel tussen gemeenten, tussen rijk en regio als tussen overheden, bedrijven, kennisinstellingen en maatschappelijke partners. Dit betekent dat middelen en instrumenten van alle partners gezamenlijk nodig zijn om de samenhangende opgaven op het gebied van wonen, werken en bereikbaarheid van de Metropoolregio Utrecht aan te pakken. Van slim bouwen rondom (OV-)knooppunten, het inzetten van ruimtelijke regelgeving, het aanpassen van collegetijden tot het verbeteren van fiets- en OV-verbindingen. Het Programma U Ned is een samenwerkingsplatform voor alle partners en brengt zo het vliegwiel van bereikbare, gezonde groei in beweging.

⁶ The EU Regional Competitiveness Index 2016, European Commission, februari 2017

⁷ Stedelijke regio's als motoren van economische groei, Planbureau voor de Leefomgeving, 2017

1.3 Leeswijzer

In dit Programmaplan komt in hoofdstuk 2 het strategisch kader aan bod. Dit hoofdstuk bevat de leidende ambitie en kernopgaven van het programma, de scope, het afwegingskader en de samenwerkingsprincipes. Deze elementen vormen de basis voor de samenwerking in de komende tien jaar.

Hoofdstuk 3 gaat in op de inhoud van het programma en schetst een globaal ontwikkelpad met typen maatregelen en de keuzemomenten daarin op weg naar 2040. Ook wordt de inhoudelijke ordening van het programma in drie programmalijnen beschreven en wordt het 1^e Projectenportfolio voor 2018-2019 toegelicht.

In hoofdstuk 4 komt de sturing en organisatie van het programma aan bod, waarmee rijk en regio de samenwerking in de komende jaren willen inrichten.

2 Strategisch kader

2.1 Ambitie en opgaven

Leidende ambitie

De leidende ambitie van het Programma U Ned voor de Metropoolregio Utrecht is:

U Ned brengt gezonde groei van wonen, werken en verblijven in balans met goede bereikbaarheid!

Kernopgaven

Opgavegericht werken staat centraal in het Programma U Ned. De partners in het programma willen met elkaar samenwerken aan de volgende samenhangende én prioritaire kernopgaven op weg naar 2040:

- Versneld voorwaarden creëren voor de realisatie van 84.000 à 100.000 nieuwe woningen en voor vestigingsmilieus voor circa 80.000 nieuwe arbeidsplaatsen in de Metropoolregio Utrecht;
- Gelijktijdig realiseren van bij deze groei passende nieuwe netwerkkeuzes voor het mobiliteits-systeem en een gezamenlijke inspanning leveren voor de oplossing van NMCA knelpunten in en rond de Metropoolregio Utrecht op het gebied van weg, spoor en OV, gericht op een goede bereikbaarheid voor lokaal, regionaal én doorgaand verkeer passend bij de nationale knooppuntfunctie van Utrecht;
- Gelijktijdig verbeteren van de leefbaarheid en duurzaamheid in de Metropoolregio Utrecht;
- Op een integrale, adaptieve én haalbare wijze invulling geven aan deze drie samenhangende kernopgaven op de korte, middellange en lange termijn.

Uitgangspunt voor het programma is een verwachte groei conform het hoge Welvaart en Leefomgevingsscenario (WLO-groeiscenario). In de uitwerking van het ontwikkelpad en het vaststellen van de meest urgente knelpunten wordt een adaptieve strategie uitgewerkt, die rekening houdt met het hoge en lage WLO-scenario. Dit maakt het mogelijk goed te plannen en tijdig te anticiperen. Voor woningbouw wordt uit gegaan van de Primos-prognoses.

Uitwerking in integraal pakket van doelen op weg naar 2040

De leidende ambitie en kernopgaven zijn concreter uitgewerkt in de volgende tien doelen van het programma:

a) *Wonen*

1. Tijdige realisatie van voldoende plancapaciteit (hard en zacht) voor 84.000 à 100.000 woningen in de Metropoolregio Utrecht;
2. Ontwikkeling van voldoende diverse woonmilieus in de Metropoolregio Utrecht in aansluiting bij de vraag én bij de regionale verstedelijkingsprincipes: eerst bouwen in bestaand stedelijk gebied dichtbij OV-knooppunten, dan bouwen in overig bestaand stedelijk gebied en/of bouwen bij OV-knooppunten in de regio en dan pas bouwen aan de randen van de stad.

b) *Werken*

1. Bijdragen aan een meer innovatieve en circulaire (gezondheids)economie;
2. Voldoende en diverse vestigingsmilieus voor een groei van circa 80.000 arbeidsplaatsen.

c) *Bereikbaarheid*

1. Verbeterde en betrouwbare reistijden/frequenties in (lokaal), van en naar (regionaal) en door de Metropoolregio Utrecht (nationaal), door het oplossen van (NMCA-)knelpunten;
2. Waarborgen van de toegankelijkheid (inclusiviteit), vergroten van gemak en comfort in de totale keten en afname van het aantal verkeersslachtoffers.

d) *Leefbaarheid*

1. Afname van de CO₂-emissies ten gevolge van mobiliteit, verminderen van de geluidhinder en verbeteren van de luchtkwaliteit in de richting van de WHO-streefwaarden;
2. Verbeteren van de verblijfskwaliteit (groen, openbare ruimte, architectuur, etc.).

e) *Haalbaarheid*

1. Kosten, baten, kansen en risico's van maatregelen en projecten;
2. Technische en juridische uitvoerbaarheid van maatregelen en projecten.

De nadere uitwerking van deze tien doelen in een concrete set van indicatoren zal nog plaatsvinden. Daarvoor is voor een aantal indicatoren mogelijk nog een nulmeting nodig. Om daarvan een impressie te geven, is in bijlage 1 al een eerste voorzet gedaan, waarbij zoveel mogelijk gebruik is gemaakt van bestaande beleidsdocumenten.

Toepassing als afwegingskader

Al deze doelen samen vormen - in combinatie met de eerste aanzet voor het ontwikkelpad in hoofdstuk 3 - een ambitieus en integraal afwegingskader van het Programma U Ned. Het streven is om alle acties, maatregelen en projecten zoveel mogelijk te laten bijdragen aan zoveel mogelijk van deze doelen. Dit bevordert de integrale aanpak van de kernopgaven van het Programma U Ned. Alle partners in het programma spreken af dit afwegingskader te hanteren. De verschillende partners kunnen wel een andere afweging maken op basis van het belang dat aan elk doel of aspect wordt gehecht. Een voorbeeld van deze manier van werken is weergegeven in figuur 2.1. Dit voorbeeld maakt duidelijk hoe een maatregel of project binnen het programma kan worden beoordeeld. De partners kunnen zelf gewicht toebedelen aan de verschillende doelen. Zo kan voor de ene partner het vergroten van gemak en comfort van essentieel belang zijn, terwijl de andere partij meer waarde hecht aan het verbeteren van de verblijfskwaliteit. Het werken met hetzelfde afwegingskader met ruimte voor eigen wegen bevordert de transparantie in de afspraken die in het programma gemaakt gaan worden. De toepassing van dit afwegingskader - met name het sturen op integraliteit met ruimte voor eigen afwegingen - zal in de praktijk worden doorontwikkeld.

Het afwegingskader voor het Programma U Ned is mede afgeleid van het eerdere afwegingskader dat eind 2017 al is vastgesteld in het kader van de Gebiedsverkenning Utrecht-Oost. Wel heeft een aanscherping plaatsgevonden nu de scope van het Programma U Ned meer helder is.

Figuur 2.1. Voorbeeld toepassing afwegingskader Programma U Ned voor een fictieve maatregel of project.

2.2 Focus en scope

Samenhangende programmering van wonen, werken en bereikbaarheid

Het Programma U Ned werkt aan een samenhangende programmering van wonen, werken en bereikbaarheid in de Metropoolregio Utrecht voor de korte (tot 2022), middellange (tot 2030) en lange termijn (vanaf 2030). Dat betekent dat ook al op korte termijn keuzes nodig kunnen zijn voor mogelijke uitvoering op de lange termijn.

De mogelijke maatregelen en keuzes die op de agenda komen in deze perioden zijn uitgewerkt in een eerste versie van een ontwikkelpad voor het programma (zie paragraaf 3.1). Binnen dit programma maken rijk en regio op basis van een continu proces van 'joint fact finding' in deze periode tussentijds afspraken over met name:

- Fasering en omvang van ontwikkellocaties voor wonen en werken voor de periode tot 2040 in relatie met maatregelen en projecten die nodig zijn voor de bereikbaarheid van deze locaties;
- Starten van nieuwe MIRT-Onderzoeken en MIRT-Verkenningen conform de MIRT Spelregels;
- Reserveren van budgetten en toekennen van middelen aan maatregelen en projecten op de korte, middellange en lange termijn, op basis van een jaarlijks te actualiseren Projectenportfolio;
- Maatregelen in het kader van de Minder Hinder Aanpak, die een significante bijdrage leveren aan de (middel)lange termijn doelen van het Programma U Ned;
- Kadern die vanuit de doelen van het programma worden meegegeven aan gebiedsontwikkelingsprojecten, bijvoorbeeld afspraken over fasering (welke locatie wanneer in ontwikkeling), aantallen woningen (mate van verdichting), parkeerbeleid en ontsluiting (eisen aan gewenste 'modal split'). Dit betekent overigens niet dat 'visie- en ambitiedocumenten' voor elke gebiedsontwikkeling in het programma moeten worden vastgesteld; het programma beperkt zich tot het meegeven van kadern, die volgen uit de samenhangende programmering van wonen, werken en bereikbaarheid.

Het Programma U Ned verandert niet de formele taken en bevoegdheden van de afzonderlijke partners. Dat betekent dat de afspraken die rijk en regio binnen het programma maken, vaak nog verankerd moeten worden in formele besluiten (bijvoorbeeld in omgevingsvisies). De democratische legitimatie blijft daarmee gewaarborgd.

Focus op de Metropoolregio Utrecht in samenhang met meerdere schaalniveaus

Het programma kent drie schaalniveaus waarop de samenhangende programmering wordt aangepakt:

- Op de schaal van de stad Utrecht en directe omgeving: de ontwikkeling van woonlocaties, werklocaties en bereikbaarheid voor een aantal prioritaire gebieden in en rondom Utrecht, waaronder Utrecht Centrum-gebied/Beurskwartier, Utrecht Science Park, Merwedekanaalzone, Leidsche Rijn, A12-zone etc.;
- Op de schaal van de Metropoolregio Utrecht: de samenhang tussen de ontwikkeling van deze prioritaire gebieden in de stad Utrecht en omgeving in relatie met wonen, werken en bereikbaarheid op belangrijke corridors van en naar Utrecht. Het gaat dan om de functionele samenhang in woningmarktgebieden (U16), 'daily urban system' en/of economische relaties (onder andere in de driehoek Utrecht-Amersfoort-Hilversum). Parallel aan het groeitempo kunnen steeds nieuwe woon- en werklocaties binnen de Metropoolregio Utrecht aan de orde komen. Op dit regionale schaalniveau (bestaande uit minimaal de U10-gemeenten) wordt ingezet op een strategie waarbij wonen en werken zoveel mogelijk in en rond (OV)knooppunten wordt verdicht om de bestaande infrastructuur zo goed mogelijk te benutten. En als dat niet lukt, komen nieuwe ontwikkellocaties aan de randen van de stad in beeld;
- Op nationaal/internationaal schaalniveau: de ontwikkeling van de Metropoolregio Utrecht in relatie met de Metropoolregio Amsterdam, de Metropoolregio Rotterdam-Den Haag en Brainport Eindhoven. Dit in relatie met de nationale knooppuntfunctie van Utrecht, de ontwikkeling van (inter)nationale toplocaties en de (inter)nationale concurrentiepositie van dit economische kerngebied als geheel. In het Uitvoeringsprogramma REOS van oktober 2017 is het belang van meer samenwerking op dit schaalniveau nog eens onderstreept.

Het Programma U Ned focust met name op het schaalniveau van de **Metropoolregio Utrecht**, waarbij samenhang en goede afstemming wordt gezocht met de opgaven en relaties op de beide andere schaalniveaus. Op het schaalniveau van de metropoolregio liggen de grootste opgaven; daar moet het grootste deel van de woningbouwopgave worden gerealiseerd en zijn de te verwachten (NMCA)knelpunten in bereikbaarheid het grootste. Maar een goede samenhang met de programmering van wonen, werken en bereikbaarheid op alle schaalniveaus is nodig omdat in een grotere regio vaak ook oplossingen worden gevonden voor de opgaven in de Metropoolregio Utrecht.

Figuur 2.2. Geografische scope van het Programma U Ned: naar een samenhangende aanpak op meerdere schaalniveaus.

2.3 Samenwerkingsprincipes

Opgavegericht en gebiedsgericht samenwerken in een gezamenlijk programma is voor veel partners nieuw. Daarom spreken de partners van rijk en regio een aantal samenwerkingsprincipes af, die richting geven aan het eigen handelen en waarop ze tijdens de uitvoering aanspreekbaar zijn. De volgende principes worden onderscheiden:

1. **Opgavegericht werken:** De door rijk en regio gezamenlijk gedeelde kernopgaven in de Metropoolregio Utrecht vormen de basis van het programma en van het handelen van partners. Alle mogelijke bijdragen aan deze opgaven zijn daarom onderwerp van overleg en besluitvorming in het bestuurlijk overleg; fysieke en niet-fysieke (denk aan gedrags-) maatregelen, alle modaliteiten, oplossingen binnen en buiten de metropoolregio, bijdragen van publieke en private partijen etc. Omdat de kernopgaven en alle mogelijke bijdragen bepalend zijn voor het handelen van partners is de geografische scope van het programma vooraf niet precies afgebakend. Dat bevordert de flexibiliteit om te doen wat nodig is.
2. **Adaptief werken:** Adaptief werken is noodzakelijk om tijdig oplossingen in beleid en/of uitvoering in de tijd uit te zetten en in samenhang te kunnen beoordelen, maar ook om ruimte te bieden voor veranderende omstandigheden, nieuwe inzichten en innovaties. Adaptief werken betekent ook dat de focus in de besluitvorming voor de korte termijn ligt op die acties, maatregelen en projecten die goed passen in meerdere, onzekere scenario's ('geen-spijt-maatregelen') en dat samen tijdig beslismomenten worden bepaald in relatie tot trends en ontwikkelingen in de omgeving van het programma. Het ontwikkelpad – dat voortdurend zal worden aangescherpt op nieuwe ontwikkelingen - vormt hiervoor de basis.

Adaptief werken betekent niet dat belangrijke systeemkeuzes, die voor lange tijd ontwikkelingsrichtingen in wonen, werken en mobiliteit vastleggen, niet mogelijk zijn. Het betekent alleen dat ook deze keuzes onderdeel zijn van een zorgvuldig afwegingsproces waarin op basis van de laatste kennis, inzichten én onzekerheden zo robuust mogelijke afwegingen worden gemaakt.

3. **Democratische legitimatie:** De democratische legitimatie blijft gewaarborgd; met het programma treedt geen verandering op in de formele bevoegdheden van de afzonderlijke partners. De verantwoordelijkheid richting democratische organen blijft gelijk via de daartoe ingerichte structuren. Deelnemende overheden in het bestuurlijke overleg organiseren zelf het mandaat, zodat ze namens een organisatie of samenwerkende

organisaties hun bijdrage aan de programma-tafel kunnen inbrengen.

4. **Wederkerigheid en samenwerking:** Partijen werken samen in gelijkwaardige verhoudingen en in gedeeld eigenaarschap. Niet de verschillen in bevoegdheden, maar de *bijdrage* die elke actor wil en kan leveren zijn bepalend in de samenwerking. Partijen dragen evenwichtig bij aan de uitvoering en/of bekostiging van acties, maatregelen en projecten. Die bijdragen kunnen bestaan uit geld, maar ook uit andere middelen (instrumenten, beleidsaanpassingen, organisatiekracht etc.). Partijen werken samen op basis van een open agenda; standpunten zijn niet het startpunt, maar het resultaat van 'joint fact finding' en samenwerking.
5. **Afwegen en omwisselen:** Acties, maatregelen en projecten worden beoordeeld op doelbereik op programmaniveau en niet (alleen) op doelbereik op projectniveau. Rijk en regio hanteren daarbij hetzelfde afwegingskader, maar hanteren een eigen weging. Op het moment dat nieuwe acties, maatregelen en projecten een grotere bijdrage leveren, kunnen eerder gemaakte afspraken worden aangepast. Dit is flexibel en adaptief.
6. **Samengestelde programmabudgetten:** Het programma krijgt vooralsnog geen eigenstandige verantwoordelijkheid over een gezamenlijk programmabudget om zelf in maatregelen te investeren. Investerings in projecten, acties en/of maatregelen binnen het programma worden vanuit afzonderlijke bijdragen van organisaties gedaan. Dit vergroot de kansen voor het mee koppelen van investeringen van meerdere partners.

Financiële mee- en/of tegenvallers in de voorbereiding van projecten/maatregelen (bij verkenningen en planuitwerkingen) worden geagendeerd binnen het programma. Na een realisatiebesluit zijn mee/tegenvallers voor risico van de uitvoerende partijen. Periodiek wordt herijkt of aanvullende afspraken over financiële mee- en/of tegenvallers nodig zijn.

3 Agenda en uitvoering

3.1 Ontwikkelpad op weg naar 2040

Betekenis van een ontwikkelpad

Een toekomstbeeld over de gewenste ontwikkeling van de Metropoolregio Utrecht kan niet in één keer worden gerealiseerd, maar vraagt een aanpak in stappen. De komende jaren zal helder moeten worden waar nieuwe woon- en werklocaties voor de periode 2030-2040 mogelijk en wenselijk zijn en welke mobiliteitsmaatregelen dit vraagt. Daarom is in het 1^e Projectenportfolio voorzien in een MIRT Onderzoek met varianten op basis waarvan een meer gedeeld toekomstbeeld van duurzame verstedelijking, economische ontwikkeling en mobiliteit kan worden bepaald.

Vooruitlopend op dit toekomstbeeld geeft een ontwikkelpad een beeld van welke keuzes in verstedelijking en mobiliteit wanneer nodig zijn en welke typen van maatregelen op de agenda staan voor uitvoering of nadere afweging. Een ontwikkelpad geeft daarmee invulling aan de noodzaak én wens om adaptief te kunnen werken aan het beoogde toekomstbeeld. Het maakt namelijk inzichtelijk welke maatregelen en projecten nu al kunnen worden onderzocht en/of uitgevoerd en welke maatregelen en projecten later aan de orde komen. Hoe scherper het toekomstbeeld wordt, hoe scherper ook het ontwikkelpad kan worden ingevuld.

Een eerste versie van het ontwikkelpad als strategie voor het programma

In figuur 3.1 is een eerste versie van het ontwikkelpad voor het Programma U Ned opgenomen. Dit 'Ontwikkelpad MRU 2018' zal in de komende jaren steeds verder worden aangescherpt op basis van de nieuwste inzichten uit onderzoek en de monitoring van trends en ontwikkelingen. Jaarlijks wordt in het Projectenportfolio een actualisatie van dit ontwikkelpad (MRU 2018, MRU 2019, MRU 2020, etc.) opgenomen. En jaarlijks kunnen uit het dan geldende ontwikkelpad nieuwe acties, maatregelen en projecten worden afgeleid die als eerste zullen worden uitgevoerd. Uit dit 'Ontwikkelpad MRU 2018' kunnen de volgende, voorlopige strategie en keuzemomenten worden afgeleid.

Uitvoering van lopende projecten voor wonen, werken en bereikbaarheid

In de komende jaren zijn volop projecten in uitvoering. Op het gebied van wonen en werken worden nieuwe locaties ontwikkeld binnen bestaand bebouwd gebied, zoals Utrecht Centrumgebied/ Beurskwartier, Merwedekanaalzone en de afronding van Leidsche Rijn. De bereikbaarheid via de ring wordt verbeterd via verbreding van de A27/A12 Ring, A27 Houten-Hoopolder, A28/A1 knooppunt Hoevelaken en de Noordelijke Randweg Utrecht. En de nieuwe Uithoflijn moet gaan voorzien in meer OV-capaciteit op de verbinding tussen Utrecht Centraal en Utrecht Science Park. Deze maatregelen en projecten die in uitvoering zijn of komen, zijn waarschijnlijk niet voldoende om de sterke groei in wonen, werken en mobiliteit in de Metropoolregio Utrecht in de komende jaren op te kunnen vangen.

Keuze 1: Betere spreiding vraag naar mobiliteit, verdere verdichting wonen en werken nabij OV-knopen

Een eerste belangrijke stap (**keuze 1**) is om op korte termijn nog veel sterker in te zetten op vraagbeïnvloeding en nieuwe mobiliteitsdiensten als 'Mobility as a Service' (MaaS) en 'talking traffic'. Hierdoor kan een veel betere spreiding van de vraag naar mobiliteit naar ruimte en tijd plaatsvinden, waardoor de nog beschikbare capaciteit van bestaande netwerken en locaties optimaal kan worden benut. Hierbij hoort bijvoorbeeld ook het verder optimaliseren en versterken van looproutes en fietsnetwerken en van de transfercapaciteit van Utrecht Centraal. Een onderzoek naar dat laatste is nu in uitvoering. Op het gebied van wonen en werken blijft het belangrijk gelijktijdig in te blijven zetten op verdere verdichting op en nabij de bestaande OV- en multimodale knooppunten in stad en regio. De huidige verstedelijkingsprincipes zijn daarbij leidend: (1) eerst bouwen in bestaand stedelijk gebied dichtbij ov-knooppunten, dan (2) bouwen in overig bestaand stedelijk gebied en/of bouwen bij ov-knooppunten in de regio en - als dat niet voldoende is - eventueel ook (3) bouwen aan de randen van het stedelijk gebied. Zo kunnen bestaande netwerken optimaal worden benut. Hogere dichtheden kunnen alleen in samenhang met bereikbaarheidsmaatregelen worden uitgevoerd. De resultaten van een inventarisatie van de beschikbare capaciteit voor wonen en werken rondom de bestaande Randstadspoorstations worden binnenkort verwacht.

Een eerste pakket aan maatregelen op het gebied van vraagbeïnvloeding en optimalisatie van netwerken is in de afgelopen jaren al uitgevoerd in het programma 'Goed op weg'. Dit heeft bijgedragen aan circa 7.000 spitsmijdingen. Een volgend pakket aan maatregelen voor de periode 2019-2023 is in voorbereiding, met het doel bij te dragen aan nog eens 14.000 spitsmijdingen in deze periode (op basis opvangen autonome groei van 2% per jaar). In 2018 zal duidelijk worden welke maatregelen uit het nieuwe pakket met voorrang kunnen worden uitgevoerd.

Figuur 3.1. Eerste uitwerking van een ontwikkelpad voor het Programma U Ned als geheel.

Keuze 2: Nieuwe locatie- en netwerkkeuzes, van een éénkernige naar een meerkernige metropoolregio

Uitgaande van een sterke groei zal tegelijkertijd een begin moeten worden gemaakt met nieuwe locatie- en netwerkkeuzes in verstedelijking én mobiliteit. Voor de invulling daarvan zijn er nog meerdere varianten en/of combinaties van varianten denkbaar (**keuze 2**). Een typering van deze varianten is weergegeven in figuur 3.2.

Ten eerste kan in het verlengde van de huidige strategie - gericht op versterken van de bestaande stad en netwerken - worden ingezet op verdere capaciteitsuitbreiding van lopen, fietsen en OV met name op de radiale verbindingen van en naar Utrecht Centraal in combinatie met verdere verdichting op bestaande en nieuwe ontwikkellocaties langs deze verbindingen (versterking huidige radiale verstedelijkings- en mobiliteitsmodel). Ten tweede kan worden gekozen voor een ring van IC-poorten en (multimodale) overstapknooppunten én nieuwe ontwikkellocaties op deze ring (ring model). In dit model worden - in aanvulling op de radiale verbindingen - met name ook de OV- en fietsverbindingen tussen de locaties op deze ring sterk verbeterd, waardoor een robuuster, tangentieel netwerk ontstaat met meer ruimte voor wonen en werken en met meer mogelijkheden om Utrecht Centraal op termijn te ontlasten. De precieze ligging van deze ring van IC-poorten en de ring van multimodale overstapknooppunten in combinatie met de selectie en fasering van ontwikkellocaties vragen nadere uitwerking. In figuur 3.4 zijn drie ringen onderscheiden, die in samenhang en gefaseerd tot ontwikkeling kunnen komen. Ten derde kan worden gekozen voor een grotere spreiding van de opgave voor wonen en werken binnen én buiten de Metropoolregio Utrecht, met daarbij passende verbeteringen in de bereikbaarheid per auto en OV (regionaal netwerk). In al deze drie varianten verschillen niet alleen de configuraties van de netwerken, maar ook de ontwikkellocaties en de multimodale overstaplocaties die deze netwerken versterken. In tabel 3.3 is een eerste voorzet gegeven van mogelijke ontwikkellocaties afhankelijk van de variant voor verstedelijking en mobiliteit. Deze gelden niet als definitieve keuzes, maar geven wel al een beeld van welke nadere uitwerkingen nodig zijn.

Bij een keuze voor een ringmodel voor verstedelijking en mobiliteit kunnen op termijn - bij voortgaande groei - mogelijkheden ontstaan om een 2^e intercity-station mét verstedelijkingszone te ontwikkelen ter ontlasting van Utrecht Centraal (ring model met bypass). Zo'n stedelijke ontwikkeling is bijvoorbeeld vergelijkbaar met de ontwikkeling rond de Zuidas en station Amsterdam Zuid. Mogelijkheden voor zo'n ontwikkeling kunnen zich bijvoorbeeld voordoen aan de zuidkant van Utrecht (rond Westraven / A12 zone) en/of eventueel aan de oostkant (rond Utrecht Science Park). De verschillen in bijvoorbeeld verstedelijkingscapaciteit en inpasbaarheid zijn groot en vragen om nadere uitwerking en afweging. Deze keuzes vragen ook om afweging en afstemming op het niveau van de Noordvleugel als geheel.

Figuur 3.2. Voorbeelden van principevarianten voor verstedelijking en mobiliteit voor de Metropoolregio Utrecht: doorzetten versterken bestaande stad en radiale verbindingen, ringmodel oostwaarts, ringmodel zuidwaarts en regionaal netwerk.

Keuze 3: Borgen nationale knooppuntfunctie alle modaliteiten in relatie met nieuwe verstedelijkingsrichting

Op basis van de huidige groeiverwachtingen zijn capaciteitsuitbreidingen op alle modaliteiten nodig; lopen, fiets, OV én auto. Op korte termijn zijn al maatregelen en projecten in uitvoering die de wegbereikbaarheid vergroten en de mobiliteit beter spreiden in ruimte en tijd (door vraagbeïnvloeding). Als het lukt om een stevige verschuiving in 'modal shift' te realiseren, zijn op termijn minder en/of pas later investeringen in autobereikbaarheid nodig (bijvoorbeeld meer gericht op doorstroming, en minder op nieuwe fysieke uitbreidingen) (**keuze 3**). Blijvende aandacht zal in elk geval al vanaf 2018 nodig zijn voor verdere ontvlechting van bestemmings- van doorgaand verkeer op de Ring Utrecht, in combinatie met de doorontwikkeling van multimodale overstapknooppunten. Bij aanhoudend hoge groei kunnen extra capaciteitsuitbreidingen op het snelwegennet op termijn nodig blijven om systeemknelpunten op te lossen en/of de robuustheid van het netwerk te versterken.

Locatieontwikkeling per netwerkmodel	Versterking huidige strategie (radiaal model)	Ring model (aanvullend op radiaal model)	Regionaal netwerk (aanvullend op radiaal model)
Ontwikkellocaties wonen en werken	<ul style="list-style-type: none"> • Merwedekanaalzone • Leidsche Rijn (Centrum, Leeuwestein, Groenewoud) • Stationsgebied/ Beurskwartier • Utrecht Science Park/Rijnsweerd • Overvecht • Cartesiusdriehoek/ Tweede Daalsedijk • Lagewijde • Binnenstad overig •etc 	<ul style="list-style-type: none"> • Lunetten • Oud-Zuilen • Extra ontwikkeling Overvecht • Extra ontwikkeling Utrecht Science Park/Rijnsweerd • 1^o fase A12-zone • Papendorp •etc 	<ul style="list-style-type: none"> • Bunnik • Houten • Bilthoven • 2^o fase A12-zone • Nieuwegein Noord • Woerden • Maarssen • Driebergen-Zeist •etc
Multimodale overstapknooppunten	<ul style="list-style-type: none"> • Westraven • USP • Leidsche Rijn • Vaartsche Rijn •etc 	<ul style="list-style-type: none"> • Lunetten • Groenekan • Leidsche Rijn • Papendorp • Zeist •etc 	<ul style="list-style-type: none"> • Bunnik • Bilthoven • Houten • Maarssen • Woerden • Breukelen • Driebergen-Zeist •etc

Tabel 3.3. *Illustratie* van mogelijke verschillen in locatieontwikkeling per netwerkmodel voor verstedelijking en mobiliteit.

Drie samenhangende keuzes op korte termijn nodig

De samenhang in ruimte en tijd tussen de keuzes 1, 2 en 3 is groot. Zo kan een succesvol pakket aan vraagbeïnvloedingsmaatregelen nieuwe investeringen in fysieke netwerken uitstellen. En een integrale ontwikkeling van ontwikkellocaties én fiets- en OV-ontsluitingen binnen bestaand stedelijk gebied, maken auto-ontsluitingen van nieuwe uitleglocaties wellicht minder snel noodzakelijk. Vanwege deze samenhang is het van belang deze keuzes in onderlinge wisselwerking en al op korte termijn te maken. Afhankelijk van ontwikkelingen en groeitempo kunnen keuzes over varianten ook worden overgeslagen, of worden gecombineerd.

Keuze 1 - over een prioritair pakket aan maatregelen over gedrag en slim benutten - ligt al voor in 2018.

Keuze 2 - over samenhangende varianten van mobiliteitsnetwerken én bijpassende ontwikkellocaties - zal uiterlijk in 2020 nodig zijn. De nieuwe omgevingsvisies van provincie en gemeenten zijn daarvoor een belangrijke basis.

Keuze 3 - over het goed kunnen borgen van de nationale knooppuntfunctie van Utrecht in relatie met de gekozen verstedelijkingsrichting - zal voor 2025 gemaakt moeten worden om nieuwe NMCA-knelpunten te voorkomen. De uitvoering van diverse maatregelen kan dan gefaseerd plaatsvinden.

Maatregelen en projecten die in alle varianten goed passen, hoeven daar niet op te wachten, maar kunnen - bij overeenstemming over noodzaak en kosteneffectiviteit - nu al worden aangepakt. Dat maakt het 'Ontwikkelpad MRU 2018' tot een adaptieve strategie die in het Programma U Ned voortdurend zal worden uitgewerkt én uitgevoerd.

Figuur 3.4. Eerste integraal beeld van mogelijke nieuwe locatie- en netwerkkeuzes in de Metropoolregio Utrecht.

Figuur 3.5. Eerste beeld van mogelijke fasering van de nieuwe locatie- en netwerkkeuzes in de Metropoolregio Utrecht.

Voorlopige integrale ontwikkelrichting verstedelijking en bereikbaarheid Metropoolregio Utrecht

Het 'Ontwikkelpad MRU 2018' bevat de keuzes en varianten die al op korte termijn op de agenda staan. Hoewel nog nadere uitwerkingen van dit ontwikkelpad nodig zijn, tekent zich wel al een eerste beeld af van een integrale ontwikkelrichting waarvan de wenselijkheid en haalbaarheid in de komende jaren helder moeten worden.

Die integrale ontwikkelrichting bestaat uit de volgende elementen en globale fasering (zie ook figuur 3.4 en 3.5):

- Voortzetten van een stevige inzet op vraagbeïnvloedingsmaatregelen om bestaande capaciteiten beter te benutten. Werkgeversaanpak, doelgroepenbeleid en nieuwe mobiliteitsdiensten zijn hierin belangrijke pijlers;

- Doorgaan met verdere verdichting van wonen en werken binnenstedelijk nabij OV- en multimodale knooppunten in onderlinge balans. Dit betekent 'lege' plekken rond bestaande (OV-)knoopen beter benutten en de capaciteit van bestaande (OV-)verbindingen rond al aanwezige hoge dichtheden vergroten;
- Voorsorteren op het 'ringmodel' van poorten, multimodale overstappunten én ontwikkellocaties, te beginnen in zuidoostelijke richting. In dit deel is de urgentie hoog omdat er al capaciteitsknelpunten zijn en de woningbouwontwikkeling hard gaat. Om in dit tempo door te kunnen gaan, zullen woningbouw én verbetering van de bereikbaarheid samen moeten gaan;
- Parallel aan het accommoderen van een voortgaande groei van wonen, werken en mobiliteit ook verder verdichten van overig binnenstedelijk gebied en/of bouwen bij OV- en multimodale knooppunten in de regio;
- Bij verdere voortgaande groei agenderen van een duurzame en integrale ontwikkeling van de A12-zone in goede samenhang en fasering met het benutten van verdere ontwikkelingen in de A2-zone (waaronder Papendorp, Leidsche Rijn en op termijn Lage Weide). En dit in combinatie met een goede borging van de nationale knooppuntfunctie van Utrecht via het spoor (bijvoorbeeld met een extra intercity-station ter ontlasting van Utrecht Centraal) en over de weg (via een robuust netwerk van Ring, aansluitende snelwegen en aansluitingen tussen hoofdwegen- en onderliggend wegennet).

Binnenkort verschijnen belangrijke bouwstenen om de wenselijkheid en haalbaarheid van deze ontwikkelrichting - met een fasering van ontwikkellocaties en bereikbaarheidsmaatregelen - beter te kunnen onderbouwen. Zo wordt in de regionale uitwerking van het OV Toekomstbeeld gewerkt aan een voorkeursalternatief voor de OV-netwerkkeuzes voor Midden-Nederland. In de nieuwe provinciale en gemeentelijke Omgevingsvisies zullen binnen twee jaar nieuwe verstedelijkingsstrategieën voor de periode 2030-2040 worden verkend. In de Woonagenda gaan Rijk en regio binnenkort afspraken maken hoe de woningbouwproductie kan worden versneld. En in het kader van dit Programma U Ned wordt voorgesteld om in 2018 te starten met een MIRT Verkenning en een MIRT Onderzoek (zie inhoud en planning 1^e Projectenportfolio voor 2018-2019 in paragraaf 3.3). Het Programma U Ned is bij uitstek geschikt om voor de vereiste samenhang tussen al deze bouwstenen te gaan zorgen; samenhang tussen verstedelijking én bereikbaarheid, samenhang tussen beleid én uitvoering en samenhang tussen de korte en lange termijn.

3.2 Programmaliijnen

Het Programma U Ned organiseert zijn activiteiten vanuit drie programmaliijnen. Elke programmaliijn staat voor een integrale opgave die een aanpak vraagt voor de korte, middellange en lange termijn. Vanuit de drie programmaliijnen samen wordt gewerkt aan een toekomstbeeld dat wordt vertaald in het Ontwikkelpad MRU. De programmaliijnen zijn:

1. Slim benutten van bestaande locaties, knopen en netwerken in stad en regio;
2. Nieuwe locatie- en netwerkkeuzes voor een grootstedelijke schaa sprong in verstedelijking én mobiliteit;.
3. Multimodale doorontwikkeling van de (inter)nationale knooppuntfunctie van Utrecht in relatie met de doorontwikkeling van toplocaties voor de internationale concurrentiepositie.

Figuur 3.6. De drie programmaliijnen van het Programma U Ned.

Programmalijn 1: Slim benutten van bestaande locaties en netwerken in stad en regio

In de eerste programmalijn wordt gewerkt aan het slim benutten van *bestaande* locaties, knopen en netwerken in stad en regio voor wonen, werken en mobiliteit. Om te komen tot een optimale benutting van netwerken en locaties wordt er binnen deze programmalijn niet alleen ingezet op verdere verdichting rondom OV-knooppunten, maar ook op innovaties die kunnen bijdragen aan een betere spreiding van de vraag naar mobiliteit in tijd en ruimte. De grote uitdaging is veel meer te doen met de bestaande ruimte voor wonen en werken en met bestaande netwerken.

De bestaande ruimte kan nog beter worden benut door bij de ontwikkeling van woon- en werklocaties meer gebruik te maken van deelconcepten zoals deelauto's, pooltaxi's en deelfietsen. Deze deelconcepten zijn goed te combineren met nieuwe mobiliteitsdiensten ('Mobility as a Service'). Deze innovaties zorgen ervoor dat iedereen in de toekomst digitaal kan kiezen uit verschillende vervoersopties. Dit leidt tot een 'realtime' datastroom die kan worden gebruikt voor het stimuleren van de spreiding van mobiliteit in tijd en ruimte onder andere door het geven van reisadviezen. Door het gebruik van data ontstaat er een steeds beter zicht op de werkelijke verplaatsingen van mensen en goederen binnen de metropoolregio Utrecht. Dit inzicht kan worden ingezet om mobiliteit beter te organiseren door de vraag van specifieke doelgroepen goed af te stemmen op het actuele aanbod van vervoersmodaliteiten. Ook slimme voertuigtechnologie kan bijdragen aan het beter benutten van bestaande locaties en netwerken zijn. Zelfrijdende, met elkaar communicerende voertuigen zorgen ervoor dat er meer voertuigen gebruik kunnen maken van de bestaande infrastructuur. Een innovatieve inrichting van fysieke en digitale infrastructuur, zoals digitale betalingssystemen voor mobiliteit en slimme verkeersregelinstanties, ondersteunen deze ontwikkeling.

Figuur 3.7. Voorbeeld van een fietsdeelconcept uit China (Bron: China Daily).

Het beleid van lokale overheden kan ook een belangrijke rol spelen in het slimmer benutten van de bestaande ontwikkellocaties en netwerken. Nieuwe woningbouwlocaties kunnen bijvoorbeeld een lagere parkeernorm krijgen om de wegen in en om Utrecht te ontlasten en de lokale overheden kunnen lopen, fietsen en het reizen met het OV stimuleren door dit aantrekkelijker te maken, of door het autogebruik te ontmoedigen. Behalve de overheden hebben werkgevers ook een belangrijke rol in deze programmalijn. Binnen de U10 waren er op 1 april 2016 684.920 banen.⁸ Dit zorgt voor veel mobiliteit met name in de spits, niet alleen binnen de MRU, maar ook voor een instroom aan reizigers die de MRU inreizen voor hun werk. Werkgevers kunnen een belangrijk rol spelen in hoe en wanneer hun werknemers reizen. Zij kunnen bijvoorbeeld fietsen stimuleren, door aantrekkelijke regelingen voor de aanschaf van een (elektrische) fiets, of kunnen het reizen met het OV stimuleren.

Samengevat wordt er in deze programmalijn toegewerkt naar de volgende resultaten:

- Verdere verdichting van wonen en werken rondom al bestaande OV-knooppunten en overige beschikbare locaties binnenstedelijk, ondersteund door de ontwikkeling van nieuwe mobiliteitsdiensten;
- Minimaal 14.000 extra spitsmijdingen in de periode 2019-2023 als gevolg van het stimuleren van ander gedrag en het gebruik van andere modaliteiten die bijdragen aan het beter benutten van netwerken en locaties;
- Optimaal benutten van 'minder hinder' maatregelen van projecten die in uitvoering komen.

⁸ <http://www.utrecht-monitor.nl/economie-inkomen/economie/werkgelegenheid>

Programmaliijn 2: Nieuwe locatie- en netwerkkeuzes voor schaa sprong in verstedelijking én mobiliteit

Naast het slimmer gaan benutten van bestaande locaties en netwerken zijn nieuwe locatie- en netwerkkeuzes nodig om de verwachte groei op te kunnen vangen. Dit vraagt afstemming op meerdere schaalniveaus. De forse groei in de Metropoolregio Utrecht zorgt ervoor dat er nu en in de toekomst grote knelpunten ontstaan. Het beter benutten van de bestaande locaties en netwerken kan slechts een deel van de toenemende vraag in de spits faciliteren, maar is op termijn onvoldoende om ruimte te bieden aan de groei. Ook biedt het simpelweg opplussen van het huidige mobiliteitssysteem geen oplossing voor de lange termijn. Daarom wordt er in deze programmaliijn gewerkt aan nieuwe locatie- en netwerkkeuzes die een schaa sprong in verstedelijking en mobiliteit kunnen opvangen. Ligt in programmaliijn 1 vooral de focus op het innovatief benutten van *bestaande* locaties en netwerken; in deze programmaliijn ligt de focus op *nieuwe* locaties en netwerken die nodig zijn voor het accommoderen van de groei. Hierbij kunnen - in aanvulling op verdere verdichting - ook locaties aan de randen van de stad in beeld komen.

In het Ontwikkelpad MRU 2018 (zie figuur 3.1) zijn voorbeelden van samenhangende varianten voor verstedelijking en mobiliteit opgenomen. In deze programmaliijn worden deze varianten verder uitgewerkt en vertaald in voorstellen voor acties, maatregelen en projecten voor de korte, middellange en lange termijn. Met name de maatregelen en projecten die in meerdere varianten passen, zijn kansrijk uit een oogpunt van adaptief werken ('no-regret-maatregelen en projecten'). Maar ook meer ingrijpende keuzes kunnen nodig zijn om de behoefte aan wonen, werken en mobiliteit te kunnen accommoderen.

Figuur 3.8. Impressie van gezonde, autoluwe nieuwbouw in de Merwedekanaalzone (bron: stedenbouwkundig plan voormalig Defensie terrein).

Een schaa sprong in verstedelijking zal vragen om fors meer capaciteit in het mobiliteitssysteem van de stad en regio Utrecht met een significante verbetering van het fiets- en OV-netwerk. Een mobiliteitssysteem zal nodig zijn dat als een samenhangend pakket is georganiseerd met makkelijke overstappen van het ene naar het andere vervoer en met het minst belastende en ruimte efficiënte vervoer als drager. De ambitie is een netwerk van diverse fiets en OV-modaliteiten aan te bieden dat 80% van het 'daily urban system' direct bedient en dat gekoppeld is aan cruciale multimodale knooppunten die een logische transfer bieden naar de eindbestemming. De kwaliteit van dit mobiliteitssysteem moet zo zijn dat reizigers kiezen voor de minst belastende modaliteiten als lopen, fiets en collectief vervoer. Snelheid en gemak zijn daarbij belangrijke factoren. Ook vraagbeïnvloeding maakt deel uit van deze systeemsprong. We kiezen voor maatregelen die zorgen voor spreiding van mobiliteit naar modaliteit (hoe dicht op de stad, hoe meer gericht op OV en fiets), naar plaats (meerdere routes) en naar tijd (buiten de spits). Samengevat kunnen extra maatregelen in het mobiliteitssysteem bestaan uit:

- Extra capaciteit en kwaliteit voor:
 - voetganger (first en last mile en verblijfskwaliteit);
 - fiets (hoofdvervoermiddel en first en last mile);
 - openbaar vervoer (beter en slimmer benutten en meer capaciteit);
 - auto (deelauto, elektrische auto, eigen auto met name buiten de stad).
- Efficiënter organiseren (overstap-/overslag hubs, anders routeren) en verschonen van het gemotoriseerde verkeer (personenauto's, goederenvervoer);
- Een openbare ruimte met een ruimtelijke kwaliteit die bij deze systeemsprong aansluit en deze ondersteunt/stimuleert;
- Beïnvloedingsmaatregelen (mobiliteitsmanagement inclusief 'Mobility as a Service', parkeerregime, spitsmaatregelen, verkeersmanagement).

Om een effectief mobiliteitssysteem te realiseren, moet deze in samenhang met de schaa sprong in verstedelijking worden ontwikkeld om voldoende vervoerswaarde te creëren. Deze schaa sprong betekent dat er de komende tijd flink wordt gebouwd in de Metropoolregio Utrecht om ruimte te bieden aan het toenemende aantal inwoners van de regio. De nieuw te bouwen woningen bieden zowel ruimte aan starters op de woningmarkt, maar er zullen ook veel woningen worden opgeleverd in het middensegment en woningen die geschikt zijn voor ouderen. De samenhang met de systeemsprong is noodzakelijk om de bereikbaarheid van alle nieuwe woningbouw- en werklocaties nu en in de toekomst te kunnen borgen.

Samengevat wordt er in deze programmalijn toegewerkt naar de volgende resultaten:

- Een MIRT Verkenning naar verbetering van de OV-capaciteit tussen Utrecht Centraal en Utrecht Science Park, als onderdeel van verbetering van de radiale en tangentiële OV-verbindingen binnen Utrecht in relatie met de verstedelijkingsopgave;
- Een MIRT onderzoek naar de samenhang tussen verstedelijking en bereikbaarheid met het doel zicht te krijgen op de fasering van mogelijke maatregelen op *regionaal* schaalniveau;
- Concrete afspraken over locaties voor wonen en werken tot 2030 en tussen 2030 en 2040 met daarop afgestemde keuzes voor het mobiliteitsnetwerk en maatregelen en projecten op meerdere schaalniveaus.

Programmalijn 3: Multimodale doorontwikkeling van nationale knooppuntfunctie en toplocaties

Binnen de derde programmalijn wordt gewerkt aan de (inter)nationale bereikbaarheid van de Metropoolregio Utrecht en de concurrentiepositie van dit gebied. De bereikbaarheid van de Metropoolregio Utrecht is van essentieel belang om de positie als meest competitieve regio van de Europese Unie te handhaven. Daarvoor is het van belang om de programmering van wonen, werken en bereikbaarheid in de Metropoolregio Utrecht ook in samenhang te bezien met de ontwikkelingen in bijvoorbeeld de Metropoolregio Amsterdam, de Metropoolregio Rotterdam-Den Haag en Brainport Eindhoven. In het Uitvoeringsprogramma REOS dat in oktober 2017 is vastgesteld, wordt een sterk pleidooi gehouden om de meerwaarde van meer samenwerking en samenhang ook op dit schaalniveau te benutten.

Een belangrijke bijdrage die de Metropoolregio Utrecht daaraan kan leveren is het versterken van haar nationale knooppuntfunctie, zowel over de weg (de ring van snelwegen rondom Utrecht) als over het spoor (de functie van Utrecht Centraal in het landelijke spoorwegnet). Uit de NMCA-analyse blijkt dat diverse knelpunten op de weg en het spoor deze nationale knooppuntfunctie van Utrecht - en daarmee de internationale concurrentiepositie van de Randstad - kunnen gaan beperken. Een andere belangrijke bijdrage die de Metropoolregio Utrecht kan leveren, is een voortvarende (door)ontwikkeling van een aantal toplocaties voor wonen en werken die ook op (inter)nationaal niveau van betekenis zijn. In het Uitvoeringsprogramma REOS zijn Utrecht Science Park, Utrecht Stationsgebied en Merwedekanaalzone als toplocaties aangewezen. In deze programmalijn van het Programma U Ned zal dan ook de focus liggen op een samenhangende aanpak van het oplossen van systeemknelpunten over de weg en het spoor (inclusief 'first en last mile' oplossingen) en de doorontwikkeling van deze toplocaties.

Samengevat wordt er in deze programmalijn toegewerkt naar de volgende resultaten:

- Oplossingen voor de gesignaleerde NMCA-knelpunten voor weg en spoor op de lange termijn, met name gericht op de bereikbaarheid van toplocaties en het waarborgen van de nationale knooppuntfunctie van Utrecht (met focus op de capaciteit van de Ring Utrecht en Utrecht Centraal);
- Een MIRT onderzoek (zelfde als in lijn 1) naar de samenhang tussen verstedelijking en bereikbaarheid met het doel zicht te krijgen op de fasering van mogelijke maatregelen op *bovenregionaal* schaalniveau;
- Oplossingen voor de woningbehoefte binnen de Metropoolregio Utrecht in relatie met omliggende regio's zoals Almere, Amsterdam, Rotterdam en Den Haag;
- Afstemming tussen het Programma U Ned en het Programma voor de MRA over hoe de resultaten van het MIRT Onderzoek Oostkant Amsterdam worden benut bij de programmering van maatregelen en projecten.

3.3 Projectenportfolio 2018-2019

Betekenis Projectenportfolio

Het Programma U Ned kent een horizon tot 2040. Het Projectenportfolio is het jaarlijkse actieprogramma binnen het programma. Het Projectenportfolio wordt jaarlijks aangepast en aangevuld op basis van het ontwikkelpad en ontwikkelingen binnen beleids- en uitvoeringstrajecten. Het Projectenportfolio dient daarmee als concretisering van het ontwikkelpad en het werk in de programmalijnen. Over het Projectenportfolio zal besluitvorming plaatsvinden in de Programmaraad van het programma en in het Bestuurlijk overleg MIRT (zie verder hoofdstuk 4).

In het Projectenportfolio wordt onderscheid gemaakt in drie soorten maatregelen vanuit een samenhangende en evenwichtige strategie voor wonen, werken en bereikbaarheid:

- Korte termijn maatregelen: deze maatregelen kunnen binnen vier jaar tot uitvoering worden gebracht. Het betreft maatregelen die overzichtelijk zijn qua planning en financieringsbehoefte en een laag financieel risicoprofiel kennen. Voorbeelden hiervan zijn maatregelen voor beter benutten van infrastructuur, fietsmaatregelen, slimme mobiliteit en het pakket korte termijn maatregelen voor verstedelijking en economie;
- Middellange termijn maatregelen voor wonen, werken en bereikbaarheid: deze maatregelen vragen een voorbereidingstijd van circa 8 tot 10 jaar door onder andere procedures en het MIRT proces (waarvoor de MIRT spelregels gelden). Voor deze maatregelen moet vooraf zicht geboden worden op mogelijke bekostiging en realisatie. Dit vraagt van de partijen vooraf toezeggingen rondom financiële middelen;
- Lange termijn maatregelen: opgaven die verder liggen dan 2030 zijn sterk afhankelijk van de ruimtelijk-economische en technologische ontwikkelingen. In het programma wordt daarom samengewerkt om toekomstige investeringen en maatregelen te bezien binnen deze ontwikkelingen om zo een gezamenlijk beeld te vormen over de toekomstige investeringsbehoefte op de langere termijn.

Monitoring en evaluatie zijn essentieel voor het adaptieve karakter van het programma. Een actueel inzicht in ontwikkelingen kan noodzaken tot versnelling of vertraging van maatregelen en projecten in het Projectenportfolio.

1° Projectenportfolio 2018-2019

Voor de komende twee jaren worden de volgende acties binnen het Projectenportfolio voorzien. Onderscheid wordt gemaakt in de acties, maatregelen en projecten binnen de programmalijnen en de algemene programma-activiteiten.

Onderwerp	Scope	Planning
Acties, maatregelen en projecten binnen de programmalijnen		
Gezond en slim benutten: pakket korte termijn maatregelen	<p>Aanleiding: Sterke groei van mobiliteit op korte termijn en bestaande samenwerking binnen Goed op Weg en naar aanleiding van Beter Benutten.</p> <p>Doel: Het opvangen van de groei van mobiliteit op de korte termijn en een bijdrage leveren aan het verminderen van regionale en nationale knelpunten (NMCA).</p> <p>Scope: Samen met regionale partners opstellen en uitvoeren van een gebiedsgericht korte termijn pakket voor in ieder geval de volgende gebieden Utrecht Oost (Science Park + Rijsweerd), Utrecht Centrum, - Utrecht West (Merwedekanaalzone, Papendorp, Leidsche Rijn Centrum, Lage Weide), Amersfoort en Nieuwegein.</p>	<p>Nadere toetsing pakket in 2018</p> <p>Uitvoering prioritair maatregelen 2019-2023</p>
MIRT Verkenning OVT – Utrecht Science Park	<p>Aanleiding: In alle groeiscenario's worden knelpunten verwacht rondom de OVT en richting USP.</p> <p>Doelen: 1) het oplossen van knelpunten op de OV Terminal door het afvangen van treinreizigers op andere stations (met name Lunetten), en 2) het verbeteren en uitbreiden van de OV-verbinding tussen de OVT en Utrecht Science Park die ook dient als alternatief voor Utrecht CS.</p> <p>Scope: een MIRT verkenning gericht op het verkennen van maatregelen die de OV terminal ontlasten en de gesignaleerde knelpunten richting USP aanpakken in relatie met het bouwprogramma van relevante ontwikkellocaties. Het resultaat is een</p>	<p>Start onderzoek 2018</p> <p>Afronden onderzoek 2020</p>

	<p>voorkeursalternatief voor de multimodale knoop Utrecht dat de nationale knooppuntfunctie voor OVT waarborgt, OV bereikbaarheid van Utrecht Science Park verbeterd en de leefbaarheid in het gebied verbetert. Mogelijke maatregelen om te verkennen zijn: het opwaarderen van Lunetten tot intercitystation, het opwaarderen van de Uithoflijn door deze ongelijkvloers te maken en deze door te trekken naar Zeist (hierdoor neemt de capaciteit en de bezettingsgraad van de Uithoflijn toe), en het treffen van een aantal aanvullende 'no-regret'-maatregelen (denk aan upgrade bus/HOV-verbindingen). Zie ter illustratie van de voorlopige scope, ook figuur 3.9.</p> <p>Bij de uitwerking van de MIRT Verkenning zal worden voortgebouwd op de resultaten van eerder onderzoek, waaronder de analyse van mobiliteitsperspectieven (in kader GUO, Goudappel Coffeng, 2017).</p>	
MIRT Onderzoek Wonen, Werken Bereikbaarheid in de MRU	<p>Aanleiding: de forse groei in regio Utrecht leidt tot knelpunten op het gebied van wonen, werken en bereikbaarheid.</p> <p>Doel: faciliteren van een versnelde, kwantitatieve en kwalitatieve groei van de Metropoolregio Utrecht op het gebied van woningbouwlocaties (harde en zachte plancapaciteit), werklocaties en bereikbaarheid.</p> <p>Scope: Het MIRT onderzoek richt zich op het optimaal functioneren van de mobiliteitsnetwerken in samenhang met alternatieve verstedelijkingsstrategieën voor de Metropoolregio Utrecht. Het onderzoek richt zich op de ontwikkeling en beoordeling van gecombineerde verstedelijkings- en mobiliteitsstrategieën. Uitkomsten zijn de onderbouwing voor richtinggevende keuzes die bijdragen aan belangen van rijk en regio en een basis bieden voor een adaptief maatregelenpakket dat past op de gezamenlijke verstedelijkingsstrategie en toekomstbeeld. De regionale uitwerkingen van het OV toekomstbeeld van de regio Utrecht zijn één van de bouwstenen voor dit onderzoek.</p> <p>Onderdeel van het MIRT onderzoek Metropoolregio Utrecht zijn de eindresultaten van het MIRT-onderzoek Oostkant Amsterdam inclusief het voorgestelde voorkeurspakket (december 2017). In dit onderzoek worden ook de voor de Metropoolregio Utrecht relevante maatregelen uit het voorkeurspakket MOOA meegewogen in de voorgestelde programmering van maatregelen en projecten binnen het Programma U Ned.</p> <p>Bij de uitwerking van de MIRT Verkenning zal worden voortgebouwd op de resultaten van eerder onderzoek, waaronder de analyse van mobiliteitsperspectieven (in kader GUO, Goudappel Coffeng, 2017).</p>	<p>Start onderzoek 2018</p> <p>Afronden onderzoek 2020</p>
Ondersteunende activiteiten binnen het programma		
Opstellen Werkplan	Opstellen activiteiten voor het jaar 2018-2019 ter uitvoering van dit programmaplan, inclusief samenstelling Programmaraad en Raad van Advies (op persoonsniveau).	
Opstellen Kennis en innovatie-agenda ten behoeve van ontwikkelpad	<p>Aanleiding: een gezamenlijke kennisbasis binnen het programma is van belang voor het bij elkaar brengen van data en kennis van de verschillende partijen en helpt bij de 'joint fact finding' voor de aanscherping van het ontwikkelpad</p> <p>Doel: inventarisatie en beantwoording van gezamenlijke kennisvragen gericht het samen brengen van wonen, werken en bereikbaarheid.</p>	Opstellen plan 2018
Opstellen en uitvoeren Monitoring en evaluatie	<p>Doel: monitoring en evaluatie is essentieel bij programmatisch werken. Om actief bij te kunnen sturen wordt jaarlijks gemonitord op relevante ontwikkelingen en op het bereiken van de programmadoelen.</p> <p>Scope: Uitwerken van een monitoringsprogramma inclusief 0-meting, operationaliseren van doelen en te gebruiken instrumenten en data. Jaarlijks levert de monitoring input op de programmering.</p>	<p>Opstellen plan 2018</p> <p>Jaarlijkse evaluatie</p>
Opstellen Communicatie-plan	<p>Doel: Eenduidige communicatie vanuit programma met diverse doelgroepen, versterken bijdrage van partners aan het programma.</p> <p>Scope: De communicatie over het gehele programma zal zich vooral richten op de leidende ambitie/strategisch kader, de besluiten van de Programmaraad en de programma-activiteiten. Ook een jaarkalender met activiteiten en te vieren successen is onderdeel uit van de communicatie op programmaniveau.</p>	Opstellen plan 2018

Figuur 3.9. Eerste *illustratie* van de mogelijke scope van de MIRT Verkenning; in de voorbereiding van de startbeslissing voor de MIRT Verkenning zal dit 1^e beeld nog nader worden uitgewerkt en afgebakend in relatie met de spelregel van zicht op financiering.

Besluitvormingskalender

Het **Bestuurlijk Overleg MIRT** (BO-MIRT) is een belangrijk besluitvormend orgaan over het Programma U Ned. Dit overleg vindt 2x per jaar plaats: in het voorjaarsoverleg worden inhoudelijke onderwerpen geagendeerd en wordt de voortgang besproken in het Programma U Ned en in het najaarsoverleg worden formele besluiten geagendeerd, onder meer over bekostiging van maatregelen en projecten uit het Projectenportfolio. Om de besluiten in relatie tot de keuzemomenten inzichtelijk te maken wordt in het Projectenportfolio een besluitvormingskalender bijgehouden. Deze 1^e besluitvormingskalender bevat de voorziene besluiten bij de BO's MIRT tot en met 2020.

Moment	Onderwerp
BO MIRT juni 2018	<ul style="list-style-type: none"> • Start Programma U Ned en vaststelling Programmaplan in hoofdlijnen • Vervolgafspraken over eerste acties en beoogde resultaten richting BO MIRT najaar 2018
BO MIRT najaar 2018	<ul style="list-style-type: none"> • Besluitvorming bekostiging korte termijn maatregelen voor de periode 2019 - 2023 • Startbeslissing MIRT Verkenning OVT+ en relatie USP • Start MIRT onderzoek Wonen, Werken Bereikbaarheid in de MRU 2030 – 2040/2050 • Besluitvorming Regionale versnellingsafspraken Woningbouw (BZK besluitvorming)
BO MIRT voorjaar 2019	<ul style="list-style-type: none"> • Strategisch gesprek over de verstedelijkingsstrategie 2030-2040
BO MIRT najaar 2019	<ul style="list-style-type: none"> • Voorkeursbeslissing Verkenning OVT+ en relatie USP • Besluitvorming Minder Hinder 2020 – 2030
BO MIRT voorjaar 2020	<ul style="list-style-type: none"> • Strategisch gesprek over de verstedelijkingsstrategie 2030-2040
BO MIRT najaar 2020	<ul style="list-style-type: none"> • Afronden MIRT onderzoek + besluitvorming over resultaten MIRT Onderzoek • Besluitvorming gezamenlijke strategie wonen, werken en bereikbaarheid periode 2030 – 2040

Relaties met parallelle trajecten en betekenis voor U Ned

Het Programma U Ned werkt aan een samenhangende programmering van wonen, werken en bereikbaarheid in de Metropoolregio Utrecht voor de korte, middellange en lange termijn (vanaf 2040). Het programma heeft daarom veel raakvlakken met andere trajecten. Hieronder wordt een eerste overzicht gegeven van lopende trajecten met raakvlakken met het Programma U Ned voor zover nu bekend. In het jaarlijkse Projectenportfolio zal steeds een geactualiseerde versie worden opgenomen met de belangrijkste relaties en betekenis voor het programma U Ned.

Traject	Betekenis voor U Ned
Toekomstbeeld Openbaar Vervoer	Binnen het Toekomstbeeld OV wordt gewerkt aan de uitwerking van mogelijke scenario's en een voorkeursalternatief voor openbaar vervoer in Midden Nederland. Het voorkeursalternatief is een belangrijke bouwsteen voor aanscherping van het voorlopige ontwikkelpad van het Programma U Ned.
Woonagenda en Regioafspraken	Het doel van regionale afspraken bouwen en wonen is om in gezamenlijkheid de kwantitatieve en kwalitatieve woningbehoefte en de beschikbare en benodigde plancapaciteit te bepalen en na te gaan welke afspraken nodig zijn om de woningbouwproductie te versnellen. Daarnaast is het doel om afspraken te maken over de Woonagenda onderwerpen. En dit alles als onderdeel van een regionale woningbouwstrategie.
Minder Hinder Aanpak voor projecten in uitvoering	Rondom de aanleg van wegprojecten rondom Utrecht wordt een Minder Hinder maatregelenpakket uitgevoerd. Deze maatregelen kunnen mogelijk bijdragen aan de doelstellingen van het Programma U Ned.
Nationale Omgevingsvisie (NOVI)	Bevat de hoofdlijnen van het integrale rijksbeleid voor de fysieke leefomgeving. De NOVI kan mogelijk perspectiefgebieden aanwijzen die relevant kunnen zijn voor de opgaven in het Programma U Ned
Ruimtelijke Economische Ontwikkel Strategie (REOS)	Binnen REOS zijn afspraken gemaakt over een gezamenlijke ruimtelijk-economische ontwikkelstrategie voor de Noordelijke Randstad (waaronder Utrecht), de Zuidelijke Randstad en Brainport Eindhoven. In het Uitvoeringsprogramma REOS zijn prioritaire locaties aangewezen die ook centraal staan in het ontwikkelpad van het Programma U Ned.
Provinciale en gemeentelijke Omgevingsvisies	Bevatten de hoofdlijnen van het integrale beleid voor de fysieke leefomgeving. Hierin worden ook de verstedelijkingsstrategie en eventuele nieuwe locaties voor wonen en werken afgewogen en opgenomen
Gebiedsgericht bereikbaarheidsprogramma Metropoolregio Amsterdam (MRA)	De verbinding Utrecht – Amsterdam is een belangrijke corridor en de opgaven van het Programma U Ned en het Programma Bereikbaar MRA overlappen ten dele. Afstemming is nodig, onder meer over resultaten MIRT Onderzoek Oostkant A'dam
Gebiedsgericht bereikbaarheidsprogramma Rotterdam - Den Haag (MRDH)	De verbindingen tussen Utrecht, Rotterdam en Den Haag zijn belangrijke corridors. Ook overlappen de opgaven van het Programma U Ned en het Gebiedsprogramma Bereikbaarheid Rotterdam - Den Haag ten dele. Afstemming tussen beide programma's is nodig, onder andere over mogelijke ontwikkelingen in de A12-zone (vanwege NMCA-knelpunten)
Regionale Ruimte en Mobiliteitsagenda (RRMA)	Binnen de RRMA wordt gewerkt aan opgaven op het gebied van Ruimte en Mobiliteit op het schaalniveau van Midden-Nederland. Goede afstemming is nodig, met name op de raakvlakken tussen het schaalniveau van de Metropoolregio Utrecht en Midden-Nederland.
Ruimtelijke Economische Strategie (RES)	Vanuit de provincie Utrecht wordt op dit moment gewerkt aan de RES. De RES geeft een beeld van de huidige economische situatie binnen de provincie en is een strategiedocument voor toekomstige economische ontwikkelingen. De RES wordt verwacht in 3 ^e kwartaal van 2018 en is belangrijk voor de verdere uitwerking van de doelen voor werken.
Onderzoek mogelijke plancapaciteit U16	In opdracht van de U10 en de provincie Utrecht wordt een onderzoek uitgevoerd door SITE naar de mogelijke plancapaciteit binnen de U16 in de periode 2016-2040. Dit onderzoek wordt verwacht in Q3 van 2018.

4 Sturing en organisatie

4.1 Programmasturing

De programma-sturing betreft de wijze waarop de samenwerking, het overleg en de besluitvorming in het programma plaatsvindt. De kern van de programma-sturing is samengevat in figuur 4.1.

Figuur 4.1. Governance van het Programma U Ned.

Het **Bestuurlijk Overleg MIRT** (BO-MIRT) is het besluitvormend orgaan over de kaders op hoofdlijnen voor de programma-aanpak en over de inzet van rijksmiddelen uit het Infrafonds. Het programma zelf heeft een bredere scope dan het BO-MIRT en daarmee kan het programma ook verantwoording gaan afleggen aan andere, landelijke en/of regionale programma's voor aanvullende middelen.

Voor de bestuurlijke aansturing van het Programma U Ned wordt een **Programmaraad U Ned** ingesteld. De volgende uitgangspunten zijn gehanteerd bij de samenstelling van de Programmaraad:

- De opgaven van het programma bepalen de samenstelling van de Programmaraad. Dit betekent onder meer dat er een integrale vertegenwoordiging is vanuit de domeinen wonen, werken en bereikbaarheid. Dit kan door één bestuurder voor meerdere portefeuilles, of door meerdere bestuurders te laten deelnemen;
- Alle leden van de Programmaraad dragen substantieel bij aan de oplossingen voor de kernopgaven van het programma. Bijdragen worden breder geïnterpreteerd dan alleen financiële bijdragen. Zo kunnen ook juridische, bestuurlijke en/of organisatorische middelen worden ingezet;
- De Programmaraad streeft naar gedragen besluitvorming. De besluiten worden genomen op basis van gelijkwaardigheid en in onderlinge overeenstemming;
- De partijen leggen over hun bijdrage op programmaniveau verantwoording af aan elkaar en regelen een mandaat bij hun achterbannen om de democratische verantwoording te borgen;
- Bij de samenstelling van de Programmaraad is gestreefd naar zo weinig mogelijk overlap met andere, al bestaande bestuurlijke overleggen (minimale bestuurlijke drukte);

- Focus in het Programma U Ned ligt op de strategische, programmatische aansturing; voor aansturing van uitvoeringsprogramma's en projecten kunnen aparte stuurgroepen worden ingesteld. Daarom maken uitvoeringsorganisaties in principe geen deel uit van de Programmaraad.

De Programmaraad U Ned bestaat bij de start uit een vast kernoverleg bestaande uit bestuurders vanuit de volgende partijen:

- Provincie Utrecht;
- Gemeente Utrecht;
- Vertegenwoordiging uit de metropoolregio Utrecht;
- Ministerie van Infrastructuur en Waterstaat / RWS;
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties;
- Ministerie van Economisch Zaken en Klimaat;
- De voorzitter van de Raad van Advies.⁹

Naast het vaste kernoverleg kunnen - afhankelijk van de agenda en de betreffende programmaliijn - aanvullend ook andere partijen worden uitgenodigd voor volwaardige deelname in de Programmaraad. Voor de 1^e programmaliijn worden de U15 (de grootste werkgevers uit de regio) en de gemeente Amersfoort uitgenodigd om deel te nemen bij afspraken over de korte termijn aanpak. De programmaraad kan daarmee de huidige stuurgroep voor het programma 'Goed op weg' gaan vervangen. Ook kunnen meer gemeenten uit de regio, corporaties en organisaties als NS en Prorail deelnemen aan het overleg bij agendapunten gerelateerd aan de schaa sprong van verstedelijking en mobiliteit (2^e programmaliijn). Ook kan bijvoorbeeld de gemeente Amsterdam deelnemen voor afstemming met de Metropoolregio Amsterdam over de capaciteit van de OVT en de Ring Utrecht in relatie met de knooppuntfunctie van Utrecht en de bereikbaarheid van Amsterdam (3^e programmaliijn).

De Programmaraad komt ongeveer vier keer per jaar bij elkaar en heeft de volgende rollen en taken:

- Sturing op doelbereik, samenhang (naar inhoud en tijd), prioritering en voortgang van acties, maatregelen en projecten binnen het Programma U Ned;
- Gezamenlijk optreden als 'ambassadeurs' van opgaven en werkwijze van het programma;
- Vaststellen van het Programmaplan U Ned, met periodieke herijkingen;
- Vaststellen van het jaarlijkse 'Projectenportfolio', met voorstellen voor acties, maatregelen en projecten;
- Voorbereiding van het BO MIRT in het voorjaar en najaar (voor de onderdelen binnen het programma);
- Zorgen voor periodieke evaluatie en herijking van het Programma U Ned.

Naast de Programmaraad U Ned staat de **Raad van Advies**. Deze Raad bestaat uit partners die niet substantieel (financiële) middelen bijdragen aan het programma, maar wel belangen, kennis en/of informatie inbrengen voor de besluitvorming. Deze Raad van Advies kan gevraagd en ongevraagd adviseren over de scope en de besluiten van het programma. In elk geval worden adviezen gevraagd over 1) het eerste programmaplan dat de kaders en werkwijze voor het gebiedsprogramma vastlegt, 2) het jaarlijkse projectenportfolio met acties, maatregelen en projecten en 3) de wijze waarop de omgeving beter bij de uitvoering van het programma wordt betrokken. Om de verankering van de adviezen van de Raad van Advies te verstevigen, neemt de voorzitter van de Raad van Advies zitting in de Programmaraad, met een adviserende stem.

De mogelijke samenstelling van de Raad van Advies bij de start is als volgt:

- Vertegenwoordiging van het bedrijfsleven, bijvoorbeeld een vertegenwoordiger namens de Economic Board Utrecht, VNO/NCW Midden-Nederland, MKB Midden-Nederland, of een CEO van groot bedrijf;
- Vertegenwoordiging namens nationale en regionale vervoerbedrijven, bijvoorbeeld de NS of Qbuzz;
- Vertegenwoordiging namens kennisinstellingen, bijvoorbeeld de Universiteit Utrecht en/of het Planbureau voor de Leefomgeving;
- Vertegenwoordiging namens de gebruikers, bijvoorbeeld een vertegenwoordiger namens de Fietsersbond of van de ANWB;

⁹ De voorzitter van de Raad van Advies heeft niet hetzelfde mandaat als de overige deelnemers. Hij/zij adviseert de leden van de Programmaraad op basis van de opvattingen die er leven in de Raad van Advies.

- Vertegenwoordiging van maatschappelijke organisaties op het gebied van milieu, natuur en duurzaamheid, bijvoorbeeld een vertegenwoordiger van de 'Kracht van Utrecht' of van de Natuur en Milieu federatie Utrecht;
- Vertegenwoordiging vanuit de woningbouwsector zoals corporaties en bijvoorbeeld ontwikkelaar BPD.

Spelregels voor toe- en uittreding van partijen

Partijen kunnen toetreden als 'shareholder' of als 'stakeholder' van het programma. *Shareholders* kunnen toetreden tot het programma als ze substantiële bijdragen leveren aan het programma (in geld of anderszins). De beoordeling of een bijdrage substantieel genoeg is, ligt bij de Programmaraad. Een shareholder kan een vertegenwoordiger leveren voor de Programmaraad, of zich laten vertegenwoordigen door een zittend lid van de Programmaraad.

Stakeholders kunnen actief participeren in het programma en/of in de projecten van het programma als ze een belang hebben en/of kennis of informatie kunnen inbrengen die relevant is voor het programmadoel. Als stakeholder kun je een vertegenwoordiger leveren voor de Raad van Advies, of je laten vertegenwoordigen door een zittend lid van deze raad.

Ook is het mogelijk om deel te nemen aan diverse activiteiten die voor en door de Netwerk Community worden georganiseerd, denk aan peer reviews, delphi-dialogen, expertmeetings, netwerkcontmoetingen etc. Partijen kunnen ook uittreden uit het programma als ze geen substantiële bijdrage meer kunnen leveren aan het programma en/of geen belangen, kennis of informatie kunnen inbrengen. Uitgangspunt is "als je meedoet draag je bij."

De Raad van Advies maakt onderdeel uit van een veel bredere **U Ned community**. Deze community bestaat uit georganiseerde en niet-georganiseerde partijen die op programma- niveau of op projectniveau inbreng willen leveren. In een nog uit te werken Communicatieplan zal worden uitgewerkt welke netwerkcontmoetingen hiervoor worden georganiseerd, voor of door het netwerk.

De besluiten in de Programmaraad worden vooraf besproken in een **Directeurenoverleg**. Dit Directeurenoverleg is een directe afspiegeling van de Programmaraad. Het voorstel is om het voorzitterschap van dit Directeurenoverleg te laten rouleren. De Programmamanager/directeur en zijn/haar plaatsvervanger nemen deel als secretaris van het Directeurenoverleg. Het Directeurenoverleg heeft een adviserende rol over alle concept-besluiten die aan de Programmaraad worden voorgelegd door de Programmamanager/directeur van het gebiedsprogramma. Elke directeur zorgt na elk Directeurenoverleg voor de advisering richting zijn/haar eigen bestuurder in de Programmaraad. Daarnaast zorgen de directeuren in overleg met de betrokken managers bij rijk, provincie en gemeenten ook voor voldoende mensen, middelen en faciliteiten voor het programmateam.

Voor mobiliteits- en/of gebiedsontwikkelingsprojecten worden eigen **Project-stuurgroepen en Projectorganisaties** opgericht, zoals dat nu ook al het geval is. Wat verschilt is dat de kaderstelling voor en verantwoording over deze projecten ook binnen het Programma U Ned plaatsvindt. Zo wordt de samenhang tussen wonen, werken en bereikbaarheid gewaarborgd. Voor grote (fysieke) projecten betekent dit in de praktijk dat bij een startbeslissing of voorkeursbeslissing een project buiten de programmaorganisatie wordt geplaatst met een eigen sturing en bekostiging en verantwoording aan de shareholders van dat project. Via de startbeslissing of voorkeursbeslissing zijn vanuit de Programmaraad programmatische kaders gesteld aan het project, die bijvoorbeeld gaan over samenhang met andere maatregelen, inhoudelijk of in de tijd. De Project-stuurgroepen besluiten binnen deze kaders over alle zaken die het project niet overstijgen. Niet alle projecten of programma's zullen via een MIRT-systematiek worden opgezet, bijvoorbeeld omdat ze minder impact hebben of minder investeringen vergen. Daardoor zal ook de sturing lichter worden en bijvoorbeeld bij een consortium of een uitvoeringsorganisatie worden gelegd. Ten behoeve van de monitoring informeren de projectorganisaties de programmaorganisatie over de voortgang en het doelbereik. Eventuele knelpunten kunnen ook in de Programmaraad worden geagendeerd als dat meerwaarde heeft.

Relatie met andere trajecten

De programmatische sturing op het programma 'Goed op Weg' wordt in 2018 overgedragen aan de Programmaraad U Ned met het doel beter te kunnen sturen op samenhang met de korte termijn, middellange termijn en lange termijn. Een totaalpakket aan maatregelen voor de periode 2019-2023 is opgeleverd en besproken in de Stuurgroep 'Goed op Weg' van april 2018. In de zomermaanden van 2018 zal nog een gezamenlijke toets van rijk en regio plaatsvinden op basis van het strategisch kader van het Programma U Ned. De uitvoering van maatregelen kan vervolgens 'op afstand' van Programma U Ned in een aparte organisatie(s) vorm blijven krijgen.

Maatregelen uit de **Minder Hinder Aanpak** hangen sterk samen met de maatregelen uit de korte termijn aanpak. In de Stuurgroep 'Goed op Weg' van april 2018 is een Plan van Aanpak vastgesteld om te komen tot Minder Hinder maatregelen. Maatregelen uit de **Minder Hinder Aanpak** worden bekostigd uit de budgetten voor de uitvoeringsprojecten. Daarbij zal slim worden bekeken of deze maatregelen ook bij kunnen dragen aan de doelen van het Programma U Ned voor de korte, middellange en lange termijn. Als de maatregelen bekend zijn, zal worden nagegaan of, en zo ja welke afspraken daarover in het kader van het Programma U Ned nog moeten worden gemaakt.

De resultaten van de '**Regionale uitwerking OV Toekomstbeeld**' worden eind 2018 overgedragen aan het Programma U Ned voor eventuele verdieping en uitvoering (alleen voor het geografische gebied waar het Programma zich op richt).

4.2 Programma-organisatie

Het programmteam is verantwoordelijk voor de inhoudelijke werkzaamheden binnen dit programma. In figuur 4.2 wordt de invulling van het programmteam weergegeven.

Figuur 4.2. Invulling van het Programmteam U Ned.

De belangrijkste taken van het programmteam zijn:

- Uitvoering van dit programmaplan en voorbereiding en actualisatie van een jaarlijks op te stellen Projectenportfolio met de urgente acties, maatregelen en projecten op basis van een continue uitwerking van het ontwikkelpad en van de drie programmalijnen;
- Voorbereiding van besluitvorming in de Programmaraad U Ned en het opstellen van de voorbereidende besluiten die namens dit bestuurlijk overleg naar het BO MIRT gaan, en naar eventuele andere bestuurlijke overleggen die voor de uitvoering relevant zijn;

- Het organiseren en inzichtelijk maken van wederkerigheid op programmaniveau; en het organiseren van de borging van de daarmee verbonden inspanningen;
- Organiseren van kennis en innovatie, eventuele gebiedsgerichte uitwerkingen en de raakvlakken en beïnvloeding van andere, parallelle beleidstrajecten en uitvoeringsprogramma's van partners;
- Monitoring en evaluatie van samenhangend doelbereik en onderliggende acties: doen we nog de goede dingen en doen we de dingen goed;
- Organiseren van ontmoetingen, events en een effectieve programmacommunicatie.

Binnen het programmateam worden de volgende rollen en functies ingevuld:

- Eén algemene, onafhankelijke programmamanager/directeur is eindverantwoordelijk voor het programma en functioneert als onafhankelijk boegbeeld van het programma. Hij/zij stuurt het programmateam aan, coördineert de samenhang tussen de verschillende programmalijnen en zorgt voor het relatiebeheer met partners van het programma. Ook zorgt hij/zij voor het raakvlakkenmanagement met andere programma's en trajecten van rijk en regio. De programmamanager/directeur treedt tevens op als 1e secretaris van de bestuurlijke Programmaraad en van het Directeurenoverleg;
- Per programmalijn wordt één trekker/programmamanager aangesteld voor de uitwerking van de programmalijn. Deze trekkers initiëren en coördineren alle activiteiten binnen de programmalijnen. Ook zijn zij verantwoordelijk voor de permanente actualisatie van het ontwikkelpad. Ook zorgen deze trekkers voor intensieve samenwerking met overheden, bedrijven, kennisinstellingen en maatschappelijke organisaties. Eén van deze trekkers functioneert als plaatsvervangend programmamanager/directeur van het hele gebiedsprogramma. Hij/zij treedt op als 2e secretaris van de bestuurlijke Programmaraad en van het Directeurenoverleg;
- De kennis en innovatie coördinator stimuleert en organiseert de kennisuitwisseling en innovatie voor het hele programma. Hij/zij zorgt voor een aanpak waardoor nieuwe arrangementen, concepten en ideeën toegankelijk en toepasbaar worden gemaakt;
- Een communicatiemedewerker/omgevingsmanager zorgt voor een communicatieplan en de uitvoering daarvan voor het programma als geheel. Hij/zij kan ook de beide programmamanagers ondersteunen in het relatie- en omgevingsmanagement;
- De programmasecretaris is verantwoordelijk voor de programmabeheersing, monitoring en evaluatie. Daarnaast ondersteunt hij/zij de programmamanager/directeur en het programmateam in de voorbereiding en uitvoering van alle taken, zowel inhoudelijk als in de voorbereiding van de bestuurlijke overleggen.

Het programmateam heeft bij de start van het programma een omvang van 4 à 6 fte. De leden van het programmateam worden door zowel het rijk als de regio ingebracht. Voor een effectieve sturing is het van belang dat het Programmateam onafhankelijk opereert van de verschillende lijnorganisaties. De leden van het programmateam leggen alleen inhoudelijk verantwoording af aan de programmamanager/directeur. De programmamanager/directeur legt verantwoording af aan de Programmaraad.

4.3 Bekostiging en werkbudget

Het programma U Ned krijgt niet één geïntegreerd programmabudget om zelf in maatregelen en projecten te investeren. Investerings in maatregelen en projecten worden vanuit afzonderlijke bijdragen van organisaties gedaan. Organisaties geven aan hoeveel geld zij voor het programma, voor een programmalijn of voor een specifiek project beschikbaar stellen. Dit geeft het programmateam een onafhankelijke positie om zoveel mogelijk meerwaarde te organiseren op basis van gecombineerde bijdragen van elkaar.

Bekostiging van maatregelen en projecten vindt plaats in twee stappen: 1) Rijk en regio reserveren tijdig budgetten voor het Programma U Ned (op programmaniveau), 2) Besluiten over inzet van middelen zijn pas mogelijk voor concrete maatregelen en projecten (op projectniveau), op basis van geldende spelregels (waaronder MIRT). In onderstaande tabel is aangegeven welke budgetten door rijk en regio worden gereserveerd voor het programma.

Gereserveerd investeringsbudget voor bekostiging van maatregelen en projecten Programma U Ned			
Rijk	Provincie Utrecht	Gemeente Utrecht	Totaal
Nader in te vullen op basis van de besluitvorming in het BO MIRT van juni en oktober 2018			

Financiële meevallers op programma- en projectniveau vallen toe aan de investerende partijen naar rato van hun eerdere bijdragen, maar blijven (geheel of gedeeltelijk) beschikbaar in het programma op basis van vooraf gemaakte afspraken. Bij financiële tegenvallers in de voorbereiding van projecten en maatregelen (bij verkenningen en planuitwerkingen) wordt eerst gekeken of deze ten laste kunnen komen van de financierende partijen naar rato van hun eerdere bijdragen op projectniveau. In tweede instantie wordt nagegaan of de meerkosten door herprogrammering binnen de betreffende programmalijn of binnen het programma als geheel kunnen worden gevonden. En ten derde wordt nagegaan of er mogelijkheden zijn om het budget op andere manieren te vergroten. Na een realisatiebesluit over projecten en maatregelen zijn mee/tegenvallers voor risico van de uitvoerende partijen. Periodiek wordt herijkt of aanvullende afspraken over financiële mee- en/of tegenvallers nodig zijn.

Het streven is om de flexibiliteit in de besteding van middelen gaandeweg de looptijd van het programma verder te vergroten. Onderdeel daarvan zijn de voorgenomen omvorming van het Infrafonds in een 'Mobiliteitsfonds', maar ook slimme manieren van financiering, zoals voorfinanciering, publiek-private constructies etc. In onderstaande tabel is aangegeven wie welke middelen reserveert voor het programma.

Voor de uitvoering van het programma stellen rijk en regio een werkbudget beschikbaar. Dat kan bestaan uit capaciteit en/of financiële middelen. In onderstaande tabel is de verdeling in het werkbudget weergegeven.

Gereserveerd werkbudget voor onderzoek en organisatie Programma U Ned			
Rijk	Provincie Utrecht	Gemeente Utrecht	Totaal
Nader in te vullen op basis van de besluitvorming in het Programma U Ned			

4.4 Monitoring en evaluatie

Dit programmaplan legt in principe de kaders vast voor een periode van circa drie à vijf jaar. Jaarlijks zal een Projectenportfolio met acties, maatregelen en projecten worden geactualiseerd op basis van nieuwe trends en ontwikkelingen, het steeds verder aangescherpte ontwikkelpad en de voortgang in de uitvoering van de maatregelenpakketten. Deze actualisatie zal elk jaar in juni worden vastgesteld in de Programmaraad en in oktober worden bekrachtigd in het BO-MIRT (voor de rijksinzet op basis van het Infrafonds). Mocht daar aanleiding voor zijn om eerder de kaders van het gebiedsprogramma bij te stellen, dan kan besloten worden om ook het Programmaplan eerder aan te passen.

De resultaten van het Programma U Ned worden jaarlijks gemonitord. Daarbij staan vijf vragen centraal die nauw samenhangen met de ambitie en specifieke werkwijze van dit programma. De vragen zijn:

- Liggen we op schema met de voortgang in de uitvoering van acties, maatregelen en projecten (doen we wat we hebben afgesproken)?
- Zijn we op koers met het oog op de ambitie en het doel van het programma (bereiken we wat we willen bereiken)?
- Zijn nieuwe trends, ontwikkelingen en technologische innovaties voldoende bekend en vertaald in de ontwikkelpaden en programmering van acties, maatregelen en projecten?
- Vinden nieuwe initiatieven en partijen aansluiting in nieuwe vormen van samenwerking?
- Is de samenhang helder en gewaarborgd tussen 'eigen acties' en andere programma's?

Na vaststelling van het eerste Programmaplan, zal een monitorings- en evaluatieplan worden uitgewerkt door het Programmteam. Daarin zal het afwegingskader verder worden geoperationaliseerd, een nul-meting worden uitgewerkt en aangegeven hoe en welke bestaande instrumenten en data kunnen worden benut. Over de antwoorden op de vijf hoofdvragen zal jaarlijks worden gerapporteerd in het Directeurenoverleg, de Programmaraad en het BO-MIRT.

Het programmateam zal een doelgerichte communicatiestrategie uitwerken. Kern daarvan is dat partijen zelf kunnen communiceren over de eigen acties, maatregelen en projecten, waarbij ze worden geacht hun acties te linken aan het programma. Daarmee kan hun communicatie worden versterkt. De communicatie over het gehele programma zal zich vooral richten op de leidende ambitie/strategisch kader, de besluiten van de Programmaraad en de programma-activiteiten (denk aan de activiteiten van de Netwerk Community). Ook een jaarkalender met activiteiten en te vieren successen maakt onderdeel uit van de communicatie op programmaniveau. Eventueel kan er voor worden gekozen om elk jaar de communicatie te richten op een specifiek thema binnen één van de programmalijnen, dat daarmee breder onder de aandacht wordt gebracht.

De in dit hoofdstuk voorgestelde governance-structuur moet zich in de komende jaren gaan bewijzen. Tussentijdse aanpassingen zijn mogelijk, die de slagkracht, borging en samenwerking bevorderen (lerend evalueren). Eind 2020 is een onafhankelijk evaluatie voorzien van de governance van dit nieuwe gebiedsprogramma. De resultaten daarvan worden besproken in de Programmaraad, het Directeurenoverleg, de Raad van Advies en het BO MIRT.

Colofon

Stuurgroep U Ned

- Lot van Hooijdonk, Gemeente Utrecht, mede namens U 10 gemeenten
- Dennis Straat, Provincie Utrecht
- Erik-Jan van Kempen, Ministerie van BZK
- Wolter Leiseboer, Ministerie van EZK
- Rachel van Houwelingen, Ministerie van IenW
- Louis Schouwstra, RWS

Directeurenoverleg U Ned

- René Groen, Gemeente Utrecht, mede namens U 10 gemeenten
- Rob Brugts, Provincie Utrecht
- Rachel van Houwelingen, Ministerie van IenW
- Wouter Schilperoort, Ministerie van BZK
- Wolter Leiseboer, Ministerie van EZK
- Wino Aarnink, Rijkswaterstaat

Adviesgroep U Ned

- Bart Althuis, Provincie Utrecht
- Hans Degenaar, Rijkswaterstaat
- Paul Levelink, Ministerie van EZK
- Sanneke Lisman, U 10 gemeenten
- Wouter van Mierlo, Gemeente Utrecht
- Anton Poelarends, Ministerie van BZK
- Martin Zimmerman, Ministerie van IenW

Kwartiermakersteam U Ned

- Michael van de Paverd, kwartiermaker Rijk
- Pascal Lamberigts, kwartiermaker Regio
- Fike van der Burght, Gemeente Utrecht
- Ellen Vrielink, Provincie Utrecht
- Jaap Bernhard, Ministerie BZK
- Marc Koolwijk, Rijkswaterstaat
- Rozemarijn Doornewaard, secretaris namens Regio
- Luuk Huttenhuis, secretaris namens Rijk

Bijlage A Operationalisering afwegingskader

Acties, maatregelen en projecten in het Programma U Ned worden afgewogen op hun bijdragen aan de doelen van het programma en op uitvoerbaarheid. In onderstaande tabel is een eerste, voorlopige operationalisering gegeven van de aspecten van het afwegingskader. Bij de start van het programma zal een nulmeting worden uitgevoerd en zal een verdere uitwerking en invulling worden gegeven van de indicatoren en targets. Deze eerste uitwerking van het afwegingskader maakt nu dan ook nog geen formeel deel uit van het Programmaplan.

Nr.	Doel / aspect	Indicator / uitwerking
Ruimte bieden aan wonen en werken		
1.	Bijdrage aan verwachte <i>kwantitatieve groei</i> van de MRU	<ul style="list-style-type: none"> voldoende plancapaciteit (hard en zacht) op weg naar 2040 voor diverse woonmilieus voor 122.000 woningen in de provincie Utrecht, waarvan tussen de 84.000 en 100.000 in de Metropoolregio Utrecht, waarvan tussen de 51.000 en 62.000 in de stad Utrecht voldoende en diverse vestigingsmilieus voor groei naar 455.000 arbeidsplaatsen in 2050
2.	Bijdrage aan gewenste <i>kwantitatieve groei</i> van de MRU	<ul style="list-style-type: none"> in arbeidsplaatsen in diverse economische sectoren in diversiteit van woon-en verblijfsmilieus in bijdragen aan een meer innovatieve en circulaire (gezondheids)economie
Bereikbaar maken van wonen en werken via verschillende netwerken		
3.	Bijdrage aan verbeterde en betrouwbare reistijden/frequenties in (lokaal), van en naar (regionaal) en door (nationaal) MRU	<ul style="list-style-type: none"> bijdrage aan oplossing van NMCA-knelpunten toename in het aantal mensen dat vanuit woongebieden belangrijke locaties kan bereiken in 60 min reistijd (auto, OV) / 45 min reistijd (fiets) van-deur-tot-deur Vergroting van de benuttingsgraad netwerken 14.000 spitsmijdingen in periode 2019-2023
4.	Bijdrage aan toegankelijkheid / inclusiviteit verkeer- en vervoerssysteem	<ul style="list-style-type: none"> betaalbaarheid voor verschillende doelgroepen fysieke toegankelijkheid voor specifieke doelgroepen
5.	Bijdrage aan verbetering van de kwaliteit van de reis en het transport	<ul style="list-style-type: none"> in gebruiksgemak, comfort en informatievoorziening
In duurzame balans tussen groei en omgeving		
6.	Bijdrage aan afname in CO2-emissies	<ul style="list-style-type: none"> Afname CO2-emissies met 0,3 à 0,6 Mton vanwege mobiliteit (voorlopige berekening, check)
7.	Bijdrage aan afname in geluidhinder, in concentratie koolstof, fijnstof en stikstofdioxide en in (verkeers)ongevallen	<ul style="list-style-type: none"> Verbetering luchtkwaliteit naar WHO streefwaarden (strenger dan EU-normen, om onderscheidend te kunnen zijn) Vermindering geluidhinder Afname in aantal verkeersslachtoffers
8.	Bijdrage aan verbetering in verblijfskwaliteit in vestigingsmilieus	<ul style="list-style-type: none"> Verbetering in omgevingskwaliteit: groen, openbare ruimte, cultuur, architectuur etc
Uitvoerbaarheid		
9.	Kosten, baten, kansen en risico's	<ul style="list-style-type: none"> Balans tussen kosten (inclusief risico's) en opbrengsten Waardeneffectiviteit: zo hoog mogelijk maatschappelijk rendement voor dezelfde investering
10.	Technische en juridische uitvoerbaarheid	<ul style="list-style-type: none"> Aard en omvang technische en juridische risico's