De Insteek [image: image8.png]1990 2005 2025
Wegverkeer se4 | s 1525
Railverkeer 4 7 n
Scheepraart n 8 K
Luditvaart 539 833 520
Totaal 149 | 2036 2485

 Introductie van de elektrische auto

Onderzoek naar netwerksturing in Rotterdam

De Insteek [image: image2.png]

 Introductie van de elektrische auto

Onderzoek naar netwerksturing in Rotterdam
Masterthesis Beleid & Politiek

Faculteit Sociale Wetenschappen

Erasmus Universiteit Rotterdam

Augustus 2011
Student: J.J. Mooiweer - 254321

Begeleider: dr. H. Geerlings
Meelezer: dr. F. Boons
Voorwoord

Het volbrengen van de scriptie is voor velen het sluitstuk van het academische leven. Zo ook voor mij. Het is een lang proces geweest met pieken en dalen, waar deze scriptie nu de uitkomst van is en ik ben blij te kunnen zeggen dat dit het einde is van mijn academische leven in Rotterdam. Dat wil niet zeggen dat ik geen plezier heb beleefd aan mijn studie Bestuurskunde en later de Master Beleid & Politiek. Het heeft inhoudelijk gezien goed aangesloten bij mijn interesses die ik toen had en nu nog heb. Ook het onderwerp van mijn scriptie over de introductie van de elektrische auto was naast inhoudelijk interessant, erg actueel. Het heeft tot veel mooie gesprekken geleid.
Het afronden van de scriptie heeft mij wel doordrongen van een wijze les. Het leven is net de beurs. Resultaten in het verleden bieden geen garantie voor de toekomst. Het gemak van de middelbare school staat tegenover de toewijding die de universiteit van mij gevraagd heeft en te vaak niet heeft gekregen. Maar dat is dat. Het is nu tijd voor een nieuwe stap...

Dank voor allen die mij hebben gesteund om door te gaan. Dank voor allen die mijn spinsels moesten lezen en sommigen die het uit vrije wil deden. Dank aan mijn begeleiders, allereerst Harry Geerlings, die de deur open liet en ten tweede Frank Boons, die mij een week voor het inleveren weer even liet zweten.

Tot slot, Bernard, Marian, Anka, Erik, Caroline, Chris, Lex, Emmy en last but not least Mieke,
ik weet jullie te vinden!

Inhoudsopgave
3Voorwoord

Inhoudsopgave
4
Leeswijzer
6
1.
Inleiding
7
1.1
Probleemstelling
9
1.2
Methoden van Onderzoek
9
1.3
Het belang van de auto – relevantie voor het onderzoek
11
2.
Rotterdam in transitie
14
2.1
Inleiding
14
2.2
Klimaatverandering
14
2.3
Rotterdam en klimaatverandering
16
2.4
Rotterdam en duurzame mobiliteit
18
2.5
Rotterdam Climate Initiative
20
2.6
Programma stroomstoot/Rotterdam Elektrisch
27
3.
Netwerksturing in een complexe omgeving
29
3.1
Sturingsinstrumenten
29
3.2
Complexe omgeving
30
3.3
Klassieke benadering
32
3.4
Netwerksturing
33
4.
Rotterdam en Netwerksturing
38
4.1
Inleiding
38
4.2
Het Netwerk
38
4.3
Geïnterviewde partijen
39
4.3
Netwerksturing rondom de elektrische auto
42
4.4
Coöperatie
45
4.5
Conclusie
51
5.
Netwerk en technologie
52
5.1
Technologische ontwikkeling
52
5.2
Technologische stappen voor Rotterdam; kritische succesfactoren
55
5.3
Conclusie
59
6.
Conclusies
60
7.
Literatuurlijst
64
Bijlagen
72
Lijst interviews
72

Leeswijzer

Voordat er inhoudelijk met dit onderzoek wordt verder gegaan, is het van belang een aantal tekstverwijzingen uit te leggen die in de tekst gestelde beweringen verduidelijkt. Bij verwijzingen naar wetenschappelijke literatuur is gekozen voor de APA-style. Kranten en persberichten worden aangeduid met uitgevende organisatie en de verschijningsdatum, waarbij achterin dit document (Literatuurlijst/bronnen) de volledige titel van het stuk wordt genoemd. Onderzoeksrapporten en beleidsstukken staan vermeld naar analogie van de APA-systematiek, waarbij de uitgevende organisatie eerst wordt genoemd, gevolgd door het jaar van verschijning en de pagina waaraan wordt gerefereerd. Tot slot, is er in het geval van verwijzingen naar het Internet gekozen voor het tussen haakjes én aanhalingstekens zetten van de gerefereerde organisatie. Voor de gerefereerde organisatie is in de meeste gevallen gekozen voor een afkorting van de naam. Deze twee zaken gecombineerd, geeft elke verwijzing een unieke code die achterin dit document (Literatuurlijst/websites) wordt gekoppeld met de desbetreffende hyperlink. Als er meerdere internetverwijzingen van één en dezelfde bron komen, is er een nummer aan de code toegevoegd dat achter de betreffende hyperlink is geplaatst. De volledige hyperlink van de betreffende internetpagina wordt gegeven, alsmede de datum waarop de pagina is bekeken. Er is voor deze systematiek gekozen om lange verwijzingen in de hoofdtekst te vermijden.

1.
Inleiding

In dit onderzoek richt de aandacht zich op het traject dat de Gemeente Rotterdam heeft ingezet om 200.000 elektrische voertuigen in de regio Rotterdam te hebben rondrijden in het jaar 2025. Gezien de actualiteit is dit een dankbaar onderwerp om een onderzoek naar te doen. Er is een groot aanbod van beleidsstukken, krantenartikelen, persberichten en wetenschappelijke publicaties en onderzoeksrapporten voorhanden. Ook onderscheiden verschillende grote Nederlandse steden zich in de aanpak tot invoering van de elektrische auto. Er is blijkbaar op lokaal niveau wat te kiezen voor gemeenten. Waar de gemeenten wél allemaal mee te maken hebben, is de druk van hogere regelgeving en sentimenten in de maatschappij om te komen tot onder meer een beperking van de CO2-uitstoot. Dit in het kader van de brede klimaatdiscussie die vandaag de dag woedt. Daarnaast zijn steden in Nederland en het buitenland op zoek naar mogelijkheden om de luchtkwaliteit in de (binnen)steden te verbeteren. Met name de problematiek rondom fijnstof (PM2,5 en PM10) en stikstof (NOx) is met betrekking tot de volksgezondheid een belangrijk probleem. Ook dreigt in 2015 een bouwstop in steden als de luchtkwaliteitsnormen niet worden gehaald (Dagblad Trouw, 25 mei 2011). Door hier tegen op te treden, willen de steden een leefbare en aantrekkelijke plek blijven voor toekomstige generaties. Naast de redenen rondom de gezondheid, vervullen steden door de concentratie van mensen en functies een belangrijke rol in het opzetten en uitproberen van nieuwe vormen van vervoer en mobiliteit. Dit is ook het geval voor de introductie van de elektrische auto in Rotterdam en omstreken. De elektrische auto draagt de belofte in zich om voor schone en stille mobiliteit te zorgen. Door gebruik te maken van een elektromotor voor de aandrijving van de auto in plaats van een verbrandingsmotor is er lokaal geen uitstoot van uitlaatgassen en fijnstof alsmede de productie van een zacht gezoem als de elektromotor in werking treedt. Naast grote voordelen die later in dit onderzoek nog uitgebreid aan de orde zullen komen, heeft de introductie en het grootschalig gebruik van de elektrische auto een aantal onvolkomendheden die een succesvolle omslag kunnen remmen ofwel stoppen – de nadelen zullen ook uitgebreider worden toegelicht. Naast de richting die de Gemeente Rotterdam heeft ingezet, heeft een succesvolle verandering geen kans van slagen als de markt en de consumenten het ‘product’ niet omarmen. Ook al is 200.000 elektrische voertuigen een behoorlijk aantal, het jaar 2025 is (redelijk) ver weg en in de tussentijd zullen de markt en de consumenten overtuigd moeten worden om daadwerkelijk tot aanschaf en productie van elektrische auto’s en alles wat daar mee samenhangt, over te gaan. Een ander belangrijk gegeven is de financiele situatie van de Gemeente Rotterdam. Onder meer als gevolg van de economische crisis heeft de Gemeente Rotterdam niet de luxe om zich te storten op grootschalige projecten die kunnen uitlopen op financiële fiasco’s. De markt en de consumenten zijn dan ook de eerst aangewezen om deze ontwikkeling te dragen.
De focus van dit onderzoek betreft hoe de Gemeente Rotterdam zijn streven via beleid en beleidsinstrumenten denkt te kunnen faciliteren. Het is een bekend gegeven dat de overheid niet de beste papieren heeft waar het gaat om het succesvol laten doorbreken van nieuwe technologische ontwikkelingen in de samenleving. Bedrijven en consumenten lijken beter in staat om een keuze te maken die inspeelt op nieuwe trends en ontwikkelingen, omdat zij op microniveau kunnen beslissen of die keuze voor hun voordeel oplevert. Het principe van keuzevrijheid zorgt er op termijn voor dat daarmee het meest geprefereerde alternatief boven komt drijven. Het beleid dat de overheid daarentegen maakt, richt zich in concreto altijd op het macroniveau – afgezien van beslissingen op het niveau van de eigen organisatie (bedrijfsvoering). Het directe voordeel van een keuze – van een schone technologie – komt vaak niet terug bij de overheid en zijn te beschouwen als (subsidie-) kosten in plaats van winst. Dit komt duidelijk naar voren in het artikel van FD Selections (30 mei 2011) waar de staatssecretaris van Financiën (Weekers) vanaf 2013 de vrijstelling van de aanschafbelasting voor schone auto’s wil afschaffen en een jaar later ook wegenbelasting te verhogen. De reden die hiervoor wordt gegeven, is gelegen in de populariteit van de regeling waardoor deze te duur wordt voor de overheid, omdat zij te veel inkomsten misloopt.
Een verbod op auto’s met een verbrandingsmotor is een andere manier van directe beïnvloeding om de gewenste omslag te bewerkstelligen. Alleen zal voor zulke draconische maatregelen de steun binnen de samenleving ontbreken, nog los gezien van of een overheid wel zo ver wil binnendringen in de keuzevrijheid van zijn burgers. Overheden hebben desalniettemin een scala aan instrumenten die soms direct, soms indirect proberen de keuze van mensen te beïnvloeden, door of de vraag te sturen of door eisen te stellen aan het aanbod. Omdat in beleid veelal wordt uitgegaan van verwachte effecten, is het pas achteraf vast te stellen wat heeft gewerkt en wat niet. Dit noopt een overheid tot het constant evalueren en bijstellen van de ingezette instrumenten. Ook is het van belang een zo groot mogelijke coalitie te vormen, die zich kan vinden in de geformuleerde doelstellingen, om de kans van slagen te vergroten.

Dit soort grootschalige, complexe processen vragen van een overheid veel inzicht en inzet om haar uiteindelijke doel bereiken. Hierbij is het noodzakelijk om deze opgave niet alleen te willen bewerkstelligen, maar gebruik te maken van alle kennis en initiatieven die zich reeds in de samenleving bevinden. Een overheid hoeft daardoor niet telkens het wiel zelf opnieuw uit te vinden. Dit kan (beperkte) tijd en (-) middelen van de overheid schelen. Met betrekking tot de introductie van de elektrische auto is het voor de Gemeente Rotterdam van belang te weten hoe zij een dergelijk complexe proces kan sturen. Vooral wanneer het een grote technologische verandering inhoudt. Als samenleving staan we aan het begin van een ontwikkeling waarbij de oude vertrouwde auto met verbrandingsmotor met z’n geluid en uitlaatgassen steeds meer vervangen gaat worden door schonere en stillere alternatieven. Welke alternatieven de nieuwe standaard worden weten we pas over 15 of 20 jaar. De Gemeente Rotterdam heeft in ieder geval een duidelijk doel voor de toekomst geformuleerd: 200.000 elektrische auto’s in 2025.

1.1
Probleemstelling

In dit onderzoek wordt aandacht besteed aan de opzet van het Rotterdamse klimaatbureau en netwerkorganisatie, het Rotterdam Climate Initiative (RCI). Daarnaast wordt aan de hand van complexiteit, technologische ontwikkeling, sturingsinstrumenten en netwerkmanagement gekeken naar de barrières en mogelijkheden waar de Gemeente Rotterdam in dit proces mee te maken kan krijgen.

Doelstelling:

Het onderzoeken van de effectiviteit van het beleid van de Gemeente Rotterdam bij de introductie van de elektrische auto in de regio Rijnmond, met als doelstelling 200.000 elektrische auto’s in 2025.

Vraagstelling:

Op welke wijze maakt de Gemeente Rotterdam gebruik van netwerksturing bij de introductie van elektrische auto’s in de regio Rijnmond, en dan met name het begrip coöperatie?

Deelvragen:

Wat zijn de kenmerken van netwerksturing?

Wat wordt verstaan onder coöperatie?

Wat zijn de kenmerken van technologische ontwikkeling?

Wat zijn criteria voor een succesvolle uitvoering van netwerksturing?

Hypothese:

· Gemeenten zijn slecht in staat een langdurig, consistent en coöperatief beleid te voeren waardoor gewenste technologische ontwikkelingen niet het beoogde doel bereiken.
1.2 Methoden van Onderzoek

Voor het onderzoek naar elektrisch vervoer in de regio Rijnmond is gekozen voor de vorm van een casestudy. Een casestudy is een geschikte onderzoeksvorm in geval van complexe situaties. Tevens staat in dit onderzoek het interview centraal. Door gebruik te maken van deze onderzoeksvormen kunnen de verschillende kenmerken van dynamiek worden onderzocht en blootgelegd. Documentatie als verslagen, beleidsplannen etc. zijn gebruikt in dit onderzoek, waarbij interviews hebben gediend om verbanden die niet in de documentatie te vinden waren te duiden.

1.2.1
Flexible Design

Voor dit onderzoek is gekozen voor een flexible design, een door Robson in zijn boek Real World Research geïntroduceerde term. Zijn stelling is dat het eerdere onderscheid tussen kwalitatief en kwantitatief onderzoek niet goed houdbaar is, vanwege het gebruik van elkaars onderzoeksmethoden bij kwalitatief en kwantitatief onderzoek (Robson, 2002:164).

Hij spreekt liever over een flexible en een fixed design. Bij dit onderscheid ligt de nadruk veel meer op de hoeveelheid vrijheid die in het onderzoek geboden wordt aan respondenten en actoren enzovoort. Bij een fixed design wordt zoveel mogelijk vastgelegd en in een format gezet, zodat er makkelijker betrouwbare en valide uitkomsten kunnen worden gegenereerd. Afhankelijk van het soort onderzoek en het doel van het onderzoek kan voor de een of de andere methode worden gekozen.

Bij een flexible design is er meer ruimte voor de subjecten/respondenten om de loop van het onderzoek te bepalen. De generaliseerbaarheid van deze onderzoeken is ook vaak erg lastig, omdat er veel gevraagd wordt van de interpretatie van de onderzoeker met betrekking tot de feiten die tijdens het onderzoek naar voren komen. De argumentatie achter de interpretatie van de feiten is hierdoor van wezenlijk belang om de validiteit van het onderzoek te kunnen garanderen. Bij het gebruik van een flexible design is wel tot in grote diepte en detail te onderzoeken wat van invloed is geweest op een bepaalde case. Dit geeft tevens de kracht aan van een flexible design onderzoek.

Een onderdeel van flexible design is de case study. Robson (2002:178) geeft in zijn boek een definitie van de case study:

“A well-established research strategy where the focus is on a case (which is interpreted very widely to include the study of an individual person, a group, a setting, an organization, etc.) in its own right, and taking its context into account. Typically involves multiple methods of data collection. Can include quantitative data, though qualitative data are almost invariably collected”.

Het gaat hierbij om complexe en unieke onderzoekssituaties. Deze complexe situaties vragen om een mix van onderzoeksmethoden, om de validiteit van het onderzoek te vergroten. Dit wordt ook wel triangulatie genoemd en is een term, die ontleend is uit de landmeetkunde. Dit betreft een methode voor de bepaling van de plaats van punten (Hakvoort, 1996:131).

1.2.2
Triangulatie

Triangulatie is in de sociale wetenschappen een methode waarmee betrouwbaarheids- en geldigheidsfouten gereduceerd kunnen worden. Het betekent dat een onderzoeker meer dan één methode of meer dan één techniek gebruikt om de gestelde onderzoeksdoelen te bereiken (Hakvoort, 1996:131). In dit onderzoek naar de introductie van elektrisch personenvervoer in de regio Rijnmond is gebruikt gemaakt van wetenschappelijke literatuur, voortgangsrapportages, verslagen van informatiebijeenkomsten en diverse andere beleidsdocumenten, alsmede websites waar veel informatie over initiatieven op dit gebied te vinden zijn. Daarbij is er informatie verkregen door het houden van interviews. Door vanuit de verschillende informatiebronnen te kijken naar de casus van het elektrische personenvervoer is het mogelijk een grotere mate van validiteit te verkrijgen op de uitkomsten van het onderzoek.

1.2.3
Semi-gestructureerd interview

In dit onderzoek is gebruik gemaakt van interviews om aan extra informatie te komen over de processen binnen het netwerk waarin de Gemeente Rotterdam zich bevindt. Er zijn een aantal verschillende soorten interviews te benoemen, te weten het volledig gestructureerde interview, het semi-gestructureerde interview en het open interview. Naar bovenstaande analogie zal duidelijk zijn dat er een steeds grotere vrijheid van de respondent waarneembaar is naar aanleiding van de gekozen vorm van interview.

Om recht te doen aan het complexe en unieke karakter van de onderzoekssituatie, is gekozen voor het gebruik van semi-gestructureerde interviewtechnieken en om open gesprekken te voeren met betrokkenen. In tegenstelling tot het gestructureerde interview, heeft de interviewer een aantal vragen in z’n hoofd en op papier, maar de volgorde of het stellen ervan kan verschillen per gesprek. Ook kunnen er nieuwe vragen worden gesteld. Dit geeft de onderzoeker de mogelijkheid om in te gaan op interessante punten die de respondent ter tafel brengt.

Door middel van de open gesprekken en semi-gestructureerde interviews met diverse actoren heeft de onderzoeker de mogelijkheid om achter aspecten te komen die verborgen blijven in de geschreven informatiebronnen. De gevoerde gesprekken met actoren heeft een inzicht verschaft in de motieven, gedachten en relaties van de verschillende actoren.

Tijdens de interviews zal ook de techniek van de Data Cross Check worden gebruikt. Hier wordt gekeken of twee partijen hetzelfde zeggen over hun onderlinge contact. Hiermee valideren de partijen zelf hun verband.
1.3
Het belang van de auto – relevantie voor het onderzoek
Een belangrijke notie met betrekking tot het onderwerp van dit onderzoek is de keuze voor de introductie van de elektrische auto in de regio Rijnmond en niet zozeer andere vervoersmiddelen. De auto is namelijk niet het enige vervoersmiddel dat in de komende periode in aanmerking komt voor elektrificatie. Er is een trend waarneembaar om vervoersmiddelen uit te rusten met een (hulp) elektromotor – zie de populariteit van de elektrische fiets. Deze categorie vervoersmiddelen is niet direct interessant voor dit onderzoek omdat de fiets bijvoorbeeld sowieso al geen uitstoot veroorzaakt. De voor dit onderzoek relevante categorie is die van met verbrandingsmotor uitgeruste vervoersmiddelen. Dit betreft de scooter, motor, auto tot aan de vrachtwagen. Waar de motor (klein aantal) en de vrachtwagen (accu’s leveren te weinig stroom ten opzichte van het gewicht van het voertuig) niet snel van de huidige techniek zullen afstappen, is het voor scooters en auto’s een minder uitgemaakte zaak. Naast het aanbod is ook een groeiende vraag naar deze producten. Echter, de schatting van de adviseur Duurzame Mobiliteit van het Rotterdam Climate Initiative, Broer Duursma, is dat de omslag van het aantal elektrische scooters in de orde van grootte van enkele duizenden zal liggen. Het is daarmee weer een relatief klein deel van elektrificatieopgave van 200.000 voertuigen in 2025. Vandaar dat de focus in dit onderzoek ligt op de kansen en bedreigingen die met de introductie van de elektrische auto samenhangen.
Het wagenpark van Nederland telde op 1 januari 2010 zo’n 7,6 miljoen personenauto’s (“CBS-1”)
 en zo’n 1 miljoen bestelauto’s (ING, 2011:7). Dit komt neer op een auto voor elke andere Nederlander, waarmee het belang van de auto gelijk duidelijk wordt. Daarbij verwacht het economisch bureau van ING dat het wagenpark tot 2020 met 600.000 zal toenemen (ING, 2011:2), waarbij de jaarlijkse vernieuwing van het wagenpark in de orde van grootte ligt van 450.000 tot 500.000 nieuwe auto’s (“RAI”). Dit laatste cijfer is relevant omdat het de snelheid van verandering aangeeft in het totale wagenpark. De elektrische auto moet binnen dit aandeel in volume gaan toenemen, willen de doelstellingen van de Gemeente Rotterdam in 2025 worden gehaald. Een ander interessant gegeven dat het beeld versterkt van het gewicht van de auto in de binnenlandse vervoerskeuze, is het aandeel van de auto in het totaal aantal reizigerskilometers in Nederland. Zo wordt 76% van deze kilometers met de auto voldaan (“CL”). Alhoewel deze cijfers uit 2007 stammen, is er geen reden om aan te nemen dat ze significant verschillen van de huidige verdeling.

Naast het zwaartepunt dat de auto heeft in het aantal reizigerskilometers en het absolute aantal auto’s dat in Nederland rondrijdt, zijn er ook andere factoren die het belang van de elektrische auto in de transitie naar elektrisch vervoer aangeven. De auto speelt een leidende rol in het ontwerp van de infrastructuur en stedenbouw. Daarnaast is de auto is een cultureel artefact; men ontleent er status aan en het heeft een groot gebruiksgemak. Echter de kosten van een auto zijn hoog in aanschaf en onderhoud – een middenklasse auto kost per maand al gauw een kleine 700 euro (“Nibud”). Je zou kunnen verwachten dat door de hoge kosten van een auto het aantrekkelijker is voor de gemeente om bijvoorbeeld te starten met het elektrificeren van het scooterpark, maar juist door de kosten van de auto is er een redelijk groot leasewagenpark in Nederland ontstaan – een ruime 600.000 auto’s in totaal (“PN”). De lease-auto is namelijk een onderdeel van secundaire arbeidsvoorwaarden die door werknemers van belang wordt geacht. Wat de leasemarkt relevant maakt, is hij zichzelf vrij snel vernieuwd; elke vier jaar of na een maximaal aantal kilometers wordt een lease-auto vervangen. De leasemarkt is daarmee een kansrijk gebied waar de introductie van de elektrische auto kan aanvangen. Ook speelt mee dat ondernemingen steeds vaker een groen gezicht of imago willen tonen.

2.
Rotterdam in transitie

2.1
Inleiding

In dit hoofdstuk wordt een overzicht gegeven van de ontwikkelingen ten aanzien van klimaatverandering waar de Gemeente Rotterdam de afgelopen jaren mee te maken heeft gekregen en de maatregelen die in dat licht zijn genomen. Allereerst worden de grote uitdagingen waar Rotterdam zich voor gesteld ziet beschreven. Hierbij valt te denken aan de vergaande effecten van klimaatverandering voor een deltametropool als Rotterdam. Ook heeft de stad te maken met EU-regelgeving waarin steeds strenger wordende grenswaarden zijn opgenomen op het gebied van luchtkwaliteit, geluidhinder en andere milieunormen (EU: RICHTLIJN 2008/50/EG). Daarna zal een beschrijving volgen van het voorgestelde beleid – afkomstig van verschillende schaalniveau’s – waarmee de Gemeente Rotterdam te maken heeft en welke maatregelen deze bevatten. De achterliggende vraag bij dit beleid is hoe Rotterdam een leefbare en een aantrekkelijke stad kan blijven, die klaar is voor de toekomst.

2.2
Klimaatverandering

Met het uitkomen van de “klimaatrampspoed”-film – An Inconvenient Truth – in 2006 van de voormalige vicepresident van de Verenigde Staten van Amerika, Al Gore, werd het beeld van een naderend onheil in de publieke opinie gevestigd en direct verbonden met het menselijk handelen. Vooral de invloed van ons gedrag
 op de uitstoot van broeikasgas CO​2 (koolstofdioxide) werd in de film gebruikt als het Leitmotiv om actie te ondernemen en de menselijke ‘handel en wandel’ ter discussie te stellen. Het in grote hoeveelheden vrijkomen van het broeikasgas CO2 door het gebruik van fossiele brandstoffen voor transport, verwarming van gebouwen en elektriciteitsopwekking wordt hierbij als primaire oorzaak gezien voor de opwarming van het klimaat. Dit in tegenstelling tot andere sterkere broeikasgassen als CH4 (methaan), N2O (distikstofoxide/lachgas) of het meest voorkomende broeikasgas, namelijk H2O (waterdamp) (“NCDC”). De algemene wetenschappelijke en publieke opinie is dat door de toename van CO2 in de atmosfeer, de temperatuur op de aarde zal stijgen (IPCC, 2007:10). Het onderhavige onderzoek heeft niet tot doel stelling te nemen in de complexe klimaatdiscussie, waar veel en heftig wordt gedebatteerd over de veronderstelde relatie tussen CO2 en temperatuur. In dit onderzoek zal, in navolging van vele beleidsstukken van overheden, de relatie tussen temperatuursverhoging als gevolg van de toename van CO2 uitstoot als uitgangspunt genomen worden. Het onderhavige onderzoek richt zich op de effectiviteit van het beleid van de Gemeente Rotterdam in het terugdringen van CO2 uitstoot door de introductie van elektrische auto’s en expliciet niet op het aantonen van een verband tussen CO2 en temperatuur.

De vele aandacht en debat die An Inconvenient Truth genereerde werd bestendigd door het verschijnen van het periodieke International Panel on Climate Change (IPCC) rapport in 2007. Het IPCC is een wetenschappelijke raad op het gebied van klimaatverandering en de gevolgen daarvan, met speciale interesse op het socio-economische danwel het milieu-technische vlak. Het werd in 1988 ingesteld op voorspraak van de United Nations Environment Programme (UNEP) en de World Meteorological Organization (WMO) (UNGA, A/RES/43/53:134). De conclusies van het IPCC rapport uit 2007 waren dat verschillende broeikasgassen in de atmosfeer toenemen en dat de menselijke activiteit hieraan ten grondslag ligt. Deze ontwikkelingen leiden tot een temperatuurstijging op aarde (IPCC, 2007:10).

Rond dezelfde tijd richtte Bill Clinton, oud-president van de Verenigde Staten van Amerika, het Clinton Climate Initiative op dat onderdeel is van zijn Clinton Foundation. Het Clinton Climate Initiative (hierna: CCI) stelt zich ten doel op te komen tegen klimaatverandering. Het hanteert daarbij een mondiale benadering, door een bijbehorend netwerk te vormen, een analytische aanpak met economische oplossingen te ontwikkelen en op verschillende schaalniveau’s te opereren (“CCI/Our Approach”). Dit initiatief zal een belangrijke rol blijken te spelen in de keuze van klimaataanpak voor de Gemeente Rotterdam. Volgens het CCI staan steden voor een grote uitdaging. Voor het eerst in de geschiedenis van de mensheid woont meer dan 50% van de wereldbevolking in steden. De steden bezetten maar 2% van het totale landoppervlakte, maar zijn verantwoordelijk voor 2/3 van de wereldwijde energieconsumptie en dragen voor meer dan 70% bij aan de uitstoot van broeikasgassen (“C40Cities/climatechange”). In een eerste oogopslag is de stad een goede plek om aan het klimaatprobleem te werken door de schaal en impact van mogelijke oplossingen. Daarbij zijn steden door de relatief kleine afstand tussen burger, bestuur en bedrijven een logische en krachtige plek om veranderingen door te voeren en te experimenteren. Het CCI is in dit licht partner geworden van de C40Cities. Dit is een netwerk van 40 grote steden
 die zich hebben gecommitteerd aan het terugdringen van broeikasgassen. Het CCI levert hierbij op vele gebieden kennis en kunde aan dit netwerk (“CCI/Cities”).

In het najaar van 2006 bracht Bill Clinton een bezoek aan Nederland op uitnodiging van de Postcode Loterij om te spreken over klimaatverandering (Dagblad Trouw, 7 december 2006). De Gemeente Rotterdam greep dit bezoek aan om haar eigen klimaatambities te presenteren en zich aan te sluiten bij het CCI en de C40Cities. De Gemeente Rotterdam wil met name een belangrijke rol gaan spelen op het gebied van steden die in rivierdelta’s liggen. Deze steden hebben gemeen dat ze veelal een lage ligging ten opzichte van het zeeniveau hebben, wat voor directe gevaren kan zorgen door een stijging van de zeespiegel. Tevens hebben ze te maken met grotere fluctuaties in de afvoer van rivierwater, door een toename van en een grotere intensiteit van neerslag (het regent vaker en harder). Daarom heeft Rotterdam binnen de C40Cities een subgroep opgericht die de naam Connecting Delta Cities heeft gekregen, ten einde kennis en ervaring te delen met gelijkgestemde steden.

2.3
Rotterdam en klimaatverandering

Naast de bovenstaande eigen initiatieven en doelstellingen krijgt de Gemeente Rotterdam te maken met klimaatdoelstellingen die door hogere overheden zijn opgelegd. Zo heeft de Europese Commissie samen met de Europese Raad
 in 2007 een ambitieus klimaatprogramma geïntroduceerd voor het jaar 2020. Dit zogenaamde “20/20/20”-programma heeft tot doel klimaatverandering te bestrijden, de Europese energiezekerheid te vergroten en tegelijkertijd de concurrentiekracht te versterken (“EC:Climate”). Europa transformeert zichzelf daarmee in een energie-efficiënte, koolstofarme economie. Zij heeft hiervoor met de regeringsleiders van de verschillende EU-landen het volgende afgesproken (“EC:Climate”):

· 20% reductie in de uitstoot van broeikasgassen onder het niveau van 1990 in de EU.

· 20% van de energieconsumptie in de EU uit duurzame bronnen.

· 20% reductie van het primaire energieverbruik
 door middel van het verhogen van de energie-efficiëntie.

Dit programma is in januari 2008 door de Europese Commissie omgezet in een voorstel voor bindende regelgeving en door het Europese Parlement en door de Europese Raad in december 2008 goedgekeurd. In dit klimaat en energie-pakket is een sleutel afgesproken om de ‘pijn’ eerlijker over de verschillende lidstaten te verdelen. Landen met een hoog percentage duurzame energie – zoals Zweden met z’n vele waterkrachtcentrales (doel is 49% duurzaam) – worden hiermee ook verplicht een inspanning te doen. Tevens moeten de rijkste lidstaten binnen de EU op gebieden waar het CO2-emissiehandelssysteem niet van toepassing is, zoals transport, landbouw en bebouwing, hun emissies met 20% verlagen, terwijl de armste landen 20% meer mogen uitstoten. Dit wordt bepaald door de relatieve rijkdom van de individuele lidstaat ten opzichte van de rest te berekenen. Daarbij heeft de EU gesteld dat zij zichzelf verplicht tot een reductie van in totaal 30% van de uitstoot van broeikasgassen in plaats van de afgesproken 20%, mits er een wereldwijd klimaatakkoord komt, waarin andere grootvervuilers ‘hun deel’ van de rekening op zich nemen (“EC:Climate”). Hoewel de klimaattop van Kopenhagen in december 2009 is mislukt, blijft de EU streven naar de extra inspanning van 30%-reductie (EC, 2010:2). Bij monde van de Europese Commissie is de EU zich bewust van de moeilijke tijden waarin de wereldeconomie zich bevinden, maar zij wil klaarstaan om het besluit te nemen als het moment voor actie zich aandient (EC, 2010:15).
Nederland heeft op haar beurt en in lijn met deze EU-regelgeving een eigen klimaatdoelstelling geformuleerd in 2007. In het programma “Schoon en Zuinig: Nieuwe Energie voor het klimaat” heeft het Rijk een drietal doelen voor het jaar 2020 gesteld. Deze doelen zijn (Min. VROM 2007:8):

· Een reductie van de uitstoot van broeikasgassen met 30% ten opzichte van 1990.

· De energie-efficiëntie moet jaarlijks met 2% verbeteren ten opzichte van 1% nu.

· Het aandeel hernieuwbare energiebronnen moet opgelopen zijn tot 20% van het totaal, tegen 2 à 3 % nu.

Hierbij dient te worden opgemerkt dat in de plannen van de EU en van het Rijk de uitstoot van (alle) broeikasgassen moet worden gereduceerd. Niet alleen de uitstoot van CO2, maar ook methaan (CH4) en lachgas (N2O). Dit onderscheid in broeikasgassen is een verschil met bijvoorbeeld de Regionale Klimaatagenda van de Stadsregio Rotterdam
. Door middel van de Regionale Klimaatagenda (2007) werken de verschillende gemeenten van de Stadsregio Rotterdam aan een forse reductie van de CO2-uitstoot. Het doel daarbij is dat in 2025 de CO2-uitstoot 40% lager ligt dan in 1990. Hiertoe wil de Stadsregio inzetten op projecten die energieverspilling tegengaan en duurzame energiebronnen benutten (SR PvA klimaatagenda 2008:1).

De klimaatagenda is een van de twee pijlers van het regionale milieubeleid. Naast het tegengaan van klimaatverandering, wil de Stadsregio Rotterdam een verbetering van de luchtkwaliteit bereiken. Hiertoe zijn er in de regio afspraken gemaakt in het kader van het Nationaal Samenwerkingsverband Luchtkwaliteit (NSL, 2009) en het Regionale Actieprogramma Luchtkwaliteit (RAP, 2005) (SR, 2009:7). Deze plannen bieden de Gemeente Rotterdam een tweede perspectief van waaruit gehandeld kan worden om het streven naar een aantrekkelijke en leefbare stad vorm te geven. Omdat problematiek van luchtvervuiling of klimaatverandering niet bij de gemeentegrens ophoudt, heeft de Gemeente Rotterdam een groot belang bij het verankeren van plannen en programma’s op verschillende niveaus. Zelf zegt de Gemeente Rotterdam dat ze een actieve lobby voert in Brussel om zich ervan te vergewissen dat de Rotterdamse problematiek ook op hogere niveaus wordt erkend (RCI, 2010:9). Tegelijkertijd geven de plannen van hogere overheden ook legitimiteit aan het beleid dat Rotterdam maakt ten aanzien van het klimaat. De Gemeente Rotterdam heeft als (lokale) overheid een verantwoordelijkheid voor het welzijn van haar burgers in de breedste zin van het woord. De ‘zwarte’ voorspellingen voor de toestand van de wereld als gevolg van een hevig veranderend klimaat is door de gemeente Rotterdam aangegrepen om acties te ondernemen ter bescherming van de huidige en toekomstige generaties en de planeet leefbaar te houden voor menselijke bewoning. Of de voorspellingen allemaal bewaarheid zullen worden, valt niet te stellen, maar het geeft een ‘dwingend’ motief om te handelen voor de Gemeente Rotterdam, naast de verwachting van de burgers en andere overheden dat zij haar verantwoordelijkheid neemt.

2.4
Rotterdam en duurzame mobiliteit

De Gemeente Rotterdam heeft in de eerste helft van 2007 om haar klimaatmaatregelen onder één noemer te brengen, het Rotterdam Climate Initiative opgericht. Het doel hiervan is scherpe klimaatdoelstellingen samen te laten gaan met economische versterking van de regio. Het begrip duurzame mobiliteit heeft hierin een prominente plek gekregen en is een van de vijf hoofdthema’s
 van het initiatief. Het Rotterdam Climate Initiative zal in de volgende paragraaf uitvoeriger worden besproken, maar eerst zal het begrip duurzame mobiliteit worden toegelicht en worden beschreven op welke wijze Gemeente Rotterdam er mee te maken heeft. Dit onderzoek richt zich op elektrisch vervoer dat op zijn beurt weer een prominente plek heeft gekregen in het duurzame mobiliteitsbeleid.

Zoals in de vorige paragraaf al even is aangestipt, heeft de Gemeente Rotterdam naast het klimaatperspectief – beleid rondom CO2-uitstoot – ook een perspectief op luchtkwaliteit. Deze twee perspectieven dragen beiden bij aan invulling van het begrip duurzame mobiliteit. Met de keuze voor het begrip duurzame mobiliteit wordt dit onderzoek meer afgebakend, om uiteindelijk te focussen op elektrisch vervoer. De gemeente Rotterdam heeft in maart 2008 een brief gestuurd naar de gemeenteraad van Rotterdam waarin ze haar uitgangspunten en maatregelen met betrekking tot duurzame mobiliteit uiteenzet. De gemeente Rotterdam heeft in de Collegevisie Duurzame Mobiliteit (2008:1) hierover het volgende gezegd:

“Bij de invulling van duurzame mobiliteit sluiten we aan bij de volle breedte van het begrip duurzaamheid. Duurzame mobiliteit gaat over milieucomponenten als CO2, luchtkwaliteit, geluid en externe veiligheid, maar ook over het garanderen van de bereikbaarheid van onze stad, en het realiseren van een aantrekkelijke woonstad.”

Zoals uit het bovenstaande citaat blijkt, betreft de noodzaak van duurzame mobiliteit meer dan alleen CO2-reductie. Het is een breed scala aan problemen die via maatregelen op het gebied van duurzame mobiliteit worden gepoogd op te lossen. De Gemeente Rotterdam heeft deze brede achtergrond gebruikt om een drietal aanleidingen te formuleren die als basis dienen voor het opgestelde beleid:

· een groeiende mobiliteitsbehoefte in een steeds stedelijker wordende omgeving, waardoor het netwerk onder druk komt te staan; hierdoor verslechtert de bereikbaarheid van onze stad.

· een groeiend milieubewustzijn en de wens om in een gezonde, schone en aantrekkelijke stad te wonen en te werken.

· een groeiende milieudruk op Rotterdam als gevolg van onder andere de toenemende mobiliteit en industrie.

(B&W R’dam Collegevisie Duurzame Mobiliteit 2008:2-3)

Uit het bovenstaande komt naar voren dat het in het begin van dit hoofdstuk gestelde wensbeeld van de gemeente Rotterdam – een aantrekkelijke en leefbare stad zijn/worden – een na te streven doel is door middel van het stimuleren en vormgeven van het begrip duurzame mobiliteit. Voor verdere invulling van het begrip is een driedeling gebruikt die men de trias energetica noemt. De drie pijlers waaruit deze deling bestaat zijn: een ‘schoon’ gebruik van het mobiliteitssysteem (kort gezegd minder auto, meer OV+fiets), schonere brandstoffen en schonere en stillere voertuigen. Door de binnenstad te positioneren als proeftuin voor innovatieve bedrijven op het gebied van elektrisch vervoer, wil de Gemeente Rotterdam de ontwikkelingen richting duurzame mobiliteit versnellen (Gemeente Rotterdam, 2011a:122). Deze driedeling is leidend voor projecten in de binnenstad.

2.5
Rotterdam Climate Initiative

Het Rotterdam Climate Initiative (hierna: RCI) is de lokale variant van het CCI en is gevormd rond eenzelfde basisprincipe. Het verbeteren van het klimaat – door het CCI geformuleerd als het terugdringen van de CO2-uitstoot – kan samengaan met economische kansen. Voor het RCI mondt dit uit in een drieledige doelstelling (RCI, 2010:8):

· De CO2-uitstoot wordt in 2025 gereduceerd tot de helft van het niveau van de uitstoot in 1990. In absolute cijfers spreken we dan over een uitstoot van 12 Mton
 CO2​.

· Een klimaatadaptatieprogramma opzetten – Rotterdam Climate Proof – dat tot doel heeft Rotterdam in 2025 100% klimaatbestendig te maken.

· Versterking van de Rotterdamse economie door uitvoering van de twee bovenstaande doelstellingen.

De grafiek hieronder laat duidelijk zien dat bij ongewijzigd beleid de CO2-uitstoot aanzienlijk zal zijn toegenomen in 2025.

[image: image3.png]Mton

50

40

30

20

10

Totaal
€0, - emissie

— Doelstelling RCI

1990

2005

2025

Totale uitstoot CO2. (RCI nulmeting 2007:24)

Het RCI wil een netwerk zijn van burgers, bedrijven en andere instellingen, dat een brede beweging vormt die als vliegwiel dient voor het opstarten en uitvoeren van klimaatgerelateerde activiteiten in de stad en de haven. (RCI, 2009:6). Bij projecten waar het RCI aan deelneemt, wordt actief gezocht naar het samengaan van duurzaamheid en werkgelegenheid. Om dit overzichtelijk te houden, is het werkveld van het RCI verdeeld over een vijftal thema’s. Deze thema’s zijn Duurzame stad, Energiehaven, Duurzame mobiliteit, Energizing city en Innovatielab. Voor dit onderzoek zal nader gekeken worden naar het thema Duurzame mobiliteit, en meer specifiek het elektrisch vervoer, en de projecten en maatregelen die daar onder vallen. Verderop in het hoofdstuk zal een overzicht van deze maatregelen worden gegeven.

2.5.1
Oprichters RCI

Het RCI is een breedgedragen initiatief in de Rotterdamse regio en kent naast de Gemeente Rotterdam een drietal partners die bij de oprichting ervan zijn betrokken. Deze partijen zijn het Havenbedrijf Rotterdam N.V., Dienst Centraal Milieubeheer Rijnmond (DCMR) en Deltalinqs. De vier oprichters van het RCI vertegenwoordigen in het Rijnmondgebied verschillende deelbelangen.

Zo is het Havenbedrijf Rotterdam N.V. een private organisatie met publiek aandeelhouderschap (gemeente Rotterdam en het Rijk); zij draagt verantwoordelijkheid voor een vlotte en veilige afhandeling van alle scheepvaart in de haven van Rotterdam. Daarbij is zij eigenaar en beheerder van de haventerreinen. De jaarlijkse omzet van het Havenbedrijf Rotterdam bedraagt zo’n 500 miljoen euro (Havenbedrijf Rotterdam, 2010). Nu al is de haven van Rotterdam de grootste haven van Europa, met een jaarlijkse overslag van 430 miljoen ton (2010) en 11 miljoen TEU
. Door de komst van de Tweede Maasvlakte zal het aantal containers kunnen doorgroeien tot maximaal 34 miljoen TEU in 2035 (“MV2”). Dit betekent meer druk op infrastructuur rond Rotterdam. Het Havenbedrijf Rotterdam kan door middel van haar eigendoms- en beheerfunctie invloed uitoefenen op de aard van de bedrijvigheid in het havengebied. Hiertoe worden op strategisch vlak analyses gemaakt over hoe de toekomstige haven eruit zal zien en welke bedrijvigheid daarbij de voorkeur geniet voor de lange termijn. Gemeentelijke wetgeving
 op het gebied van milieu en geluid levert een aanvullend kader voor het toestaan van nieuwe bedrijvigheid. Op deze wijze kan sturing worden gegeven aan nieuwe ontwikkelingen in het havengebied.

DCMR is sinds de oprichting in 1971 de milieudienst in het Rijnmondgebied die vervuiling aan lucht, grond of water meet en monitort, alsmede milieuvergunningen verleent aan (nieuwe) bedrijven in het gebied. Zij verleent aan zo’n 22.000 bedrijven een milieuvergunning en behandelt jaarlijks ongeveer 20.000 meldingen van burgers over stank- of geluidsoverlast en andere milieuovertredingen. Zij heeft de bevoegdheid om boetes op te leggen voor overtredingen of in het uiterste geval het stil leggen van bedrijven. Dit in samenwerking met overige bevoegde instanties op dit gebied. Zij handelt op basis van de Wet milieubeheer, Wet algemene bepalingen omgevingsrecht en de Wet bodembescherming (“DCMR-taken”).

Deltalinqs is een belangenbehartiger van bedrijven in de haven. Hier zijn ruim 600 bedrijven en verenigingen (“Deltalinqs”) bij aangesloten, waaronder vele grote multinationals als Shell, Esso, Vopak etc. Gezamenlijk vertegenwoordigen zij 16% (circa 6 mld. euro) van het Bruto Regionaal Product
 en bieden werk aan zo’n 35.000 mensen (Persbericht Deltalinqs, 17-01-2011). Deltalinqs zet zich in voor de collectieve belangen van de aangesloten bedrijven en verenigingen, waaronder kan worden verstaan: het versterken van de concurrentiepositie van de Mainport Rotterdam; de duurzame ontwikkeling van het havengebied; en bevordering van het politiek - en maatschappelijk draagvlak voor de activiteiten van de aangesloten bedrijven en verenigingen (“Deltalinqs”). Deze opzet resulteert in een platform waar breed gedragen afspraken kunnen worden gemaakt. De meest vervuilende industrieën (petrochemische industrie, elektriciteitscentrales) zijn erin vertegenwoordigd, waardoor maatregelen grote impact kunnen hebben voor mens en milieu. Uit het jaarverslag van het RCI blijkt dat ongeveer 88% van de CO​2-emissie voor rekening komt van de industrie en de energieopwekking (RCI, 2009:8).

Tot slot heeft de gemeente Rotterdam als de lokale macht een kaderstellende bevoegdheid in de vorm van regelgeving (beleid, vergunningen etc.) alsmede een rol van initiatiefnemer om wenselijke ontwikkelingen te stimuleren.

2.5.1.1
Overige betrokken partijen

Zoals al eerder is aangegeven wil het RCI een netwerk zijn voor het opstarten en uitvoeren van klimaatgerelateerde activiteiten. In de afgelopen jaren is dit netwerk uitgegroeid tot een directe samenwerking van RCI met een 24-tal bedrijven en andere organisaties. Op specifieke deelgebieden werken de oprichters van het RCI mee aan concrete projecten, soms afkomstig uit het netwerk van Deltalinqs, maar dat is niet noodzakelijk. Bij het RCI zelf zijn twee medewerkers actief die zich puur richten op het bevorderen van participatie met de omgeving om zich te houden op nieuwe ontwikkelingen en interessante partijen. Op de RCI-website staat een overzicht van deze grote en kleine organisaties. Bij de grote organisaties moet gedacht worden aan Eneco, TU Delft, TNT en Woonbron. Bij kleine spelers aan Qurrent, StudentCar, Stichting WORM en netwerkorganisaties/incubators als DNAMO, Enviu en NEMS. De voorafgaande opsomming is niet uitputtend. Het RCI probeert kennis en ervaringen te delen met innovatieve Rotterdamse bedrijven. De mix van grote en kleine organisaties stelt het RCI in staat om een spil te zijn in het netwerk dat op verschillende schaalniveau’s acteert. Van lokale speler die oplaadpunten in de binnenstad realiseert tot internationale verbondenheid via de Connecting Delta Cities, waarin Rotterdam een voortrekkersrol in speelt en kennis en ervaring op wereldwijde schaal deelt en opdoet.

2.5.2
Hoeveel geld is er beschikbaar?

Voor het RCI wordt in de begroting van de gemeente Rotterdam 6 miljoen euro (2011) tot 9,5 miljoen euro (2014) gereserveerd (Gemeente Rotterdam, 2011a:219). Uit het Investeringsfonds Rotterdam wordt 14,9 miljoen euro voor het RCI aangewend in 2011 (Gemeente Rotterdam, 2011a:221). Dit is een extra investering die jaarlijks in grootte zal variëren, afhankelijk van de voor dat jaar gestelde doelen en kansen. In de periode 2007 tot en met 2011 is al 50 miljoen euro vrijgemaakt (RCI, 2008:6). Het mitigatieprogramma
 van het RCI is (evenals in voorgaande jaren) in 2009 binnen de begroting gebleven. Een bedrag van € 15.122.000,- was begroot, verdeeld over de verschillende onderdelen van het RCI (RCI, 2010:49).

2.5.3
Het RCI en de verwachte klimaatwinst

Het RCI is wat betreft de CO2-reductie, gericht op bronmaatregelen van het klimaatprobleem (RCI, 2008:5). Met bronmaatregelen wordt bedoeld dat de vervuiling bij de bron moet worden tegengegaan. De schoorsteen van een fabriek is zo’n bron, maar bijvoorbeeld ook de uitlaat van een auto of vrachtwagen. In lijn met de in dit onderzoek geformuleerde focus op elektrisch vervoer is het goed om te laten zien wat de actuele situatie van de uitstoot van CO2 in het Rijnmondgebied is.

De onderstaande grafiek toont het aandeel per hoofdgroep op de totale emissie voor de drie pijljaren. Het laat zien dat het huidige aandeel in de uitstoot van CO2 van de bedrijven zeer groot is en in de toekomst als gevolg van de autonome ontwikkeling zelfs nog toeneemt.

[image: image4.png]s

1990

s

s

Aandeel naar sector 2005
0, emissie

=
>

3

industie en energieopwekking.
erkeer en venoer
5 G eboumde omgaving

2025

%%

3

Bron: RCI, 2007:25

Het lijdt geen twijfel dat de grootste winst in de strijd tegen de uitstoot van CO2 te behalen is bij de industrie en de energieopwekking. Een interessante vraag aan de Gemeente Rotterdam kan in dit geval zijn, waarom ze niet veel meer energie en middelen steken in het terugdringen van emissies in deze sector. Het onderhavige onderzoek richt zich echter op vervoer en laat deze vraag verder onbeantwoord. Maar welke inspanning wil het RCI nu doen in relatie tot de reductie van CO2? De 7% waarvoor het wegverkeer in 2005 verantwoordelijk was, vertaalt zich – zoals de volgende tabel CO2-emissies verkeer en vervoer Rotterdam aangeeft – in absolute cijfers naar een uitstoot van 1,2 Mton CO2.
[image: image1.png]

Het RCI heeft 1990 als bronjaar gekozen. Dat ligt in lijn met de uitgangspunten die met het Kyotoverdrag zijn vastgesteld. Het College van Burgemeester en Wethouders van de Gemeente Rotterdam heeft zijn visie over duurzame mobiliteit naar buiten gebracht met de eerder genoemde brief (maart 2008) aan de gemeenteraad.
Tabel CO2-emissies verkeer en vervoer Rotterdam (in Kton). (RCI, 2007:58)
In deze brief is een overzicht gegeven van de inspanning die de Gemeente Rotterdam middels het RCI wil doen. De onderstaande tabel laat de driedeling – trias energetica – tussen schoon gebruik, schone voertuigen en schone brandstoffen. Het RCI schat in dat een reductie van 400-450 Kton
 CO2 met schone voertuigen kan worden bereikt.

[image: image5.png]A

ss0kian
I

.2 i

2000 | Teten

¥ o0
| LY e

Retueoopim RCt 1728880

1o L

""wff e fi\f;& ",,ga:, b
@w{ f‘" L f

[E— ,l,.._scmmm" [——

grafiek: afname CO; uitstoot als illustratie voor de aanpak van alle mitieuthema’s (bron: RCI)

Bron: B&W R’dam Collegevisie Duurzame Mobiliteit 2008:6.

De vraag is nu wat ze precies verwachten met elektrisch vervoer te kunnen reduceren. In het jaarverslag van het RCI uit 2009 is deze hoeveelheid wel gespecificeerd. In totaal wordt door de introductie van elektrisch vervoer een besparing van 90 Kton CO2 verwacht.

[image: image6.emf]
Bron: Gemeente Rotterdam 2010:12
De grootste winst voor de stad Rotterdam zal te behalen zijn met het schoner worden van de voertuigen. Naast generieke maatregelen als het instellen van een milieuzone
 voor het tegengaan van de meest vervuilende vrachtwagens in het stedelijke gebied, kunnen bronmaatregelen worden ingezet om de uitstoot van andere voertuigen te beperken. De problematiek van fijnstof (PM2,5 en PM10) en stikstof (N2O en NOx) is met betrekking tot de volksgezondheid van een grotere importantie dan de uitstoot van CO2. De door het IPCC geregistreerde toename van CO2 ​in de atmosfeer leidt namelijk niet tot enige wezenlijke gezondheidsschade op lokaal niveau (CE Delft, 2004:3). Het gevaar van CO2 komt op een ander niveau tot uiting. Het Uitvoeringsprogramma Verkeers- en Vervoersplan Rotterdam (Gemeente Rotterdam, 2009:1) stelt dat elektrisch vervoer bij uitstek geschikt is voor het tegengaan van binnenstedelijke vervuiling. De sterke punten zijn: geen emissies van uitlaatgassen op lokaal niveau, de meest efficiënte wijze van aandrijving en de mogelijkheid tot het in combinatie met duurzaam opgewekte elektriciteit CO2-neutraal rijden. Meer maatregelen over elektrisch vervoer staan beschreven in de volgende paragraaf.

2.6
Programma stroomstoot/Rotterdam Elektrisch

Om tot een nog preciezere focus te komen in dit onderzoek, wordt er gekeken naar de maatregelen en initiatieven rondom elektrisch vervoer. Elektrisch vervoer heeft zoals het Uitvoeringsprogramma Verkeers- en Vervoersplan Rotterdam (UVVR) stelt een aantal voordelen ten opzichte van de huidige situatie. Elektrisch vervoer kan op lokaal niveau de luchtkwaliteit sterk verbeteren en op regionaal niveau mits gebruikmakend van duurzaam opgewekte elektriciteit een grote bijdrage leveren in de reductie van de CO2-uitstoot. Ook zijn elektrische voertuigen stiller dan met fossiele brandstof aangedreven voertuigen, waarmee het positieve effecten heeft op het gebied van geluidsvervuiling. Hierbij moet in acht worden genomen dat er veel meer geluidsbronnen in een drukke binnenstad zijn dan alleen voertuigen. De Gemeente Rotterdam heeft daarom in 2008 het Programma Stroomstoot/Rotterdam Elektrisch! opgezet om alle elektrische initiatieven te bundelen.

De doelstelling van dit programma is om binnen vijf jaar duizend elektrische voertuigen in Rotterdam te laten rijden, waarbij dit aantal in 2025 tot 200.000 moet zijn gegroeid. Dit komt dan overeen met een geraamde 15% van alle elektrische voertuigen in Nederland (Persbericht RCI, 22 september 2009). Hier loopt de ambitie van het RCI wellicht uit de pas met de verwachtingen die andere partijen hebben uitgesproken. Stichting Natuur en Milieu heeft met een aantal andere partijen
 op de AutoRai van 31 maart 2009 het Actieplan Elektrisch Rijden aan toenmalig minister-president Balkenende aangeboden waarin een ambitie voor 1.000.000 elektrische voertuigen in 2020 uit de doeken werd gedaan (SNM, 2009:1). Balkenende reageerde hierop dat “... we zo’n stip aan de horizon nodig hebben” en “Ik ben ervan overtuigd dat we deze kant op moeten” (Persbericht SNM, 1 april 2001). Halverwege datzelfde jaar (mei 2009) komt het Ministerie van Verkeer & Waterstaat (tegenwoordig het Ministerie van Infrastructuur en Milieu) met het Plan van Aanpak Elektrisch Rijden. In dit plan gaat de Rijksoverheid uit van haar prognose voor 2020 van 200.000 elektrisch voertuigen (Tweede Kamer, 2009:13). Hierin stelt zij ook dat ze tot 2011/2012 geen kwantitatieve ambitie kan uitspreken omdat de fase van experimenteren (fase “proeftuinen”) nog niet afgerond is. In 2025 is de prognose dat er 1.000.000 elektrische auto’s rondrijden. Het economische bureau van de ING Bank heeft in januari 2011 een rapport uitgebracht over de invloed van de elektrische auto op de autobranche. Volgens zijn berekeningen rijden er in 2015 zo’n 25.000 elektrische personenauto’s rond en dat zal in 2020 zijn toegenomen tot 140.000, wat correspondeert met ongeveer 1,6% van het totale wagenpark in Nederland (ING, 2011:1).

Uit het bovenstaande blijkt dat er over en weer verschillende aannames zijn gemaakt voor aantallen voertuigen. Uit de cijfers waar het RCI mee werkt, is af te leiden dat ze verwachten dat er in 2025 zo’n 1,3 miljoen elektrische voertuigen rondrijden. Dit is wellicht wat optimistisch in het licht van die andere voorspellingen ten opzichte van de haalbaarheid van eigen doelstelling.

Aangenomen dat het RCI het aantal van 200.000 voertuigen willen halen in 2025, welke maatregelen heeft het RCI daarvoor in gedachten? In discussies over elektrisch rijden komt regelmatig het kip/ei-probleem naar voren. In het kort wordt hiermee bedoeld dat zonder elektrische voertuigen het geen zin heeft om oplaadpalen (/-infrastructuur) aan te leggen, maar zonder oplaadpalen gaat niemand een elektrische auto aanschaffen. Om deze viceuze cirkel te doorbreken heeft de Gemeente Rotterdam een subsidieregeling voor oplaadpunten in het leven geroepen. De eerste 1.000 oplaadpunten voor particulieren, bedrijven of andere organisaties worden financieel ondersteund. De subsidieregeling houdt in dat de gemeente tot maximaal 1.000 euro bijdraagt aan een oplaadpunt op het terrein van de aanvrager. Tevens wordt in het eerste jaar stroomkosten tot een maximum van 450 euro vergoed, mits het groene stroom is (“Rotterdam-1”). Hiermee hoopt Rotterdam voorlopers te faciliteren in de overgang naar elektrisch vervoer. Daarbij worden in de stad zelf 1.000 parkeervergunningen voor de looptijd van een jaar gratis aangeboden aan bezitters van elektrische voertuigen. Zo wil de stad deze groep bezitters belonen voor hun gedrag.

Verder stelt het Programma Stroomstoot in lijn met de Begroting 2011, dat de binnenstad kan uitgroeien tot een icoongebied voor elektrisch vervoer, waarbij er ruimte moet zijn voor innovatie (Brochure Programma Stroomstoot, 2009). De keuze voor het centrum van Rotterdam is logisch vanwege de slechte luchtkwaliteit, de aantallen mensen die ermee in aanraking komen (de zichtbaarheid van oplossingen) en de levensvatbaarheid van initiatieven (meer potentiële gebruikers). Ook geeft de Gemeente Rotterdam invulling aan zijn voorbeeldfunctie door te stellen dat in 2014 een kwart van het gemeentelijke wagenpark elektrisch moet zijn.
3.
Netwerksturing in een complexe omgeving

Op welke wijze kan de Gemeente Rotterdam bepaalde wenselijke ontwikkelingen sturen of beïnvloeden teneinde haar doelstelling van 200.000 elektrische auto's in 2025 te bereiken. Om deze vraag te beantwoorden wordt in dit hoofdstuk een overzicht gegeven van inzichten uit de wetenschappelijke literatuur over sturing en sturingsinstrumenten die de overheid ter beschikking staan. Allereerst wordt ingegaan op welke sturingsinstrumenten de overheid ter beschikking staan. Daarna wordt gekeken naar de beperkingen van deze instrumenten volgens recente wetenschappelijke inzichten. Dit geeft mogelijkheid om een alternatief sturingsmechanisme te introduceren, namelijk netwerksturing. In reactie op de hiërarchische top-downbenadering waarin de overheid de samenleving rationeel van bovenaf ordent, ligt de focus nu meer op de beïnvloeding van horizontale verbanden. Aan de hand van netwerkmanagement en het begrip coöperatie wordt een aanzet gegeven voor de analyse van de werkwijze van het RCI en de manier waarop het RCI dit begrip invult.
3.1
Sturingsinstrumenten

Door vele bestuurskundigen is aandacht gegeven aan het instrumentarium dat de overheid ter beschikking staat. Zo hebben Bressers (1993), - et al. (1993), Van den Heuvel (1998) en anderen beschouwingen gegeven over de inzet en effecten van sturingsinstrumenten. Bij het instrumentarium van de overheid kan gedacht worden aan subsidies, wet- en regelgeving, vergunningen, apv’s, belastingen en heffingen en Postbus 51. Hoewel er meer instrumenten te noemen zijn, heeft Van der Doelen (in Bressers et al., 1993) een indeling van de verschillende typen instrumenten gemaakt. Onder de hoofdvormen die Van der Doelen sturingsmodellen noemt, vallen weer verschillende individuele instrumenten. Van der Doelen (in Bressers et al., 1993:18-19) heeft drie typen sturingsmodellen geformuleerd:

· Communicatief

· Economisch (financieel)

· Juridisch

In het communicatieve model wil de overheid door middel van het geven van informatie het gedrag van zijn burgers veranderen. Hierbij speelt het veranderen van kennis of waardering van bepaalde keuzemogelijkheden een rol.

Het economische model gaat uit van de 'wortel en stok'-benadering. Aan bepaalde keuzemogelijkheden zijn (financiële) voor- en nadelen verbonden, die mogelijkerwijs het rationele subject (de actor) een bepaalde keuze laten maken. Door aan de mix van prikkels te sleutelen, wil de overheid het gedrag beïnvloeden. In het economische model is de keuze er een van kosten en baten, in tegenstelling tot het juridische model waar gebod en verbod de keuze limiteren.

In dit juridische model worden normen en waarden vastgelegd in bepaalde geformaliseerde gedragsregels, waarin wordt bepaald wat overheid en burgers moeten doen en laten (Bressers et al., 1993:18). In de meeste gevallen zullen bij overtreding van dit soort geboden en verboden sancties volgen ten koste van de overtreder, hetzij financieel, hetzij fysiek.

Naast het onderscheid tussen deze sturingsmodellen, zijn er binnen de sturingsmodellen verschillende dimensies aan te geven, die het beleidsinstrument verder preciseren. Zo maakt Van der Doelen (in Bressers et al. 1993:19) een onderscheid tussen de dimensies 'selectief-globaal', 'dirigend-constituerend' en repressief-stimulerend'. Met andere woorden, individueel of algemeen gericht, sturend of vormend, beperkend of verruimend. De Gemeente Rotterdam heeft bijvoorbeeld met de instelling van de milieuzone een juridisch instrument ingezet dat geldig is voor een specifieke doelgroep (zware vrachtwagens) – meer individueel gericht dan algemeen – en een repressief karakter heeft. De vraag is hoe dit soort instrumenten op een juiste wijze kunnen worden ingezet.

3.2
Complexe omgeving

De Gemeente Rotterdam heeft met het opstellen van het beleid voor een succesvolle introductie van 200.000 elektrische voertuigen rekening te houden met een complexe omgeving. De Bruijn, Kickert & Koppenjan (1992:5) spreken over twee vormen van complexiteit: georganiseerde en ongeorganiseerde. Georganiseerde complexiteit heeft betrekking op verschijnselen die uit delen bestaan, die zich in een statische relatie tot elkaar verhouden. Dit is veelal programmeerbare complexiteit, waarbij verbanden tussen parameters wordt aangegeven, zeg maar een wiskundige complexiteit. Bij ongeorganiseerde complexiteit zijn de kenmerken van de delen en hun onderlinge relaties aan verandering onderhevig. De Bruijn et al. (1992:5) stellen hierbij dat de dynamiek als gevolg van de veranderingen tot onzekerheid leidt over het plaatsvinden van gebeurtenissen en hun samenhang, die niet met kennis over oorzaak-gevolg relaties weg te nemen is. In dit onderzoek hebben wij te maken met ongeorganiseerde complexiteit. De Wetenschappelijke Raad voor het Regeringsbeleid (WRR) spreekt in haar onderzoek De staat van de democratie (2004:61) over een verschuiving van de locus of control, van een dichotomie tussen staat en markt naar een trichotomie tussen staat, markt en civil society. Deze verschuiving draagt bij aan de complexiteit van samenleving. Er ontstaan tussen deze partijen allerlei dwarsverbanden, die zijn op te vatten als probleemspecifieke en tijdsafhankelijke beleidsdomeinen met hun eigen regels en dynamiek (WRR, 2004:61). Het ontstaan van deze dwarsverbanden wil niet zeggen dat deze partijen het ook met elkaar eens zijn. Het geeft eerder inzicht in de (erkende) afhankelijkheden tussen deze partijen. Dit draagt bij aan de complexiteit van de samenleving. Deze complexiteit wordt versterkt door het verlies van gezag van de overheid en toenemende mondigheid in de samenleving en de vele actoren die bij de transitie betrokken zijn.

3.2.1
Veranderende gezagsverhoudingen

De afgelopen decennia heeft een ontwikkeling plaatsgevonden waarbij burgers en bedrijven meer inspraak hebben gekregen en meer voor hun rechten opkomen en het gezag van de overheid niet meer vanzelfsprekend is. Ook wordt steeds meer gewaarborgd dat deze rechten worden nageleefd. Burgers, bedrijven en andere organisaties kunnen zich bijvoorbeeld beroepen op Europese regelgeving waarin de principes van een gelijk speelveld zijn vastgelegd. Zo wordt een vrij verkeer van personen, goederen, diensten en kapitaal nagestreefd in de zogenaamde interne markt – zie Verdrag van Rome en later de SEA
.
Tevens kunnen burgers zich tegenwoordig beklagen bij een ombudsman als zij vinden dat de gemeente in hun zaak procedureel niet goed heeft geopereerd. En eisen belangengroepen en verontruste burgers inspraak bij plannen veelal rond de aanleg van nieuwe infrastructuur
 of bij vestiging van opvanghuizen/-centra voor sociaal zwakkeren als geesteszieken, (drugs-)verslaafden of asielzoekers
. Op landelijk niveau klinkt af en toe de roep om referenda en in een enkel geval worden ze gehouden, zoals over de invoering van de Europese Grondwet
 in 2005. In beide gevallen, of het zich nu op lokaal of nationaal niveau afspeelt, staan deze vormen van inspraak los van de grondslag van de representatieve vertegenwoordiging. Het vertrouwen dat de door het volk gekozen vertegenwoordiging de juiste beslissingen zal nemen lijkt daarmee minder te zijn dan het vroeger was. Het WRR (2004:63) stelt dat uit onderzoek van het CBS blijkt dat de wil om mee te beslissen in de maatschappij onder burgers erg groot is, wel 82 procent in 2002. Er is blijkbaar een groot gevoelde behoefte om serieus te worden genomen en meer te kunnen doen dan één keer in de vier jaar stemmen. Naast het toegenomen (re-)activisme, is de bevolking ook individualistischer geworden. Men voelt zich ‘bevrijd’ van de oude machtsstructuren, zoals de kerk of zuil waar men toebehoorde en heeft die ingewisseld voor een moderne gemeenschapszin die wordt gekenmerkt door banden die losser, kortstondiger, informeler en opener zijn (SCP, 2008:14). Bovenstaande ontwikkelingen zetten de legitimiteit van de overheid onder druk als organisator van de samenleving. De mondige burger heeft niet zo veel op met gezag en autoriteit, waardoor het moeilijker wordt voor de overheid om gedrag of gewenste ontwikkelingen te sturen en te beïnvloeden. Ook is met de opkomst van Fortuyn en Wilders een duidelijke onvrede met de heersende politieke klasse door een significant deel van de samenleving zichtbaar geworden.
3.2.2
Actoren

Een tweede complicerende factor vandaag de dag is de veelheid aan actoren, zoals bedrijven, maatschappelijke organisaties, andere (veelal hogere) overheden, burgers en consumenten. De overheid is maar één van de vele spelers in het veld waar niet per se méér naar geluisterd wordt dan naar andere partijen, maar die zelf ook dient te luisteren. Door de toegenomen rechten en mondigheid oefenen actoren een belangrijke invloed uit op het gemeentelijke beleid. Het succesvol uitvoeren van het beleid wordt extra uitdagend door de vele actoren die betrokken zijn. Dit zijn zowel actoren die of een rol spelen in de uitvoering van het beleid of als doelgroep van het beleid. Desalniettemin spelen alle actoren een belangrijke rol in het succes van de transitie. Het is daarmee voor de Gemeente Rotterdam van belang dat actoren bij het beleidsproces worden betrokken omdat hiermee de kans op doorwerking van het beleid en het behalen van de gestelde doelen groter wordt. Dit in tegenstelling tot het maakbaarheidsgeloof dat hoogtij vierde in de jaren '70 van de vorige eeuw. Hierbij werden op een planmatige wijze verscheidene maatschappelijke problemen met overheidssturing geïntervenieerd. Dit resulteerde in verschillende planningsfiasco's (Hupe et al., 1999:17; Van den Heuvel, 1998:14; Geerlings et al., 1997:389). De vele betrokken actoren kan ook als iets positief worden gezien. Doordat veel actoren betrokken zijn, is de kans op een groter draagvlak aanwezig en daarmee ook de slagingskans van de technologische ontwikkeling.

3.3
Klassieke benadering

Om het eerder genoemde “maakbaarheidsgeloof” aan te halen; de klassieke benadering van sturingsinstrumenten heeft bijgedragen aan de fiasco's
 van de jaren '70 en '80. Door de overheid te zien als de centraal sturende actor, die stuurt vanuit door de politiek vastgestelde doelen, krijgt het beleid een toepassingsgericht en normatief karakter. Door middel van beleid(-sinstrumenten) moeten één of meerdere doelen worden bereikt (Van den Heuvel, 1998:27). Hier komt de verticale, top-downbenadering naar voren, waarbij de samenleving – zeg maar de omgeving van de overheid – als een passieve actor in het beleid wordt beschouwd. Zelf geeft Van den Heuvel (1998:21) een uitgebreidere definitie van een beleidsinstrument: “Een middel dat een beleidsactor aanwendt om een bepaalde sturingsprestatie (goederen of diensten) of een beoogd sturingseffect (bij doelgroep) te bereiken.” Deze definitie toont naast de beoogde realisatie van doelen (sturingsprestatie) ook een poging om het proces te beïnvloeden (sturingseffect). Dit komt overeen met de definitie van De Jong & Korsten (in Bressers et al., 1993:1). Zij noemen beleidsinstrumenten middelen waarmee beleidsvoerders processen trachten te beïnvloeden teneinde een gewenste situatie te bereiken. Je zou kunnen stellen dat de focus op het procesmatige karakter van beleidsinstrumenten is ontstaan als antwoord op het (eenzijdige) doelmatige karakter van beleidsinstrumenten, dat leidde tot de verstikkende regelgeving van de maakbare samenleving. Nu zijn de instrumenten die de overheid ter beschikking staan in de loop der tijd niet wezenlijk veranderd. Dit is ook niet vreemd aangezien de overheid bepaalde grondwettelijke rollen te vervullen heeft. Het probleem van de effectiviteit van overheidshandelen is gelegen in het hierarchische en solistische denken van de overheid. Teneinde hedendaagse complexe veranderingen tot een succesvol einde te brengen werkt de klassieke benadering van sturingsinstrumenten niet. Antwoorden zijn te vinden in de netwerkbenadering en het netwerkmanagement (De Bruijn et al., 1992:1; Geerlings et al., 1997:388; Van den Heuvel, 1998:39; Provan & Kenis, 2007:233).

3.4
Netwerksturing
In reactie op het hiërarchische denken van de overheid is een perspectief ontwikkeld dat zich onder meer laat kenmerken door een horizontale benadering in plaats van een top-down oriëntatie, pluriformiteit van beslissingsactoren in plaats van een centrale actor die de samenleving ordent en wederzijdse verbanden en afhankelijkheden tussen beleidsterreinen en actoren in plaats van verkokering en solistisch opereren. Teisman et al. (2009:2) bevestigen dit door te stellen dat de problemen die in de samenleving spelen niet opgelost kunnen worden vanuit één punt in het bestuurssysteem. De netwerkbenadering geeft ruimte aan een focus gericht op het proces in plaats van het bereiken van doelen. Het netwerk wordt gezien als een mechanisme van coördinatie (Provan & Kenis, 2007:232) oftewel een sturingsinstrument. Geerlings et al. (1997:389) stellen dat de netwerkbenadering belangrijk is in het formuleren van collectieve verantwoordelijkheden en de omzetting daarvan in operationele beleidsstukken. De netwerkbenadering wordt gekenmerkt door wederzijdse afhankelijkheid tussen actoren, welke wordt gevormd door onzekerheden in het beleidsveld. Informatie, doelen en middelen worden uitgewisseld om deze onzekerheden het hoofd te bieden. Bressers (1993:314) spreekt over intensieve contacten en globale consensus in het netwerk voor de deelnemende organisaties die bijdragen aan de orde en voorspelbaarheid van hun omgeving. Het ondervangen van onzekerheden is een belangrijke reden voor het vormen van een netwerk. Klijn (2008:312) stelt dat met betrekking tot onzekerheid horizontale typen van sturing geacht worden beter in staat te zijn coöperatie aan te gaan tussen actoren in de samenleving. Samenwerking kan er toe leiden dat actoren minder vaak van hun vetomacht gebruik maken. Vormen van coöperatie kunnen daarmee zorgen voor minder tegenwerking of tegenstand.
Uit de inzichten van de netwerkbenadering komt het netwerkmanagement voort. Netwerkmanagement geeft de overheid de mogelijkheid om op verschillende niveaus en op verschillende manieren invloed op het proces uit te oefenen. Het stelt zich tot doel de effectiviteit van de sturingsinstrumenten te vergroten of te dienen als methode voor probleemoplossing (Geerlings et al. 1997:389). De Bruijn et al. (1992:7-8) stellen dat “[...]vormen van netwerkmanagement die gericht zijn op de structuur of het functioneren van het netwerk kaders schept, waarbinnen instrumenten kunnen worden toegepast.” Het netwerk(management) kan de overheid dus in staat stellen om de effectiviteit van de sturingsinstrumenten te vergroten, door per beleidsdoel steeds andere netwerken te vormen. Het is deze flexibiliteit van netwerken die het een voordeel geeft boven hiërarchiën. Hiërarchiën kunnen namelijk bureaucratisch en log zijn en overheden zijn meestal hiërarchisch georganiseerd. Teisman et al. (2009:1) stellen in relatie daartoe dat de bureaucratische response op een complex probleem het in stukken hakken van het probleem tot beheersbare proporties is en de delen daarna afzonderlijk op te lossen. Het samenbrengen van de deeloplossingen leidt op zijn beurt echter niet direct tot de oplossing van het complexe probleem omdat eerdere dwarsverbanden zijn miskend. Door gebruik te maken van netwerken zijn organisaties in staat snel en efficiënt met elkaar te werken bij het realiseren van specifieke doelen die gecombineerde middelen en kennis vereisen die hierarchiën niet gemakkelijk alleen kunnen bereiken (Provan & Kenis, 2007:244).
Er zijn twee andere interessante punten die Geerlings et al. (1997:389) maken over het succes of het falen van beleid. Ten eerste, het succes of falen is sterk afhankelijk van het managen en stimuleren van 'fields of common interest' of 'win-win' situaties. Hierbij is het van belang de wederzijdse afhankelijkheden in het oog te hebben, omdat deze een indicatie kunnen geven waar de gedeelde belangen of win-win situaties zich bevinden. Ten tweede, netwerkprocessen en netwerkmanagement worden als succesvol beoordeeld als degenen die betrokken zijn de nieuwe situatie als een verbetering beschouwen ten opzichte van de bestaande. Hier blijkt een bepaalde mate van subjectiviteit uit in het beoordelen van genomen acties. De Bruijn et al. (1992:8) houden het iets formeler door te stellen dat het netwerkmanagement zich richt op het zoeken van nastrevenswaardige probleemformuleringen en doelstellingen, teneinde een situatie te bereiken die een verbetering inhoudt ten opzichte van een bestaande of te verwachten situatie. De effectiviteit van sturing hangt voor een groot deel af van de context waarbinnen de sturing vorm krijgt. Door de context te veranderen, kunnen instrumenten mogelijkerwijs beter worden ingezet. De Bruijn et al. (1992:7-8) zeggen dat dit kan gebeuren door te kiezen voor bepaalde bestuursarrangementen voor de uitvoering van een specifiek project; maar ook door de creatie of opheffing van actoren. De oprichting van het RCI is hier een voorbeeld van. Op institutioneel niveau wordt een nieuwe speler (RCI) gecreëerd die de uitvoering van specifiek beleid ter hand neemt. Het RCI zou getypeerd kunnen worden als een doelgericht netwerk (-organisatie). Provan & Kenis (2007:231-232) stellen dat deze netwerken worden opgezet met een specifiek doel en grotendeels evolueren door bewuste inspanningen tot het bouwen van coördinatie. Deze vorm van sturing is essentieel voor de effectiviteit van het netwerk, omdat het het vertrouwen tussen de leden van het netwerk kan vergroten (Provan & Kenis, 2007:237). Recentelijk is in de wetenschappelijke literatuur de opkomst van het transitiemanagement te zien. Transitiemanagement maakt gebruikt van de inzichten van het netwerkmanagement, maar komt vooral voort uit bestaande procesgeoriënteerde perspectieven op systeeminnovatie (Geerlings et al. 2011:12). De achterliggende vraag bij het transitiemanagement is hoe en in hoeverre complexe sociale transformatieprocessen gestuurd kunnen worden in een bepaalde gewenste richting. Het proces tot de introductie van de elektrische auto is zo’n complex transformatieproces, die verandering van vele verschillende facetten behelst zowel op technologisch vlak als bestuurlijk-sociaal vlak. Bij het transitiemanagement kunnen drie patronen van sturing worden onderscheiden (Geerlings et al. 2011:13): sturing door onderhandeling; sturing door hiërarchie; en sturing door gefaciliteerde coördinatie. De overeenkomsten met de hiervoor genoemde inzichten over het netwerk zijn evident. Het RCI zou bijvoorbeeld gezien kunnen worden als een intermediair van gefaciliteerde coördinatie en een plaats waar onderhandeling wordt vormgegeven. In dit onderzoek zal netwerksturing onderzocht aan de hand van een aantal elementen: is er een globale consensus over probleem en oplossing, zijn er ‘fields of common interests/win-win situaties te identificeren, creatie of opheffing van actoren en het bevorderen van coöperatie. In de volgende hoofdstukken zal hier dieper op worden ingegaan.
3.4.1
Coöperatie

Nu we hebben gezien waar de inzichten van netwerkbenadering en netwerkmanagement een antwoord op geven en meerdere indicaties de revue zijn gepasseerd met betrekking tot de verschuiving van een verticale naar een meer horizontale oriëntatie met een daarbij behorende verschuiving in rol van de overheid, komt tot slot ter sprake wat voor kenmerken zo'n andere rol heeft en welke elementen belangrijk zijn in dit soort processen. Schot (1992:51) beschouwt de rol die de overheid kan vervullen als een creatieve 'game' regulator. Hierbij houdt de overheid zich bezig met het creëren van netwerken tussen actoren en het vaststellen en handhaven van de regels van het 'spel' van deze netwerken. Het resultaat van deze overheidsfocus op het bouwen van netwerken en het opstellen van spelregels is een toenemende afhankelijkheid tussen actoren. Het gevolg hiervan is dat het gebruik van schone technologieën sneller door het systeem verspreidt (Schot, 1992:52).

Geerlings et al. (1997:392) onderscheiden op hun beurt twee rollen die de overheid kan vervullen in haar pogingen het netwerk te sturen, namelijk die van conductor
 en die van co-maker. Deze door Geerlings et al. geformuleerde rollen hebben raakvlakken met het creatieve 'game' regulator van Schot. De 'conductor'-rol is belangrijk in het formuleren van doelen die als waardevol voor de samenleving kunnen worden aangemerkt. Het gebruik van schone technologieën zou hierbij kunnen worden aangemerkt als het waardevolle voor de samenleving. Door de unieke positie van de overheid in de samenleving kan het waarden en standaarden bepalen die verbonden zijn met duurzame ontwikkeling en zorgen dat deze geïnternaliseerd worden in de doelgroep. Dit sluit aan bij de opmerking van Schot, die stelt dat wanneer vereisten vanuit de selectieomgeving verbonden worden met investeringsbeslissingen in bedrijven, schone technologieën kunnen ontstaan. Geerlings et al. (1997:392) stellen daarbij dat de overheid zich wel degelijk mag realiseren dat zij mede-eigenaar (van de samenleving) is, daarmee haar verantwoordelijkheid dient te nemen, in tegenstelling tot de trend van de 'terugtrekkende' overheid in het licht van privatisering en deregulering.

De 'co-maker' rol komt voort uit de veranderende sociale ordening. Door de toegenomen individualisering en erosie van autoriteit wordt de overheid gedwongen nieuwe concepten te introduceren voor wetgeving en sturing. Het netwerk in zijn algemeenheid genereert allerlei positieve uitkomsten die niet mogelijk zouden zijn in een markt of hiërarchie (Provan & Kenis, 2007:233). Echter de zwakte van een netwerk kan worden gezocht in de beperkte mate van formele verantwoordelijkheid van de leden van het netwerk en vrijwilligheid tot het conformeren aan de regels en procedures van het netwerk (Provan & Kenis, 2007:232). Organisaties zullen vaak alleen meedoen als het hun iets oplevert. Het is daarom van belang bij voorkeur positieve stimuli te gebruiken, die aansluiten bij de individuele voorkeuren en de markt (Geerlings et al., 1997:393). Een beoogde resultante hiervan is een stimulerende en dynamische omgeving waarbinnen technologische ontwikkeling kan bloeien. Kernbegrippen hierbij zijn coöperatie, overleg en onderhandeling (Geerlings et al., 1997:395). Een convenant is een voorbeeld van een instrument dat afspraken voortkomend uit overleg en onderhandeling – voorwaarden voor samenwerking bijvoorbeeld – vastlegt (De Bruijn et al., 1992:7-8). Waar de overheid een bijdrage wil leveren aan de richting van technologische ontwikkeling, dient het zich te richten op instrumenten die gebaseerd zijn op strategische coöperatie. Klijn (2008:313) stelt dat de interventies van de overheid specifiek gericht moeten zijn op de karakteristieken van het systeem en moeten zorgen voor interacties tussen actoren, die interactiepatronen creëren en uitkomsten genereren die bijdragen aan de gewenste ontwikkeling. Dit onderzoek richt zich op de invulling van het begrip coöperatie door de Gemeente Rotterdam, omdat de keuzes voor de invulling van dit begrip de richting kunnen bepalen van de ontwikkeling. Instrumenten die coöperatie bevorderen, kunnen getypeerd worden door de aanwezigheid van langetermijnkarakter, transparantie en ondubbelzinnigheid (Geerlings et al., 1997:398; Schot 1992:45)). Met betrekking tot het langetermijnkarakter, wordt door Provan & Kenis (2007:242) gesteld dat er een spanning zit tussen efficiëntie en effectiviteit bij het sturen in een netwerk. Vaak zijn handelingen gericht op het realiseren van langetermijndoelen op de korte termijn inefficiënt. Zij geven als voorbeeld dat samenwerking gericht op het creëren van meer vertrouwen binnen een netwerk zelden een efficiënte bezigheid is. Kortetermijnwensen kunnen het behalen van langetermijndoelen in gevaar brengen. Deze notie is heel relevant voor een gemeente (overheid) omdat het elke vier jaar opnieuw mandaat van de kiezer moet verkrijgen in het uitvoeren van het beleid. Beleid dat veel geld kost en waarvan de noodzaak in twijfel kan worden getrokken, is een dankbare prooi voor oppositiepartijen in verkiezingstijd. Het langetermijnkarakter kan hiermee in gevaar komen.
In het geval van een transitie waarbij meerdere actoren een belangrijke rol spelen zijn transparantie en ondubbelzinnigheid factoren die onzekerheid in het netwerk tegengaan. Als actoren zich scharen achter duidelijke doelstellingen en processen transparant en duidelijk zijn, dan zal dit de effectiviteit van het proces vergroten. De Gemeente Rotterdam heeft zich met zijn beleid gericht op het introduceren van 200.000 elektrische voertuigen met bovenstaande zaken rekening te houden.
4.
Rotterdam en Netwerksturing
4.1
Inleiding

In het voorgaande hoofdstuk hebben we gezien dat, wil de overheid en in dit geval de Gemeente Rotterdam zo effectief mogelijk met de ingezette middelen het beoogde doel halen, acht moeten worden geslagen op de inzichten uit het netwerkperspectief. Voor dit onderzoek is van belang te identificeren waar het netwerk uit bestaat. Hiertoe zal, in aanvulling op hoofdstuk 2, paragraaf 2.5.1, beschreven worden welke partijen het netwerk vormgeven of welke partijen er mogelijkerwijs bij kunnen horen. Er is op basis van het voorgaande een selectie gemaakt van deze partijen, waarbij gelet is op een spreiding van activiteiten en belangen. Ook is er met betrekking tot de locus van dit onderzoek veelal gekeken naar partijen die gesitueerd zijn in de Rotterdamse regio of daar projecten willen initiëren. Tot slot zal per geselecteerde partij de relatie met het RCI worden beschreven.
4.2
Het Netwerk

Bij de introductie van de elektrische auto is een groot aantal partijen betrokken die elk aan een deel van de ‘grote’ puzzel werkt. Zo’n proces is te zien als een spin met acht poten. Elke poot wijst een andere richting op, maar met de juiste coördinatie kan de spin elke gewenste richting op lopen. Nu kan in het proces van de introductie van de elektrische auto niet zo makkelijk een centrale actor worden geïdentificeerd die als lichaam voor de poten opereert, maar de overheid zou wel het initiatief kunnen nemen om met haar unieke instrumentarium een centrale plek in het netwerk in te nemen. In een ideaal geval werkt de coördinatie dan zo dat iedereen zijn opgedragen deel voor zijn rekening neemt. Echter, zo zal het vaak niet werken en is het in een grootschalige ontwikkeling als de elektrische auto een komen en gaan van initiatieven van onderop en nieuwe beleidsplannen van bovenaf. Waarbij soms de gestelde doelen wel worden bereikt en soms niet.

Voor de Gemeente Rotterdam is het van belang een zo groot mogelijke effectiviteit te genereren met inzet van instrumenten. Zoals in het voorgaande hoofdstuk is beschreven, zijn de inzichten van netwerksturing daarbij van belang. Een logische voorwaarde voor het kunnen toepassen van de verschillende inzichten is dat het netwerk bekend is. Nu is het netwerk geen statisch geheel dat zich vormt aan het begin van een proces, maar het verandert constant en bestaat uit vele verschillende participanten die komen en gaan. ‘Het’ netwerk bestaat als zodanig niet, desalniettemin is het goed om een overzicht te geven van de partijen om uitspraken te kunnen doen over het netwerk.

Naast de vier oprichters is op de website van het RCI een overzicht te vinden van tientallen bedrijven, overheden en andere organisaties met wie zij allemaal op enigerlei wijze samenwerkt. De vermelding van deze partijen en de initiatieven die met die partijen worden ondernomen, geven aan dat deze partijen in het netwerk zijn ‘herkend’. Echter, er zijn ook nog genoeg andere partijen waar het RCI mee samenwerkt die niet op de website staan vermeld alsmede partijen waar het RCI (nog) geen weet van heeft. De partijen die (nog) niet bekend zijn, kunnen een grote rol spelen in de ontwikkeling van de elektrische auto, maar dat is op dit moment nog geen zekerheid. De Gemeente Rotterdam zal van tijd tot tijd het proces moeten evalueren om bij te blijven met de laatste ontwikkelingen. Dit kan betekenen dat er nieuwe partijen in het netwerk bij komen of dat er oude partijen afvallen. Dit mechanisme toont ook het flexibele karakter van het netwerk bij dit soort ontwikkelingen en de noodzaak van een overheid rekening te houden met deze flexibiliteit in zijn beleidsplannen.

4.2.1 Mogelijke partijen
Er zijn vele partijen te noemen die van belang zijn voor het RCI bij de introductie van de elektrische auto. Naast allerlei technische opgaven die veelal bedrijven voor hun rekening moeten gaan nemen, is er een bestuurlijk-sociale opgave voor overheden om genoeg kritische massa te mobiliseren zodat het proces zichzelf gaat versterken. Zoals gezegd is er op de website van het RCI een opsomming te vinden van partijen waarmee wordt samengewerkt. Een snelle blik daar leert dat het RCI samenwerkt met grote organisaties als Eneco, TU Delft, Woonbron (woningbouwcorporatie), TNT en kleinere partijen als DNAMO (incubator), Stichting WORM (creatief centrum) en Studentcar. Het zijn veel bedrijven en er zit een grote spreiding in aard van de activiteiten van de organisaties. In de keuze voor de te interviewen partijen is recht gedaan aan deze spreiding.

Om het netwerk rond het RCI te vangen is gekozen voor een selectie van de oprichters van het RCI om vast te stellen hoe de samenwerking tussen deze dicht bij elkaar staande partijen verloopt. Daarnaast is er gekozen voor partijen die een rol spelen in het elektrische auto netwerk. Dit heeft geresulteerd in een selectie van een negental partijen in totaal. In de volgende paragraaf staan deze partijen beschreven en wordt uitgelegd wat hun relatie met het RCI is.

4.3
Geïnterviewde partijen

De centrale partij in dit onderzoek is het RCI en op de achtergrond de Gemeente Rotterdam. Het RCI is als netwerkorganisatie door de vier ‘founding fathers’
 opgericht om de krachten op klimaatgebied te bundelen en een aanspreekpunt, stimulator en samenbindend element te vormen voor de buitenwereld. Het is daarmee een logisch startpunt in de beschrijving van het netwerk rondom de elektrische auto. Voor dit onderzoek is er bij het RCI gesproken met Broer Duursma. Hij is als adviseur duurzame mobiliteit verantwoordelijk voor initiatieven op het gebied van elektrisch vervoer, waaronder de introductie van de elektrische auto. De twee geselecteerde partijen die daar het dichtste bij staan zijn DCMR en Gemeente Rotterdam, in het bijzonder Ingenieursbureau Gemeentewerken (IGWR). Bij DCMR is gesproken met Rinus Huybregts. Hij is senior policy advisor sustainable development en houdt zich bezig met de pijler ‘schoon gebruik’. Zij geven advies aan bedrijven over een beperking van het aantal afgelegde kilometers, de verlaging van de kosten per kilometer en de reductie van de emissies per kilometer. Bij de IGWR is gesproken met Ton Vermie. Hij is adviseur duurzame voertuigen. IGWR werkt voor het gemeentebestuur onder andere technisch beleid uit. Zij zijn (mede)opsteller van de subsidieregeling voor de oplaadpalen in de stad en houden de laatste stand van zaken bij van technologische ontwikkeling op het gebied van elektrisch vervoer
4.3.1
Overige partijen en hun relatie tot het RCI
Naast de hierboven beschreven groep partijen die voor dit onderzoek de kern vormen van het netwerk rond de elektrische auto, is een zestal partijen geselecteerd die om de kern heen acteren. De selectie van deze partijen is geschied op basis van een mix in de grootte van organisatie (2 kleine, 4 grote) en op soort activiteit (energieleveranciers, autofabrikant, mobiliteitsaanbieder, lobbyorganisatie en bestuursorgaan). Deze verschillende activiteiten beslaan een groot deel van het mogelijke netwerk en hebben een grote spreiding in verschillende activiteiten. Zij geven een goede dwarsdoorsnede geven van het netwerk. Ook is vantevoren nagegaan of ze in het Rotterdamse gebied actief zijn op het gebied van de elektrische auto en/of ze mogelijk een waardevolle positie kunnen innemen in het netwerk en daarmee een mogelijke relevante partij voor het RCI zijn. Er is vooraf niet gekeken naar of er wordt samengewerkt met het RCI.

De eerste organisatie in de schil om de kern heen, is de Vereniging DOET (Dutch Organization in Electric Transportation). Hier is gesproken met Tim Kreukniet, external relations. De Vereniging DOET is opgericht door 20 MKB-bedrijven die allen actief zijn op de markt van elektrisch vervoer. De vereniging is inmiddels gegroeid tot zo’n 35 leden en heeft tot doel de belangen van de aangesloten leden te behartigen. Zij doet dit door te lobbyen bij bedrijven en overheden, samenwerking met kennisinstituten, het bundelen en verspreiden van relevante kennis en het initiëren en ondersteunen van projecten op het gebied van elektrisch vervoer (“DOET”). De leden hopen hiermee de markt verder te ontwikkelen en hebben daarom de bovengenoemde taken uit handen gegeven aan Vereniging DOET. De Vereniging DOET heeft tot nu toe met het RCI samengewerkt tijdens de Tour de France-start in 2010 in Rotterdam. Ook hebben ze contacten met het Project Stadshavens, waar de Gemeente Rotterdam verschillende duurzame initiatieven wil gaan ontplooien waaronder vormen van elektrische mobiliteit. De Vereniging DOET kan voor het RCI een waardevolle partij zijn omdat het een portaal is naar alle leden die werkzaam zijn op het gebied van elektrisch vervoer. Hiermee kan toegang worden verkregen tot kennis en middelen die van belang kunnen zijn voor de realisatie van specifieke doelen.

De tweede organisatie is Green Mobility, waar is gesproken met Jan Storm, Projectmanager. Green Mobility biedt vanuit de regio Rotterdam elektrische mobiliteit aan. Hun doelstelling is “...om overheden, bedrijfsleven, consumenten en beschikbare milieuvriendelijke technieken bij elkaar te brengen en met elkaar te verbinden.” (“GM”). Zij richten zich in eerste instantie op overheden en marktpartijen, die zij oplossingen bieden bij de vergroening van hun mobiliteitspark. Green Mobility wil de elektrische auto voor de consument betaalbaar maken en bedrijven de Maatschappelijk Verantwoord Ondermemen (MVO)-paragraaf helpen invullen. Green Mobility heeft goede contacten met de Gemeente Rotterdam. Tevens heeft zij met de Gemeente Rotterdam en andere partijen het Elektrisch Vervoer Centrum Nederland opgezet in het centrum van Rotterdam.

De derde organisatie die is geïnterviewd, is Eneco. Hier is contact geweest met Paul Broos, Consultant Climate Footprint. Eneco is een energiemaatschappij die sterk in de Rotterdamse regio is vertegenwoordigd. De reden hiervoor is de fusie in 1995 tussen verschillende gemeentelijke nutsbedrijven (“Eneco-1”). De gemeenten Rotterdam (31,69%), Den Haag (16,55%) en Dordrecht (9,05%) bezitten samen een kleine 60% van de aandelen. De rest van de aandelen is in handen van 57 andere gemeenten in de regio. De visie van Eneco richt zich sterk op een duurzame toekomst met bijbehorende energieopwekking. Ze heeft zich ten doel gesteld in 2030 een volledig duurzame energievoorziening gerealiseerd te hebben (“Eneco-2”). Ook heeft ze via Eneco NRGspot een organisatie opgericht die elektrische oplaadpunten realiseert. Deze zijn geschikt voor het opladen van verschillende vormen van elektrisch vervoer. Voor het RCI is dit van belang omdat hiermee de robuustheid en gebruiksvriendelijkheid van het systeem voor de elektrische auto wordt vergroot. Meer oplaadpunten betekent een betere bruikbaarheid van de elektrische auto. Eneco heeft goede contacten met het RCI en heeft een ook een sterke focus op duurzaamheid.

De vierde organisatie, het andere energiebedrijf waarmee is gesproken, is E.ON Benelux. Hier heeft het gesprek met Ellen Hoogerdijk, Program Manager - Business Development, plaatsgehad. De moedermaatschappij E.ON is het grootste energiebedrijf van Europa met zo’n 30 miljoen klanten en dat heeft sinds 2000 door overnames E.ON Benelux gecreëerd, waarvan het hoofdkantoor in Rotterdam staat. Alhoewel de duurzaamheidsdoelstellingen door E.ON niet zo strikt zijn geformuleerd als de wijze waarop Eneco dat heeft gedaan, investeert E.ON in een duurzame energiebalans, waarbij er aandacht is voor wind, zon, biomassa en waterkracht (“E.ON”). Net als Eneco zal E.ON een belangrijke rol kunnen spelen in de levering van elektriciteit en de realisatie van een netwerk van oplaadinfrastructuur in de regio Rotterdam. E.ON Benelux heeft in het verleden (2009) in de Rotterdamse regio een seminar georganiseerd over de toekomst van de elektrische auto en welke rol zij daarin kunnen spelen. Voor het RCI is E.ON Benelux net als Eneco een mogelijke interessante partij om de ontwikkelingen op het gebied van energieinfrastructuur van voldoende massa te voorzien. Op dit moment zijn er geen contacten tussen E.ON en het RCI.

De vijfde organisatie die is geïnterviewd is de Kamer van Koophandel, afdeling Rotterdam. Hier is gesproken met Anneloes Brand, beleidsadviseur bedrijfs-MVO. De Kamer van Koophandel (KvK) is een organisatie die ondernemers ondersteunt en informeert over bijvoorbeeld nieuwe regelgeving, het aanbieden van seminars of het geven van advies. De KvK werkt daarnaast mee aan diverse projecten die het ondernemersklimaat in de regio verbeteren of de regionale bedrijvigheid een impuls geven. Hierbij kan gedacht worden aan de aanleg van wegen, het reserveren van ruimte voor bedrijven in bestemmingsplannen en het verminderen van administratieve lasten. Of de vernieuwing van een oud bedrijventerrein, het verenigen van ondernemers bij stedelijke herinrichting en het stimuleren van toerisme en recreatie (“KvK”). Het KvK beschikt over een up-to-date Handelsregister waar informatie over alle ondernemingen in Nederland te vinden is. Deze informatiepositie kan een waardevolle aanvulling zijn voor het RCI voor het bevorderen van coöperatie binnen het netwerk. Er bestaan geen contacten tussen de beide organisaties.

De zesde organisatie waarmee is gesproken is BYD Auto Co. Ltd. Het interview vond plaats met Alex Zhu, Regional Manager Sales Department Europe. BYD is van origine een batterijproducent uit China, die sinds 2003, na de overname van een Chinese autobouwer, ook (elektrische) auto's produceert. Het is de grootste producent van oplaadbare batterijen en wereldleider in lithium handset batterijen. Dit zijn batterijen voor mobiele telefoons, laptops en andere draagbare elektronische apparatuur. Aangezien de meeste accu's in de elektrische auto gebruik maken van lithium-componenten en vanwege de lage soortelijke massa hiervan ten opzichte van andere metalen, is het een relatief kleine stap geweest voor dit bedrijf om in de auto-industrie te beginnen. Van 20 medewerkers in 1995 is het bedrijf uitgegroeid tot een speler van formaat met 200.000 medewerkers. Tevens heeft BYD Auto de afgelopen vijf jaar een groei in de verkoop genoteerd van meer dan 100% per jaar (“BYD”). Het Europese hoofdkantoor van BYD staat in Rotterdam en zij zijn inmiddels een bekende partij in de regio voor wat betreft elektrische auto's. Ook heeft zij in mei 2011 een overeenkomst getekend met het RCI over de levering van 5 elektrische auto’s voor een proefproject in Rotterdam.
4.3 Netwerksturing rondom de elektrische auto
Om een oordeel te kunnen vellen over het gebruik van netwerksturing rondom de introductie van de elektrische auto is het van belang te kijken naar wijze waarop de Gemeente Rotterdam deze inzichten aan de basis van haar beleid heeft gesteld, hoe de verschillende initiatieven daarin passen en hoe de verschillende partijen hun relatie met het RCI benoemen.

Met de oprichting RCI en de invulling van de verschillende beleidskeuzen heeft de Gemeente Rotterdam blijk gegeven de inzichten van netwerksturing ter harte te hebben genomen. Het RCI is namelijk de invulling van de rol van de overheid in het netwerk; zoals Schot het noemt, een creative ‘game’ regulator. Van belang hierbij is dat de juiste kaders en voorwaarden worden geschapen waarin de gewenste ontwikkeling kan plaatsvinden. Ook geeft het RCI vorm aan de coördinerende rol van de overheid.

De oprichters van het RCI hebben in relatie tot het RCI vooral gekeken naar waar de meerwaarde van hun expertise ligt in het licht van de drie pijlers onder het duurzame mobiliteitsbeleid
. Zo kiest de Gemeente Rotterdam ervoor om de binnenstad van Rotterdam als proeftuin voor elektrisch vervoer open te stellen en mee te werken aan het elektrificeren van het gemeentelijk wagenpark. DCMR richt zich op transportstromen van bedrijven en daarmee de vermindering van het aantal (transport-)kilometers. Dit ligt in de lijn van het schoon gebruik van het mobiliteitssysteem.

Wel kan gesteld worden dat de relatie van het RCI met de Gemeente Rotterdam vooral symbiotisch is. De Gemeente Rotterdam is de voornaamste financier van het RCI en heeft met de naamsverandering van Programma Stroomstoot naar Rotterdam Elektrisch! de concrete invulling van elektrisch vervoer formeel gezien meer naar zich toegetrokken.

Met betrekking tot de relatie van het RCI met DCMR is het volgende te zeggen. De verschillende taken en bevoegdheden van de twee organisaties zorgen ervoor dat er een natuurlijke verdeling is in de keuze van één van de pijlers van duurzame mobiliteit. Huybregts (DCMR) zegt in zijn interview dat DCMR zich vooral richt op ‘schoon gebruik’ waaronder wordt verstaan bijvoorbeeld dat (transport-)kilometers worden gereduceerd. DCMR is dus niet direct gericht op het stimuleren van elektrisch vervoer. Wel zegt Huybregts dat zij bedrijven kunnen vragen om een bedrijfsvervoersplan op te stellen op basis waarvan DCMR adviezen geeft op het gebied van ‘schoon gebruik’. Mocht naar aanleiding hiervan een organisatie geïnteresseerd zijn in elektrisch vervoer, dan wordt deze volgens Huybregts, doorverwezen naar het RCI. DCMR neemt door zijn grote bereik onder bedrijven in het Rijnmondgebied een waardevolle informatiepositie in voor het RCI.

Het RCI is 3 jaar geleden met het Programma Stroomstoot gestart. Vanaf de start is eerst 3 maanden lang de tijd genomen om het speelveld in kaart te brengen. Tevens heeft het RCI vanaf de beginperiode (2008) rondetafelconferenties gehouden waarbij wetenschappers, eindgebruikers, overheden en andere maatschappelijke organisaties aanwezig waren. Op deze conferenties zijn vergezichten van duurzame mobiliteit geschetst. In 2009 en 2010 zijn deze conferenties opnieuw gehouden. Duursma (RCI) zegt verder dat op deze wijze kennis is gemaakt met de nieuwste wetenschappelijke inzichten, niet alleen op technologisch gebied, maar ook in het kader van overheidssturing. Het is een goede manier om verwachtingen in het ‘veld’ te peilen en globale consensus te bevorderen.

Duursma (RCI) zegt dat bij het in kaart brengen van het speelveld, het vinden van spelers die gezamenlijk het hele speelveld beslaan, het uitgangspunt was. Dit heeft geleid tot vele vormen van samenwerking zoals in de voorgaande hoofdstukken beschreven wordt. Hier komt een volgend element van netwerksturing naar boven, namelijk het formuleren van collectieve verantwoordelijkheden en de omzetting daarvan in operationele beleidsstukken. Het formuleren van collectieve verantwoordelijkheden is te zien als een vorm van het zoeken naar ‘fields of common interest’ en win-win situaties. In de relatie van het RCI met verscheidene partijen kan dit ook worden gezien. Eneco geeft met het aanbieden van Eneco NRGspots in het centrum van Rotterdam invulling aan de wens van het RCI om de binnenstad van Rotterdam een proeftuin voor elektrisch vervoer te laten zijn. Eneco krijgt op haar beurt de mogelijkheid om invulling te geven aan haar eigen duurzaamheidsdoelstellling. Elektrische auto’s op groene stroom zijn het meest milieuvriendelijke alternatief dat momenteel voorhanden is. Broos (Eneco) zegt in dat Eneco samen met Stedin en de Gemeente Rotterdam 75 elektrische auto’s gaat aanschaffen om de markt voor elektrische auto’s te helpen ontwikkelen door vraag te creëren. Hiermee proberen zij gezamenlijk onzekerheden te verminderen (voldoende acceptabele keuze van elektrische auto’s in de toekomst) en kunnen zij sneller en efficiënter handelen om specifieke doelen te realiseren dan elk afzonderlijk. Op basis hiervan kan gesteld worden dat het RCI en deze samenwerkende partijen rekenschap geven van bepaalde inzichten van netwerksturing, in het bijzonder het zoeken naar ‘fields of common interest’ en het uitvoeren van beleid daaromtrent.

Met onder andere Green Mobility is sinds dit jaar de samenwerking vormgegeven door de oprichting van het Elektrisch Vervoer Centrum Nederland (EVCN). In dit centrum kan iedereen met vele verschillende vormen van elektrisch vervoer kennis maken. Storm (Green Mobility) zegt dat een groot probleem van de elektrische auto de onbekendheid en het imago ervan bij het grote publiek is en de onmogelijkheid om elektrisch vervoer te ervaren. Met deze gedachte is het centrum gecreëerd waar wordt samengewerkt met vele andere partijen. Hier komt ook de focus naar voren op gecombineerde doelen en middelen om specifieke doelen te realiseren. Ook sluit dit aan op het besluit van de gemeente om van het wagenpark in 2014 een kwart te hebben geëlektrificeerd. Hiermee geeft de gemeente volgens Duursma (RCI) invulling aan zijn voorbeeldfunctie en wordt de bekendheid van elektrische voertuigen vergroot.

Het RCI probeert verder middels de overeenkomst over de aanschaf van 5 elektrische auto’s die zij met BYD heeft gesloten, de markt voor autoproducenten te stimuleren. Deze vijf auto’s vormen een onderdeel van de 75 auto’s die de gemeente samen met Eneco en Stedin wil aanschaffen. Duursma (RCI) zegt dat er binnen de gemeente is afgesproken om de variatie in de aanschaf van auto’s zo groot mogelijk te houden. Vandaar dat de schaal van de overeenkomst met BYD klein te noemen is. Zhu (BYD) stelt wel dat in deze ontwikkelingsfase steun van de lokale overheid essentieel is en dat standaardisatie van technieken de huidige ontwikkelingen kunnen versterken. Dit geeft aan op welke gebieden er voor partijen onzekerheden bestaan en hoe samenwerking kan bijdragen aan het verminderen van onzekerheid.

Met betrekking tot Vereniging DOET heeft het RCI tot op dit moment weinig concrete acties ten uitvoer gebracht. Er is tijdens de start van de Tour de France in 2010 via Vereniging DOET met een aantal leden een pilot geweest met elektrische servicewagens. Dit had vooral de taak om de bekendheid van elektrisch vervoer bij het publiek te vergroten. Op dit moment werkt Vereniging DOET samen in het Project Stadshavens waar ook het RCI een rol een speelt. In Project Stadshavens worden verschillende vormen van elektrisch vervoer onderzocht.

Samenvattend kan worden gezegd dat veel van deze initiatieven gericht zijn op het creëren van win-winsituaties/fields of common interest door het spreiden van risico via gezamenlijke aanschaf van voertuigen of het opzetten van het centrum. Ook wordt geprobeerd om onzekerheid te reduceren door overeenkomsten te sluiten, samen te werken in verschillende projecten en gezamenlijke doelstellingen te onderschrijven. Het RCI neemt hiermee de inzichten van netwerksturing serieus mee in haar planvorming.

Tot slot zijn er nog twee andere partijen geïnterviewd, die geen (concreet) contact hebben met het RCI met betrekking tot de introductie van de elektrische auto. Deze partijen komen later in het onderzoek wel ter sprake.
4.4
Coöperatie

Onder het begrip coöperatie wordt in dit onderzoek het aangaan van samenwerking in het netwerk verstaan. Dit kan betekenen dat samen wordt gewerkt met ‘bekende’ organisaties, maar ook het betrekken van nieuwe partijen in het netwerk, die relevant kunnen zijn voor het (deel) proces. Coöperatie kan zoals in hoofdstuk 3 is gezegd, tegenstand in de omgeving en in het netwerk verminderen. Ook is het om redenen als versterking van vertrouwen en legitimiteit in het netwerk een positieve stimulans te noemen waarmee de effectiviteit van netwerksturing kan toenemen. Zoals Geerlings et al. (1997:389) het stellen: bij het sturen en managen van het netwerk is het vinden en benutten van ‘fields of common interest’ of ‘win-winsituaties’ een belangrijke factoren in het falen of succes van het beleid. Coöperatie kan helpen bij het invullen van deze rol. Dit gegeven is belangrijk voor de Gemeente Rotterdam wil zij met de ingezette middelen haar geformuleerde doel bereiken.

Het begrip coöperatie bestaat uit drie eerdergenoemde kenmerken. Bij het begrip langetermijnkarakter (langdurigheid) is gekeken welke tijdshorizonten zijn gesteld en hoe geprobeerd wordt dit te verankeren. Naast het formuleren van een termijn, is er ook gekeken naar de manieren waarop de Gemeente Rotterdam de doelstelling denkt te verankeren voor de lange termijn. Hoeveel geld is beschikbaar? Tot wanneer loopt de budgetzekerheid? Enzovoort.

Het begrip transparantie komt gedeeltelijk met ondubbelzinnigheid overeen; waar het bijvoorbeeld duidelijkheid verschaffen aan participerende actoren betreft. Maar transparantie grijpt ook breder aan, het heeft ook een meer procesmatig karakter. Een overheid zal zich van tijd tot tijd moeten verantwoorden aan anderen waarom bepaald beleid wordt gevoerd. Dit kunnen burgers zijn, maar ook andere overheden en dergelijke. Hierbij is het van belang dat relevante informatie vrijelijk beschikbaar is. Hoeveel budget is beschikbaar en wat zijn de voorwaarden om er aanspraak op te maken? Of is het mogelijk hulp te krijgen bij het opstarten van nieuwe initiatieven? En zijn acties en beslissingen verifieerbaar voor de buitenwereld? Bij het begrip ondubbelzinnigheid is het van belang dat gestelde doelen en acties van de gemeente niet op meerdere manieren kunnen worden uitgelegd. Eenieder in het netwerk moet er zeker van zijn dat de gekozen richting ook leidt tot het afgesproken doel. De Gemeente Rotterdam kan hier aan voldoen door de doelen strict te formuleren of bepaalde trajecten met welwillende partijen vast te leggen in convenanten en andere communicatieve instrumenten. Een kanttekening die bij het bovenstaande geplaatst moet worden is, dat deze ondubbelzinnigheid niet mag leiden tot exclusiviteit in de samenwerking van het RCI met andere partijen. Het netwerk dient namelijk wel flexibel en open te zijn, wil het snel en efficiënt op nieuwe ontwikkelingen kunnen ingaan. Deze drie begrippen maken de weg vrij voor een aanzet tot het beoordelen van de manier waarop de Gemeente Rotterdam het begrip coöperatie invult in het bereiken van de 200.000 elektrische auto’s in 2025.
4.4.1
Langetermijnkarakter
	De planning van het programma is als volgt:

· In de periode 2009–2011 regelt Rotterdam de aanleg van laadpunten in fietsenstallingen en parkeergarages en bij de eerste bezitters van een elektrische auto. Ook start de gemeente samen met marktpartijen diverse innovatieve projecten.

· Voor de periode 2010-2014 staan het vergroten van de laadinfrastructuur voor elektrische auto’s, het verstrekken van gratis parkeervergunningen voor een jaar en het uitrusten van parkeergarages met laadvoorzieningen op het programma.

· 2015 en de periode daarna staan in het teken van het bevorderen van de schaalgrootte, om zo toe te werken naar uiteindelijk 200.000 elektrische voertuigen in 2025! Hoe dit wordt ingevuld hangt af van de ontwikkelingen in de komende jaren.

Over de doelstelling voor de introductie van elektrisch vervoer kan gezegd worden dat deze zeer duidelijk is. De tijdslijn van het plan loopt tot het ijkjaar 2025 en het te realiseren aantal is 200.000 auto’s. Vanwege deze langetermijn heeft de Gemeente Rotterdam de tussentijd verdeeld in verschillende periodes van meerdere jaren. Als we kijken naar de planning die voor het Programma Stroomstoot/Rotterdam Elektrisch! is gemaakt, kunnen een aantal zaken worden belicht.

Zoals uit de tabel blijkt, is er de eerste twee jaar een begin gemaakt met het aanleggen van oplaadpunten. Tot nu toe zijn er vier openbare oplaadpalen gerealiseerd. De subsidieregeling die in september 2010 publiek is geworden, heeft daarmee nog niet lang geleden zijn intrede gedaan. Of er veel gebruik van is gemaakt is onduidelijk. De tweede periode (de periodes overlappen elkaar ook deels) besteedt aandacht aan het vergroten van kracht van de verschillende initiatieven. De laatste periode wordt met de onzekerheid van de lange termijn ook vager in de formuleringen. Er wordt gestreefd naar het bevorderen van schaalgrootte. Maar dat hangt wel af van de resultaten die nu geboekt moeten worden.

Tabel uit Rotterdam Elektrisch! (“Rotterdam-2”).

In het interview dat met het RCI is gehouden, stelt Duursma dat het doel om te komen tot de introductie van de 200.000 elektrische auto’s als een stip aan de horizon moet worden gezien. Met andere woorden, het RCI ziet het als een doel om naar toe te werken, maar de realiteit is dat er per collegeperiode gekeken wordt welke prioriteiten gesteld gaan worden en hoeveel geld er beschikbaar is. Alhoewel het niet verwonderlijk is dat per collegeperiode opnieuw naar beleidsvoornemens wordt gekeken, schuilt hier wel het gevaar van een koersverandering. Over het langetermijnkarakter van het beleid stelt Duursma (RCI) dat de periode tot 2014 zal worden gekenmerkt door sterke ontwikkelingen. Hier beoogt het beleid aan bij te dragen, ook al is er onduidelijkheid over de financiële toekomst. De initiatieven zijn erop gericht de markt in beweging te brengen waardoor de eigen bijdrage langzaamaan kan worden afgebouwd. Voorbeelden van deze initiatieven zijn ondermeer: de (gedeeltelijke) vervanging van het gemeentelijk wagenpark in elektrische voertuigen (25% in 2014), het meedoen aan de aanschaf van 75 elektrische en hybride voertuigen met de lokale netbeheerder (Stedin) en energieleverancier (Eneco) en de deelname aan tender voor 3.000 elektrische voertuigen in 3 jaar voor Nederland (“DC-TEC”). Deze bovenstaande initiatieven zijn alle gericht op het stimuleren van de (goedkopere) productie van de auto zelf. Duursma (RCI) ziet wel een gevaar van het intrekken van de fiscale voordelen die het Rijk gaf aan zuinige auto’s. De consistentie van het beleid komt hiermee in het gedrang, terwijl het instrument bewezen heeft effect te sorteren en noodzaak tot handelen niet wezenlijk is veranderd de afgelopen jaren. Dit punt wordt door bijna alle geïnterviewden onderschreven. Zo stelt Ton Vermie (IGWR) dat er veel onduidelijkheid is naar de toekomst toe met betrekking tot regelingen, belastingen en dergelijke. Rinus Huybregts (DCMR) onderschrijft het gevaar van het intrekken van de fiscale voordelen. Hij stelt daarbij dat een aantal macro-ontwikkelingen zoals de opkomst van China en India voor blijvende druk op fossiele brandstoffen zorgt, waardoor de omslag vroeger of later toch gemaakt moet worden. De uitgangspunten zijn verankerd in het Rotterdamse beleid. Of dat echter voldoende is, waagt hij te betwijfelen. Paul Broos (Eneco) zegt dat hun berekening laat zien voor de langere termijn (tot 2030) de Nederlandse energiemarkt zal toenemen met 5% door de introductie van de elektrische auto. Vanuit het oogpunt van de Nederlandse energiemarkt kan het zeer relevant zijn voor de eigen investeringen om te weten hoe snel de ontwikkelingen zich zullen ontvouwen. Realisatie van nieuwe energieopwekkers is een proces van de lange adem in verband met procedures. Dit geeft een voorbeeld de dimensies waarbij de tijdsfactor een rol kan spelen en de wijze waarop het RCI met dit soort ontwikkelingen rekening houdt.

4.4.2
Transparantie en ondubbelzinnigheid

Omdat de begrippen transparantie en ondubbelzinnigheid elkaar deels overlappen, worden deze twee begrippen beide in deze paragraaf besproken. Om onzekerheid binnen het netwerk tegen te gaan zijn, zoals uit het theoretische hoofdstuk blijkt, transparantie en ondubbelzinnigheid voorwaarden waar aandacht aan moet worden besteed. Naast het gegeven dat doelstellingen duidelijk geformuleerd moeten worden, moet het proces daarnaartoe voldoende duidelijk zijn voor de betrokken partijen in het netwerk, maar ook voor nieuwe toetreders. Het RCI moet in zijn acties duidelijkheid kunnen geven over de gewenste richting en open staan naar de omgeving zodat potentiële nieuwe initiatieven voldoende aandacht krijgen om deze op hun merites te beoordelen. Vooral omdat de Gemeente Rotterdam op sommige vlakken door hogere regelgeving wordt gedwongen te handelen en zelf maar beperkte middelen heeft tot het inzetten van instrumenten, is het zeer belangrijk de samenwerking in een netwerk goed vorm te geven en het proberen te coördineren. Duursma (RCI) weet te melden dat er wat het RCI betreft geen exclusiviteit is in de partijen waarmee wordt samengewerkt. Tot nu toe is het netwerk steeds verder uitgebreid, waarbij er weinig afvallers te bespeuren waren. Dit kan een indicatie zijn voor de acceptatie van de omgeving van de gestelde doelen. Om verschillende redenen wordt de samenwerking met het RCI door partijen daarmee als voordelig gezien. Toch is er hier en daar onduidelijkheid te ontdekken in uitingen van de gemeente. De vaagheid in de planning van Rotterdam Elektrisch!, zoals in de tabel op pagina 47 te zien is, is waarschijnlijk bewust gekozen omdat de richting van de toekomstige ontwikkelingen nog onduidelijk is en de gemeente zal van die ruimte gebruik willen maken om plannen aan te passen aan nieuwe ontwikkelingen. Deze spanning tussen vaagheid en duidelijkheid kan zowel voordelig als onvoordelig zijn en geeft weer waar de overheid rekening mee te houden heeft in de rol van co-maker/conductor.

Een ander voorbeeld van door actoren ervaren onduidelijkheid komt van Eneco. Zo stelt Paul Broos (Eneco) dat de gemeente geen duidelijke keuze maakt. Iedereen die iets groens of een beetje duurzaam doet, is welkom op de BiobrandstoffenBBQ
. Hij vindt dat de gemeente moet voor één ding kiezen en niet én biobrandstoffen én aardgas én elektrisch. Dit ondermijnt de transparantie van het proces. Als elektrisch vervoer te duur blijkt, wordt er misschien toch vanaf gezien en een goedkoper alternatief gekozen. Dit behoefte enig kanttekening. Hier kiest het RCI dus verstandig ook al kan het bij sommige partijen onduidelijkheid scheppen. Duursma (RCI) zegt wel dat de focus op dit moment wat meer bij elektrisch vervoer ligt, waar het in het begin onder leiding van het Havenbedrijf meer focuste op biobrandstoffen. Rinus Huybregts (DCMR) spreekt de prikkelende gedachte uit dat de overheid wellicht sowieso achterloopt bij duurzame initiatieven in het bedrijfsleven en vervolgens met haar beleidsplannen volgt. Het is opmerkelijk om deze twijfel te zien bij één van de oprichters van het RCI. Het geeft op een bepaalde manier aan dat de informatiepositie van de gemeente en het RCI nog niet optimaal is.
4.4.3
Potentiële partners van coöperatie

In het theoretische hoofdstuk wordt gesteld door Geerlings et al. (1997:389) dat de netwerkbenadering wordt gekenmerkt door wederzijdse afhankelijkheid tussen actoren, die worden gevormd door onzekerheden in het beleidsveld. Door informatie, doelen en middelen uit te wisselen kan deze onzekerheid het hoofd worden geboden. Coöperatie is gericht op het versterken van deze uitwisseling tussen partijen. In de voorgaande paragrafen is te zien hoe de Gemeente Rotterdam informatie, doelen en middelen uitwisselt met andere partijen (75 EV’s en oprichting van EVCN). In het licht van de bezuinigingen op de Rotterdamse begroting, blijft de behoefte aan informatie onverminderd groot. Dit houdt in dat de informatiepositie blijvend moet worden versterkt, wil de gemeente de effectiviteit van instrumenten zo groot mogelijk houden. Een van de eerste stappen die het RCI heeft gezet om informatie in te winnen was zoals gezegd drie maanden lang het speelveld in kaart brengen en het houden van rondetafelconferenties over duurzame mobiliteit en elektrisch vervoer waarbij veel verschillende partijen elkaar ontmoeten. Dit zijn zeer concrete stappen met betrekking tot het verbeteren van de informatiepositie.

Uit de interviews met de geselecteerde partijen zijn hierover ook een aantal interessante zaken naar boven gekomen. Zo vertelt Duursma (RCI) dat er wordt samengewerkt met een groot aantal energiebedrijven (Eneco, Nuon, Essent) die actief zijn op de Nederlandse markt, maar bijvoorbeeld niet met E.ON Benelux. Op de vraag waarom niet met E.ON wordt samengewerkt, zegt Duursma dat hij de partij niet is tegengekomen in andere overlegcircuits. De achterliggende reden is dat hij het onmogelijk acht om elke organisatie te benaderen vanwege een gebrek aan tijd en middelen. Interessant om te zien in het interview dat met E.ON is gehouden, is dat zij zelf zeggen bezig te zijn met elektrische vervoer en meer specifiek de elektrische auto. In het kader daarvan hebben zij ‘OPTICS’-sessies georganiseerd, waarbij het ‘veld’ samenkomt om te praten over ontwikkelingen in de energiemarkt. Elektrisch vervoer is daar één van de thema’s geweest. Partijen waar E.ON, volgens Ellen Hoogerdijk, contact mee heeft, zijn BYD, Eneco, Green Mobility en Mr. Green. Drie van deze vier partijen zijn in het kader van dit onderzoek geïnterviewd en hebben zelf ook aangegeven hetzij met de gemeente contact te hebben over elektrisch vervoer, hetzij met E.ON. Sommigen zelfs met beide partijen. Aangezien het hoofdkantoor van E.ON Benelux in Rotterdam staat, is het opmerkelijk dat zo’n grote partij over het hoofd wordt gezien bij het in kaart brengen van het speelveld. Een argument dat voor het RCI kan spreken is dat zij met bijna elk Nederlands energiebedrijf om te tafel heeft gezeten. Dat is gezien de wel benaderde energiebedrijven een argument om te stellen dat het RCI een goede poging heeft gedaan om relevante actoren bij het netwerk te betrekken. Maar deze omissie heeft nog een tweede dimensie. Het kan ook betekenen dat andere potentieel belangrijke partijen niet zijn benaderd omdat ze niet in bekende overlegcircuits van het RCI voorkomen. Het gebruik van het netwerk van leden van het elektrisch vervoer-netwerk kan dus zorgen voor nieuwe verbanden.

Omdat de informatiepostitie van de Gemeente Rotterdam van belang is om onzekerheid in het netwerk tegen te gaan – zoals uit de theorie duidelijk naar voren komt, is het tegengaan van onzekerheid een reden voor coöperatie – zou je kunnen verwachten dat bij de invulling van haar coördinerende rol de Gemeente Rotterdam maximaal gebruik maakt van informatie die vrij toegankelijk is. Zo is in dit kader gesproken met Anneloes Brand van de Kamer van Koophandel (KvK). De KvK heeft een volledig overzicht van de bedrijvigheid in de regio. Met deze informatie zou gericht kunnen worden gezocht naar mogelijke nieuwe potentiële bedrijven, die de input in het variatieproces kunnen vergroten. Ook geeft de KvK beginnende ondernemers advies over het opstarten van een bedrijf. Voor het RCI zou de KvK, net als de DCMR een doorgeefluik kunnen zijn waar een eerste schifting kan plaatsvinden van potentiële partijen waarmee samengewerkt kan worden. Brand stelt dat zij geen contact heeft op het gebied van elektrisch vervoer met de Gemeente Rotterdam of het RCI. Zij zegt dat nooit benaderd is en heeft geen weet wie er bij de Gemeente Rotterdam of het RCI verantwoordelijk voor is. Het kan om bovengenoemde redenen profijtelijk zijn voor het RCI om de banden aan te halen met het KvK.
4.5
Conclusie

Uit het voorgaande komt een beeld naar voren van dat het beleid van de Gemeente Rotterdam op het gebied van de introductie van de elektrische auto op een doordachte manier in elkaar steekt. Via de creatie van een netwerkorganisatie als het RCI, ontstaat een middelpunt waar coördinatie, onderhandeling, bemiddeling en consensusvorming over gestelde doelen kan plaatsvinden. Hiermee geeft de Gemeente Rotterdam vorm aan haar coördinerende rol.

De zorg voor een betere toekomst is niet alleen de verantwoordelijkheid zijn van één partij (in dit geval de Gemeente Rotterdam). In de theorie over netwerksturing wordt gesproken over wederzijdse afhankelijkheden. Dit betekent dat ook de andere partijen in het netwerk een belang hebben bij het aangaan van verbanden om zaken als onzekerheid te verminderen. De Gemeente Rotterdam en specifiek het RCI laten zien rekenschap te hebben gegeven van de inzichten van de netwerksturing. Dat laat onverlet dat ook bij andere partijen een verantwoordelijkheid kan worden gelegd voor het zoeken naar mogelijke samenwerking met het RCI/Gemeente Rotterdam. Daar in dit onderzoek de focus primair ligt op de invulling van de Gemeente Rotterdam met betrekking tot netwerksturing en het aangaan van verbanden, zal het niet verbazen dat zij het centrale object zijn in deze analyse waar zaken op worden afgemeten.

5.
Netwerk en technologie
In dit hoofdstuk worden inzichten besproken met betrekking tot technologische ontwikkelingen die essentieel zijn voor succesvol beleid van de Gemeente Rotterdam. Meer specifiek: zonder technologische ontwikkeling kan geen succesvolle introductie van de elektrische auto plaatsvinden. Dit hoofdstuk is een noodzakelijke toevoeging op het vorige hoofdstuk omdat de theorie over technologische ontwikkeling op veel vlakken overeenkomt met de inzichten uit netwerksturing (zoals langdurig karakter, complexiteit, wederzijdse afhankelijkheid en flexibiliteit), maar niet diep ingaat op specifieke aspecten van technologische ontwikkeling zoals pad-afhankelijkheden, variatie- en selectieprocessen en de wijze waarop technologieën zich kunnen verspreiden. Deze zaken vragen om nadere uitleg.
5.1
Technologische ontwikkeling

De huidige klimaatcrisis vraagt van samenlevingen en daarmee van haar overheden om politieke en technologische antwoorden te vinden op de gestelde uitdagingen. Daarbij is er niet veel tijd. Er zijn zorgen in de maatschappij om de snelheid waarmee de klimaatveranderingen plaats kunnen gaan vinden. Zoals Geerlings et al. (1997:384) stelt zijn milieuproblemen redelijk urgent geworden in veel landen en zijn er hoge verwachtingen van technologische oplossingen om deze problemen het hoofd te bieden. De rol van overheden is hierbij van belang, daar zij niet alleen wetgeving opstellen en daarmee standaarden kunnen introduceren, ook kunnen zij financiële prikkels geven aan de gewenste technologische ontwikkeling (Geerlings et al. 1997:384). Schot (1992:37) stelt dat gedurende het verloop van een technologische ontwikkeling constant keuzes worden gemaakt omtrent de vorm, de functie en het gebruik van de technologie. Dit betekent dat een technologische ontwikkeling tot op bepaalde hoogte gestuurd kan worden. Aan de andere kant stelt Arthur (in Geerlings et al. 1997:4) dat vroegere technologische ontwikkelingen een blijvend stempel op toekomstige ontwikkelingen achterlaten. Bestaande technologische kennis, specifieke infrastructuur, gevestigde belangen en lange termijn onderzoeksprogramma's maken het lastig om van een eenmaal gekozen pad af te wijken.

Dit wordt ook verwoord door Rotmans et al. (2009:2) die spreekt over ingebakken systeemfouten zoals zwakke of dominante netwerken, technologische vooringenomenheid en pad-afhankelijkheden. We zien in het geval van Rotterdam dat de olie-industrie een sterk, dominant netwerk is. Zij hebben geen direct belang bij een omschakeling van brandstof (benzine, diesel, gas) naar elektriciteit als krachtbron voor het autorijden. Hetzelfde kan gezegd worden voor de olie-exploratiebedrijven en bijvoorbeeld vervoerders van ruwe olie en aanverwante producten. Voor de levering van elektriciteit worden immers andere (fysieke) netwerken gebruikt. Op het gebied van technologische vooringenomenheid zullen spelers in deze sectoren wijzen op technologische superioriteit van bijvoorbeeld benzine en diesel. Met name het energiepotentieel van een liter brandstof is op dit moment veel hoger dan andere energiedragers. Ook het bereik en het gebruiksgemak maken de op olie gebaseerde verbrandingsmotor (ICE
) superieur aan de elektrische auto. Een voorstander van de elektrische auto zal stellen dat de elektromotor veel efficiënter is dan de ICE. Tussen de 85 en 95% van de energie die aan de motor wordt geleverd, wordt omgezet in aandrijving. Dit is bij een ICE maar zo'n 20 tot 30% van de aangeleverde energie, waarbij de rest als warmte verdwijnt. Ook kan bij een elektrisch aangedreven auto energie worden teruggewonnen met bijvoorbeeld regeneratief remmen. Een ander voordeel dat bijvoorbeeld de Gemeente Rotterdam in haar Programma Duurzaam (2011:92) noemt, is de mogelijkheid tot het benutten van de opslagcapaciteit van de accu's van elektrische auto’s. Als het aandeel duurzaam opgewekte energie groeit, kan bijvoorbeeld het teveel aan opgewekte windenergie in de accu’s van elektrische auto’s worden opgeslagen, waarmee het niet verloren gaat. Deze technologische mogelijkheden ontbreken in de configuratie met de ICE.

Onder pad-afhankelijkheid wordt verstaan dat een keuze voor een bepaalde technologie mogelijkheden in de toekomst uitsluit, die met een andere technologie wel te realiseren waren. Het is met andere woorden moeilijk om buiten de geformuleerde kaders te werken of van de gebaande paden af te wijken als eenmaal een keuze is gemaakt voor een bepaalde technologie. Door pad-afhankelijkheden, dominante netwerken en gevestigde belangen die niet allemaal altijd kenbaar zijn, is het voor een overheid lastig te sturen, zeker omdat de afloop nog onzeker is. Dat maakt het voor de Gemeente Rotterdam essentieel om met een netwerkbenadering te werken.
In de literatuur wordt technologische ontwikkeling vaak gekoppeld met economische ontwikkeling. Dit verband gaat terug tot begin vorige eeuw toen, zoals Geerlings et al. (2009:3, 1997:385-386) beschrijft, Kondratieff
 en Schumpeter theorieën ontwikkelden over golfbewegingen in de economische activiteit en de interactie met technologische verandering. Schumpeter ontwikkelde het idee dat belangrijke innovaties plaatshebben aan het begin van het economische herstel. Dit komt doordat in tijden van economische crisis, bedrijven meer bereid zijn risico's te nemen en open staan voor nieuwe ontwikkelingen, bijvoorbeeld andere handelsroutes. (Geerlings et al. 1997:386). Het is mogelijk deze tendensen ook in Nederland te herkennen. De economische crisis zorgt er eerst voor dat bedrijven in kosten gaan snijden en reorganisaties aankondigen om slagvaardiger te kunnen opereren in een onzekere markt. Bedrijven die zo’n omslag niet kunnen maken, worden vaak het slachtoffer. Ook kunnen nieuwe producten of ideeën ineens wel levensvatbaar zijn omdat ze beter passen in een nieuwe context. De Gemeente Rotterdam probeert de verandering van context te vangen en vorm te geven in haar doelstellingen. De Gemeente Rotterdam onderkent namelijk in haar voor dit onderzoek relevante beleidsstukken dat de klimaatverandering uitdagingen stelt aan de regio Rotterdam. Rotterdam kiest voor oplossingen waar de regio economisch sterker van wordt. Oftewel investeren in duurzaamheid moet de economische groei ten goede komen. De Gemeente Rotterdam opereert daarmee in lijn met de theorie van Schumpeter.
Maar om economisch winst te kunnen boeken, zal de technologische ontwikkeling moeten worden gestimuleerd. Schot (1992:43-44) stelt “overheden zijn slecht geëquipeerd om het proces van technologische innovatie tot aan de fase van marktintroductie te managen. [...] De selectieomgeving
 is niet ontvankelijk voor alternatieve vormen van technologie, implicerende dat voor succesvolle commercialisatie van de technologie, de selectieomgeving (infrastructuur, competitiviteit, etc.) ook moet worden veranderd.”. Schot geeft hiermee aan dat pad-afhankelijkheid en technologische vooringenomenheid serieuze barrières zijn die moeten worden genomen. Maar hoe zorgt een gemeente als Rotterdam (overheid) hiermee rekeninghoudend, voor technologische ontwikkeling? In het vorige hoofdstuk is al aangegeven dat het opzetten van een netwerk essentieel is. Een gemeentelijke overheid is alleen niet in staat om technologische veranderingen tot stand te brengen. Geerlings et al. (1997:386) stelt dat technologische verandering een constant proces is van opeenvolgende variatie en selectieprocessen gericht op het oplossen van technologisch gedefinieerde problemen. Hierbij dient de rol die socio-culturele en institutionele factoren in processen van innovatie en verspreiding van technologie spelen, niet uit het oog te worden verloren. Met andere woorden, een nieuwe technologie moet bruikbaar zijn voor mensen en moet passen in de werkwijze van de overheid. De technologische ontwikkeling is voor een groot deel afhankelijk van de variatie en selectie van nieuwe innovaties, die tot op zekere hoogte gestuurd kunnen worden door beleid.
Schot (1992:40) beschrijft hoe het proces van technologische ontwikkeling actief gemanaged kan worden. Hiervoor introduceert hij het begrip technology nexus. Met dit begrip wil hij de institutionele banden tussen het variatie- en het selectieproces weergeven. Het is gebaseerd op de notie dat variatie en selectie essentiële begrippen zijn in een technologische ontwikkeling. Echter, naast het stimuleren van (alternatieve) variatie of het veranderen van de selectieomgeving is er de mogelijkheid tot het creëren en gebruik te maken van de institutionele verbanden tussen het variatie- en selectieproces: technology nexus. Het RCI is in dit opzicht een voorbeeld van een technology nexus. Schot (1992:42) stelt immers dat het organisaties zijn die, aan de ene kant, wensen geformuleerd vanuit de selectieomgeving vertalen naar aanbevelingen of doelen voor technologische ontwikkeling en die, aan de andere kant, wensen geformuleerd door bepaalde technologische variaties opleggen aan de selectieomgeving.
Een voorbeeld van het eerste is het standaardiseren van oplaadinfrastructuur (stekkers). Of, in het geval van Rotterdam, geen andere stekkers toestaan dan de gekozen standaard omdat anders de bruikbaarheid van de elektrische auto terugloopt. Bij het tweede is te denken aan het gebruik van de accu’s van de elektrische auto als decentrale opslagcapaciteit. Schot (1992:47) plaatst wel een kritische kanttekening door vast te stellen dat druk van de selectieomgeving niet noodzakelijkerwijs resulteert in schone technologieën. Dit kan wel bereikt worden als vereisten vanuit de selectieomgeving verbonden worden met investeringsbeslissingen in bedrijven. Die beslissingen zijn tot op zekere hoogte beïnvloedbaar door overheden met de hulp van het verstrekken van subsidies aan bedrijven voor door de politiek gewenste investeringen. Men wil sturen via een verandering van de kosten-batenverhoudingen bij concrete beslissingen door toediening van een financiële prikkel. Een goed voorbeeld hiervan is de subsidieregeling voor oplaadinfrastructuur van de Gemeente Rotterdam. Dit komt overeen met de beschrijving die Vermeulen (in Bressers et al. 1993:70) geeft aan het instrument subsidies.

5.2
Technologische stappen voor Rotterdam; kritische succesfactoren
Ontwikkelingen op lange termijn maken het lastig om alle actoren op dezelfde lijn of bij elkaar te houden. Interne steun kan afnemen, financiering kan wegvallen of de wijsheid waarmee een beslissing destijds werd genomen, verdwijnt met voortschrijdend inzicht. Des te relevanter is het langetermijnkarakter in de acties van een gemeente zoals dat hiervoor bij netwerksturing is beschreven.

In het netwerk rondom de introductie van de elektrische auto zijn zoals eerder is gesteld vele partijen actief, die veelal gefocust zijn op hun eigen deelgebied waarbij zij specifieke barrières en kansen zien voor de elektrische auto. De interviews die voor dit onderzoek zijn gehouden geven een beeld van de technologische complexiteit die deze verandering met zich meebrengt en de noodzaak tot coördinatie daarvan. De geïnterviewde partijen hebben duidelijk aangegeven dat een aantal factoren essentieel is voor een succesvolle transitie. Deze factoren zijn kritische succesfactoren te noemen. Het is van belang dat de Gemeente Rotterdam deze factoren onderkent en betrekt in het sturen van het netwerk, omdat zij de voorwaarden van de omslag uitdrukken en een focuspunt geven voor sturing. Rotterdam houdt al voor een deel rekening met deze inzichten door te kiezen voor bepaalde standaarden in oplaadinfrastructuur, variatie te stimuleren in het aanbod van voertuigen door auto’s van vele verschillende fabrikanten te kopen en samenwerking te zoeken met belangrijke spelers.
De voor dit onderzoek geïnterviewde organisaties is gevraagd wat zij als de grootste obstakels zien in de succesvolle uitrol van de elektrische auto. Deze bevindingen zijn door de onderzoeker samengevat tot een viertal factoren. De meest genoemde factoren zijn:

· De prijs van de auto;

· Het aanbod van energie;

· De aanwezigheid van oplaadinfrastructuur;

· De ontwikkeling van software.

Hieronder worden deze factoren stuk voor stuk kort besproken en wordt een beeld gegeven van de onzekerheden en verwachtingen die bij de verschillende partijen bestaan.

5.2.1
De prijs van de auto

Een belangrijk element waarmee de bovenstaande opsomming begint, is het prijsniveau van deze voertuigen in vergelijking met concurrerende alternatieven, hetzij bestaande, hetzij toekomstige. De prijs is zonder twijfel een van de belangrijkste factoren voor een succesvolle introductie en acceptatie van de elektrische auto en zal in alle fasen van de transitie een bepalende rol hierin spelen. Voor Rotterdam is het lastig om daar rechtstreeks invloed op uit te oefenen. De Chinese onderneming BYD, die als enige automobielfabrikant is geïnterviewd, zal pas in 2012 haar elektrische model – de E6 – op de Nederlandse markt brengen (“Zerauto”). Omdat de prijsverlagende elementen als belastingverlaging BPM en MRB door de Rijksoverheid worden bepaald, heeft de gemeente op dat vlak geen directe invloed op de prijs van het voertuig.
De prijs van de elektrische auto is nu in vergelijking met een conventionele auto met verbrandingsmotor aan de hoge kant. De prijzen zijn 10.000 tot 15.000 euro hoger dan een conventionele auto in vergelijkbare klasse (FEBIAC, 2011:14). Dit wordt grotendeels veroorzaakt door de hoge batterijkosten. De gebruikskosten van de elektrische auto zijn daarentegen wel een stuk lager, ongeveer een derde van een huidige dieselauto (FEBIAC, 2011:14). In het interview met Ton Vermie (IGWR) geeft hij aan dat zij de prijs van de elektrische auto als barrière zien in de transitie. Jan Storm (Green Mobility) spreekt over het “...aantrekkelijker maken van de kosten”. Volgens de wetten van de economie (economies of scale) zal de prijs van de batterij en daarmee het grote prijsverschil tussen de elektrische auto en de conventionele auto, steeds verder afnemen met de toenemende massaproductie van dit type wagens – tenminste als deze techniek genoeg voordeel blijft bieden waardoor de ontwikkeling kan worden voortgezet. Ellen Hoogerdijk (E.ON) benadrukt ook dit punt. Zij ziet schaalvoordelen op drie gebieden gerealiseerd worden, te weten: bij de industrie; de consument; en in het wagenpark. Deze verdeling is onderling niet uitsluitend en een toename op een front zal regelmatig ook een positief effect hebben op de ander. Het vergroten van de markt – het creëren van schaalvoordelen – op deze verschillende fronten is daarmee een belangrijke voorwaarde voor de acceptatie van de elektrische auto doordat de prijzen aanzienlijk zullen dalen.

Tim Kreukniet (Vereniging DOET) vertelt dat het doel van oprichting van hun vereniging is om de markt te vergroten. De aangesloten bedrijven hebben zelf niet genoeg middelen om actief initiatieven te ondersteunen, kennis te bundelen en te verspreiden en te lobbyen richting overheden en bedrijven. Wel onderkennen ze allemaal het belang ervan waardoor ze de handen ineen hebben geslagen. Zhu (BYD) zegt dat zij de komende jaren verschillende modellen – hybride en elektrische – gaan introduceren op de Europese markt. Hiermee geven ze blijk van vertrouwen in de toekomst.
5.2.2
Het aanbod van energie

Voor de introductie van de elektrische auto zal goed gekeken moeten worden naar de hoeveelheid beschikbare energie die op dit moment in Nederland voor handen is en in de toekomst nodig zal zijn. Het grootschalige gebruik van elektrische auto’s zou kunnen leiden tot een grote piekvraag
 in het netwerk, waardoor dit (gedeeltelijk) kan uitvallen. Door de regionale netbeheer Enexis is uitgerekend dat met een additionele capaciteit van 70 GWh verspreid over een hele dag zo’n 5 miljoen auto’s (forenzen) 70 km kunnen rijden (Enexis, 2011:11). Dit betekent wel dat auto’s vooral ’s nachts opgeladen dienen te worden wanneer er voldoende overcapaciteit is. Going Electric
 stelt in een studie uit 2010 dat elektrische voertuigen zelfs een positief effect kunnen hebben op de gehele elektriciteitsproductie vanwege diezelfde spreiding (hierdoor draaien centrales op een constanter vermogen, wat de efficiëntie van de verbranding ten goede komt) en dat er binnen Europa niet noemenswaardige extra investeringen nodig zijn tot het punt is bereikt dat elektrische auto’s 25 tot 30% van de totale markt uitmaken (Going Electric, 2010:3).
Eneco heeft een eigen inschatting gemaakt voor de langere termijn (tot 2030). Broos stelt dat de totale energiemarkt met 5% zal toenemen door de invoering van het elektrisch rijden. Hoogerdijk (E.ON) ziet een belangrijke rol weggelegd voor de energiebedrijven omdat ze op veel gebieden een verschil kunnen maken. Met een toename van het elektriciteitsvraag houden zij rekening.
Tim Kreukniet (Vereniging DOET) ziet voor bedrijven veel kansen liggen voor de ontwikkeling van services op het gebied van vraag en aanbod van elektriciteit. Door het elektrische wagenpark met het elektriciteitsnet te laten communiceren kan een efficiënte uitwisseling van energie ontstaan.
5.2.3
De aanwezigheid van oplaadinfrastructuur

Een ander belangrijk punt is het realiseren van oplaadinfrastructuur. De elektrische auto heeft met betrekking tot het ‘tanken’ van elektriciteit op dit moment nog niet de beschikking over een hoogwaardig netwerk van tankstations zoals bijvoorbeeld een benzineauto wel heeft. Het gaat bij deze vraag niet alleen om het daadwerkelijk bepalen waar de palen geplaatst worden, maar net zo belangrijk is wat voor soort palen wordt geplaatst (snellaad of netstroom, openbaar of privé), wie de eigenaar van de paal is, wat voor soort stekker en welk betaalsysteem wordt gekozen. Het lijdt geen twijfel dat uniformiteit in de oplaadinfrastructuur een snelle uitrol en acceptatie van elektrisch vervoer kan bespoedigen. Er zijn binnen Europa geen definitieve afspraken gemaakt over te gebruiken standaarden. Wel hebben verschillende Nederlandse marktpartijen
 en overheden – verenigd in het Formule E-team – in april 2010 besloten een uniforme stekker te gaan gebruiken. Deze Mennekes-stekker wordt inmiddels ook gebruikt in Duitsland, Denemarken en België. Het is niet duidelijk of deze keuze ook bindend is voor de partijen die niet hebben geparticipeerd. Tevens is er een verschil tussen het realiseren van een stedelijk oplaadnetwerk en een landelijk snellaadnetwerk waar recentelijk plannen voor zijn gelanceerd (Persbericht Energiekeuze, 15 april 2011). Alhoewel er binnen het stedelijk gebied ook snellaadpalen gewenst kunnen zijn, is de basisgedachte rond de introductie van elektrische auto dat de meeste autoforenzen voor hun woonwerkverkeer – gemiddeld 44 km per dag (“CBS-2”) – genoeg laadtijd zullen hebben tijdens kantooruren of ’s nachts aan huis, waardoor de noodzaak tot snelladen kleiner is.
Tot nu toe zijn door Eneco in de binnenstad van Rotterdam vier openbare oplaadpunten gerealiseerd – zogenaamde NRGSPOTs – waarbij er verschillende typen gekozen kunnen worden, zo meldt Broos. Eneco ontwikkelt deze oplaadpunten in samenwerking met TNT, de gemeente Rotterdam en de RET. Ellen Hoogerdijk (E.ON) heeft aangegeven dat er E.ON-breed een aantal pilots zijn opgestart omtrent inductieladen
, openbaar laden en laden in parkeergarages. Daarentegen geeft zij aan dat E.ON de business case rond het aanbieden van oplaadinfrastructuur, de levering van energie en de ontwikkeling van bijbehorende diensten (software e.d.) nog niet sluitend heeft georganiseerd. Zhu (BYD) noemt standaardisatie van technieken essentieel om de huidige ontwikkelingen te versnellen. Kreukniet (Vereniging DOET) beschouwt het ontbreken van voldoende infrastructuur (en daaraan gerelateerde diensten) als een van de grootste knelpunten van het moment. Storm (Green Mobility) beziet het gebrek aan oplaadinfrastructuur in het licht van gebruiksgemak. Als het gebruiksgemak op dit soort gebieden niet verbeterd, zal de omslag niet of nauwelijks plaatsvinden. De Gemeente Rotterdam speelt op dit feit in door subsidieregelingen voor oplaadpalen te introduceren.
5.2.4
De ontwikkeling van software

Naast de behoefte aan een robuust betaalsysteem (veilig, onafhankelijk) voor het gebruik van stroom, zal software nodig zijn die de auto en de laadpaal laat communiceren met het elektriciteitsnetwerk. Deze communicatie heeft een aantal voordelen: er kan op momenten van piekvraag elektriciteit worden teruggeleverd aan het net; de vraag kan in een bepaald gebied gestuurd worden om overbelasting te voorkomen door bijvoorbeeld gebruik te maken van variabele prijzen (prijsvoordeel). Op een drukke tijd, op een zwaar belast deel van de grid is het goed denkbaar dat de prijs van elektriciteit duurder zal zijn. Een hogere prijs heeft op zijn beurt weer een dempend effect op de vraag. Tevens biedt het kunnen communiceren van de auto met het elektriciteitsnet extra mogelijkheden tot het verduurzamen van de elektriciteitsopwekking – overtollige wind en zonne-energie kunnen zo worden opgeslagen.

Ook is het gebruik van bepaalde (software) standaarden bij de introductie van elektrische auto een belangrijk element. Systemen waar de consument al bekend mee is, kunnen de acceptatie van de elektrische auto versnellen. Hierbij is te denken aan betaling via speciale parkeerautomaten of via gebruik van de OV-chipkaart. Eneco maakt handig gebruik van dit OV-chipsysteem, dat inmiddels al een aantal jaar actief is en zijn bruikbaarheid heeft bewezen. Tevens liggen er kansen voor bedrijvigheid in het ontwikkelen van allerlei applicaties. Dit wordt ook door Kreukniet (Vereniging DOET) onderschreven. Hoogerdijk (E.ON) denkt dat zij nieuwe business kunnen genereren door in te zetten op levering, onderhoud en service.

Er bestaan op dit vlak nog grote uitdagingen en vele kansen voor nieuwe spelers om de toekomstige standaard te ontwikkelen.
5.3
Conclusie
In het voorgaande hoofdstuk is beschreven wat de kenmerken zijn die van belang zijn bij een technologische ontwikkeling. Hoewel de principes van netwerksturing van belang zijn om het bestuurlijke proces zo effectief mogelijk te laten verlopen, zijn de valkuilen die bij een technologische ontwikkeling komen kijken zeker zo belangrijk. Een fenomeen als pad-afhankelijkheid ligt altijd op loer als er keuzes gemaakt moeten worden tussen verschillende technieken. De Gemeente Rotterdam heeft een bewuste keuze gemaakt om de variatie te spreiden (veel verschillende soorten auto’s aanschaffen, nl. 75 EV’s) en (brede) standaarden te ondersteunen (zoals Mennekes-stekker). Hierdoor worden risico’s als een lock-in gereduceerd. Doordat de ontwikkeling in een beginfase zit en de grote doorbraak nog niet is geweest, blijft het voor de Gemeente Rotterdam en de andere betrokken partijen een zaak van lange adem. Vereist is wel dat een bepaalde coördinatie plaatsvindt om deze ontwikkelingen met elkaar in de pas te laten lopen. Door de bovengenoemde kritische succesfactoren te betrekken in de sturing van het netwerk is de kans van slagen van de transitie het grootst en geeft de Gemeente Rotterdam invulling aan haar coördinerende rol. De hier geschetste technologische aspecten maken duidelijk dat voor de Gemeente Rotterdam een netwerk aanpak zoals beschreven in hoofdstuk 4 de enig begaanbare weg is ter bereiking van de doelstellingen Programma Stroomstoot/ Rotterdam Elektrisch!.
6.
Conclusies

De verwachting bij de start van dit onderzoek was dat gemeenten slecht in staat zijn een langdurig, consistent en coöperatief beleid te voeren waardoor gewenste technologische ontwikkelingen niet het beoogde doel bereiken. De aanleiding voor deze hypothese kan gezocht worden in de aard van de politieke cyclus waarbij elke vier jaar een herijking van beleid kan plaatsvinden. Deze mogelijke machtswisseling elke vier jaar is niet per se slecht, maar een herijking kan de consistentie en langdurigheid van het beleid in gevaar brengen. De politieke doelstellingen die zijn geformuleerd ten aanzien van problemen die samenhangen met klimaatverandering vereisen technologische oplossingen die niet kant en klaar zijn, maar in ontwikkeling. Gezien de aard van een technologische ontwikkeling – een opeenvolging van variatie- en selectieprocessen – zou je kunnen zeggen dat een periodieke herijking van beleid zelfs wenselijk is. In dit onderzoek is naar voren gekomen dat de overheid het beste een flexibele, open rol kan aannemen ten opzichte van de keuze van een toekomstige dominante technologie. Dit betekent dat de overheid niet exclusief voor een bepaalde techniek moet kiezen. Dit element krijgt zijn weerslag in het RCI, waar naast elektrisch vervoer ook bijvoorbeeld biobrandstoffen worden gestimuleerd.

Verder blijft het voor de gemeente van belang om het hoofddoel niet uit het oog te verliezen – duurzamere mobiliteit en een goede luchtkwaliteit. Echter de weg er naar toe moet niet te rigide zijn. Er kunnen in de nabije toekomst vele problemen ontstaan, zoals milieuvervuiling (chemische afvalberg van accu’s) of economische barrières (wat doet de korte levensduur van de accu voor de restwaarde van de auto). Het zijn variabelen waardoor de introductie van de elektrische auto zou kunnen mislukken en misschien zelfs niet meer wenselijk is. Deze toekomst is ook voor de overheid niet kenbaar.

In dit onderzoek stond de vraag centraal op welke wijze de overheid gebruik maakt van netwerksturing bij de introductie van de elektrische auto en in het bijzonder hoe zij de samenwerking met verschillende actoren vorm geeft. Hierbij zijn op theoretisch vlak begrippen als technologische ontwikkeling en netwerksturing onderzocht. Voor de introductie van de elektrische auto is een technologische ontwikkeling nodig die zoals in vorige hoofdstukken te lezen is, vele factoren beslaat. Beschreven zijn de kenmerken ervan en hoe de overheid zo’n ontwikkeling zou kunnen beinvloeden. Tevens is ingegaan op het probleem hoe netwerksturing kan worden ingezet als sturingsinstrument. Coöperatie is hierbij een belangrijke begrip dat als element van netwerksturing de effectiviteit van klassieke sturingsinstrumenten zoals financiële prikkels of geboden en verboden, kan vergroten.

Empirisch materiaal is verzameld dat inzicht heeft gegeven in de manier waarop de Gemeente Rotterdam de samenwerking in het netwerk vormgeeft. Met betrekking tot de in dit onderzoek gekozen doelstelling van de Gemeente Rotterdam, namelijk 200.000 elektrische auto’s in 2025, is gekeken naar het netwerk dat logischerwijs betrokken kan zijn bij de introductie van de elektrische auto. Vele organisaties en bedrijven, al dan niet in de regio Rotterdam richten zich op de een of andere manier op de elektrische auto. De introductie van de elektrische auto is een dynamische ontwikkeling waar op vele plaatsen in de wereld aan wordt gewerkt, terwijl de locus van dit onderzoek sterk regionaal gericht is. Daarom is een aantal interviews gehouden met spelers in de regio en met stakeholders van wereldwijd opererende ondernemingen zoals de Chinese BYD. Het is niet de opzet geweest om de relatie over een langere periode te onderzoeken. Deze bovenstaande noties maken dat de generaliseerbaarheid van de conclusies beperkt is. Wel kan het inzicht geven in de consequenties van de gekozen werkwijze van de Gemeente Rotterdam. Met andere woorden, de vruchten van het voorgaande werk dat door de Gemeente Rotterdam/RCI is gedaan op het gebied van het aangaan van relaties met actoren die zich bezig houden met de elektrische auto, worden op een moment in de tijd getoond.

De resultaten van dit onderzoek moeten in het licht van de bovenstaande beperkingen worden gezien. Om de hoofdvraag van dit onderzoek te beantwoorden:

“Op welke wijze maakt de Gemeente Rotterdam gebruik van netwerksturing bij de introductie van elektrische auto’s in de regio Rijnmond, en dan met name het begrip coöperatie?”

Netwerksturing
Geconstateerd is dat de Gemeente Rotterdam zich rekenschap heeft gegeven van de inzichten van netwerksturing. Naast het creëren van een netwerkorganisatie als het RCI, is energie gestoken in het in kaart brengen van het relevante speelveld, is er gezocht naar breed gedragen consensus voor de geformuleerde doelen en is men in gezamenlijkheid initiatieven gestart om onzekerheid te verminderen en het risico te delen. Een voorbeeld hiervan is de aanschaf van 75 EV’s (elektrische voertuigen) door Gemeente Rotterdam, Stedin en Eneco. Ook is via rondetafelconferenties ervaringen en kennis gedeeld met een breed scala aan relevante actoren uit het maatschappelijke en wetenschappelijk veld en het bedrijfsleven. Er wordt op deze wijze ook voldaan aan het inzicht van de wederzijdse afhankelijkheid tussen partijen in het netwerk en ook kunnen mogelijk win-winsituaties worden geïdentificeerd. Het RCI beschouwt de samenwerking met partijen in het netwerk niet als exclusief en voelt zich vrij om op interessante initiatieven in te gaan. Dit geeft aan dat het RCI zich flexibel en open opstelt in het netwerk en nieuwe toetreders kan ontvangen. Dit is een belangrijke voorwaarde om de effectiviteit van de (netwerk)sturing te vergroten.

Coöperatie
Wat betreft de invulling van coöperatie is het volgende op te merken. Op dit moment werkt de gemeente via het RCI met veel partijen samen en heeft de afgelopen jaren een brede coalitie gevormd die initiatieven ontplooien op het gebied van elektrisch vervoer. Ook is het RCI verbonden met verschillende initiatieven, waar kleine innovatieve starters worden geholpen ervaringen delen en goede ideeën tot bloei kunnen komen. De verbondenheid met deze initiatieven geeft het RCI de mogelijkheid om in een vroeg stadium interessante partijen op te merken. Tevens heeft het RCI twee medewerkers in dienst die zich actief richten op het bevorderen van participatie en is zij prominent aanwezig op netwerkbijeenkomsten en conferenties als de Ecomobielbeurs. Op het gebied van lange termijnkarakter, transparantie en ondubbelzinnigheid is te stellen dat aan die voorwaarden zijn voldaan gezien de formuleringen van de doelstelling van het beleid. Wel moet gesteld worden dat het pas het begin van de ontwikkeling is. Er kunnen nog vele onverwachte zaken de ontwikkeling frustreren.

Technologische ontwikkeling
Met betrekking tot de elementen van technologische ontwikkeling heeft de Gemeente initiatieven ontplooid om de variatie zo groot mogelijk te houden en is er in het geval van selectie een zo breed mogelijk gedragen standaard gekozen. Dit zijn voorbeelden van het beïnvloeden van de selectieomgeving. Verder wordt met de subsidie op oplaadinfrastructuur realisatie van een kritische succesfactor gestimuleerd. De open en flexibele opstelling van het RCI geeft antwoord op het onzekere karakter van een technologische ontwikkeling. Het slagen van een technologische ontwikkeling ligt voor een belangrijk deel in de mate waarin nieuwe innovaties en technieken worden gegenereerd en gevaloriseerd. Hiervoor is de informatiepositie van de gemeente een belangrijk element. Door te weten wat er speelt en te weten welke richting de ontwikkeling buiten de eigen kenniskring opgaat, kan de gemeente een betere coördinerende rol spelen. Op dit vlak ligt nog een mogelijk punt van verbetering besloten voor de Gemeente Rotterdam/RCI. De omissie van E.ON is vanuit de pragmatische kant verklaarbaar, maar vanuit het oogpunt van kennisvergaring is het vreemd te noemen E.ON heeft contacten met drie andere partijen over de elektrische auto die op ditzelfde gebied met de gemeente/RCI samenwerken. Het tweede punt is interessant vanwege de implicatie dat als ze je kennen, je dan kan meedoen. Maar het is juist bij technologische ontwikkeling van belang partijen te leren kennen die je nog niet kende. Hiermee vergroot je namelijk de variatie aan mogelijke innovaties en krijg je meer mogelijkheden als overheid om de technologische ontwikkeling in de juiste richting te sturen. Dit geldt in mindere mate ook voor de KvK. Het is een goed benaderbare partij die een waardevolle informatieverwervingsrol kan spelen. Hoewel op basis van dit ene gevonden geval het moeilijk is om algemene uitspraken te doen over de manier waarop de Gemeente Rotterdam invulling geeft aan coöperatie binnen het elektrisch vervoer-netwerk, kan wel gesteld worden dat een gerichte invulling van het begrip coöperatie bijdraagt aan de effectiviteit van de eigen organisatie. Dit kan vorm krijgen in een te formuleren coöperatie-beleid. Hiermee stelt het RCI zich regelmatig de vraag wie in het netwerk van hun relaties zitten, waar het wellicht interessant is om mee samen te werken. Dit creëert een blijvend actief zoekbeleid naar nieuwe partijen.

Conclusie
Geconcludeerd kan worden dat qua opzet en uitvoering van beleid goed werk is verzet door de gemeente. Zij is zich bewust van het feit dat het instrumentarium het best kan worden ingezet in samenwerking met partijen uit de samenleving. Er wordt veel energie gestoken in het mogelijk maken van nieuwe initiatieven allerlei partijen.

Het RCI heeft door gebruik te maken van de inzichten van netwerksturing aan een aantal noodzakelijke voorwaarden voldaan om het gebruik van sturingsinstrumenten zo effectief mogelijk in te zetten. Echter of de vervulling van deze voorwaarden ook voldoende zullen zijn voor een succesvolle introductie is (nog) niet te zeggen. Daarvoor zal in 2025 naar het daadwerkelijke aantal elektrische auto’s in de Rotterdamse regio moeten worden gekeken.
7.
Literatuurlijst

Bressers, J.Th.A., 1993. Beleidsnetwerken en instrumentenkeuze. In: Beleidswetenschap, Vol. 7, p.309-330.
Bressers, J.Th.A., De Jong, P., Klok, P.-J., Korsten, A.F.A., 1993. Beleidsinstrumenten bestuurskundig beschouwd. Redactie. Van Gorcum, Assen, Maastricht.

De Bruijn, J.A., Kickert, W.J.M., Koppenjan, J.F.M., 1992. Management van complexe beleidsnetwerken. Uit de reeks: Beleid en sturing in complexe netwerken: working paper; nr. 1. Paper geschreven ten behoeve van de workshop 'Netwerkconstituering en netwerkmanagement', Politicologenetmaal 4 en 5 juni 1992 te Soesterberg.
Geerlings, H., Shiftan, Y., Stead, D., 2011. Transitions towards Sustainable Mobility: The Role of Intstruments, Individuals and Institutions. Editors. Ashgate Publishing. London.
Geerlings, H., Lohuis, J., Wiegmans, B., Willemsen, A., 2009. A Renaissance in Understanding Technology Dynamics? The emerging concept of transition management in transportation. In: Transportation, Planning and Technology. Volume 32, No. 5. October 2009. 401-422. Routledge, Taylor and Francis Group.

Geerlings, H., Nijkamp, P., and Rietveld, P., 1997. Towards a new evolutionary theory on technology dynamics and network cooperation; the case of environmental technology in the transport sector. In: P. Nijkamp e.a.(ed). Spatial effects of innovative behaviour; Theories, Models, Empirical Studies and Politics. Springer Verlag, Berlin. 384-407.

Hakvoort, J.L.M., 1996. Methoden en technieken van bestuurkundig onderzoek. Tweede gewijzigde druk. Uitgeverij Eburon, Delft.
Heuvel, J.H.J. van den, 1998. Beleidsinstrumentatie. Sturingsinstrumenten voor het overheidsbeleid. Uitgeverij LEMMA BV – Utrecht.

Hupe, P.H., Beukenholdt-ter Mors, M.A., Klaassen H.L., 1999. Publiek onderhandelen. Een vorm van eigentijds besturen. Samson Uitgeverij.

Klijn, E.H., 2008. Complexity theory and public administration: What’s new? Key concepts in complexity theory compared to their counterparts in public administration. In: Public Management Review, Vol. 10, Issue 3 (2008). 299-317. Routledge, Taylor and Francis Group.
Kondratieff, N.D., 1925. The Static and the Dynamic View of Economics. In: The Quarterly Journal of Economics, Vol. 39, No. 4 (Aug., 1925) 575-583. The MIT Press. http://www.jstor.org/stable/1883266.

Provan, K.G., Kenis, P., 2007. Modes of Network Governance: Structure, Management, and Effectiveness. In: Journal of Public Management Research and Theory. Vol. 18, Issue 2 (2 augustus 2007) 229-252. (doi:10.1093/jopart/mum015). Oxford University Press.

Rotmans, J. & Loorbach, D., 2009. Complexity and Transition Management. In: Journal of Industrial Ecology. 10 maart 2009. Yale University. www.blackwellpublishing.com/jie.
Robson, C., 2002. Real World Research. A Resource for Social Scientists and Practitioner-Researchers. Second Edition. Blackwell Publishing. Oxford.
Schot, J.W., 1992. Constructive Technology Assessment and Technology Dynamics: The Case of Clean Technologies. In: Science Technology & Human Values, Vol. 17, No. 1 (Winter 1992) 36-56. Sage Publications, Inc. http://sth.sagepub.com/content/17/1/36.

Teisman, G. & Pel, B., 2009. Governance of transitions as selective connectivity. IRSPM Conferentie, April 2009. Kopenhagen.
Voogd, H., Wolter, J., 2009. Facetten van de planologie. Achtste herziene druk. Kluwer Uitgeverij. Alphen aan den Rijn.

Bronnen:

CE Delft, 2004. Snelheid en Milieu. Eindnotitie. Opgesteld door: L.C. den Boer & J.P.L. Vermeulen. Delft.
College van Burgemeester en Wethouders van de Gemeente Rotterdam, 2008. Collegevisie Duurzame Mobiliteit. 28 maart 2008. Kenmerk: 08/1470.

Enexis, 2011. Smart Grids & Elektrisch vervoer. Innovatie workshop. Delft, 7 januari 2011. In samenwerking met d-incert (Dutch Innovation Centre for Electric Road Transportation).
Europese Commissie, 2010. Communiqué. Mededeling van de Commissie aan het Europees Parlement, de Raad, het Europees Economisch en Sociaal Comité en het Comité van de Regio’s. Analyse van de opties voor een broeikasgasemissiereductie van meer dan 20% en beoordeling van het risico van koolstoflekkage. COM(2010) 265 definitief. Brussel, 26 mei 2010. Nederlandse versie.
Europese Unie, 2008. RICHTLIJN 2008/50/EG VAN HET EUROPEES PARLEMENT EN DE RAAD van 20 mei 2008 betreffende de luchtkwaliteit en schonere lucht voor Europa. Publicatieblad van de Europese Unie, 11 juni 2008. Nederlandse versie.

FEBIAC, 2011. Elektrische voertuigen. Themanummer. Nummer 73. Januari 2011. FEBIAC, Belgische Automobiel-en Tweewielerfederatie, Afgiftekantoor Brussel X. Verantwoordelijke uitgever: Pierre Alain De Smedt.
Gemeente Rotterdam, 2009. Verkeers- en Vervoersplan Rotterdam. Uitvoeringsprogramma (UVVR). Actualisatie 2009. Juli 2009.

Gemeente Rotterdam, 2010. Consultatiedocument. Programma Duurzaamheid Rotterdam t/m 2014. 28 november 2010.

Gemeente Rotterdam, 2011 (a). Rotterdam Begroting 2011. Redactie: Bestuursdienst Gemeente Rotterdam, Directie Middelen en Control. Oktober 2010.

Gemeente Rotterdam, 2011 (b). Investeren in duurzame groei. Programma Duurzaam. April 2011.

Going Electric, European Association for Battery Electric Vehicles, 2010. Energy consumption, CO2 emissions and other considerations related to Battery Electric Vehicles. Final Draft. 3 oktober 2010.

Havenbedrijf Rotterdam N.V., 2010. Jaarverslag 2009. Havenbedrijf blijft investeren. 2 maart 2010 goedgekeurd door de Raad van Commisarissen.

ING, 2011. Invloed elektrische auto op autobranche tot 2020 beperkt. Wel kansen voor specialisten. ING Economisch Bureau. Sectorvisie Automotive. Januari 2011.

IPCC, 2007. Summary for Policymakers. In: Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change [Solomon, S., D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M. Tignor and H.L. Miller (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 2007.
Nieuwe energie voor het klimaat. Werkprogramma Schoon en Zuinig. September 2007. In samenwerking met het ministerie van Economische Zaken; het ministerie van Verkeer en Waterstaat; het ministerie van Landbouw, Natuur en Voedselkwaliteit; het ministerie van Financiën en het ministerie van Buitenlandse Zaken. Distributiecode VROM 7421. [Tegenwoordig valt dit programma onder ministerie van Infrastructuur en Milieu en het ministerie van Economische Zaken, Landbouw en Innovatie.]
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 2009.
Nationaal Samenwerkingsprogramma Luchtkwaliteit. Wet milieubeheer (artikel 5.12 t/m 5.15) geven de NSL zijn juridische grondslag. In werking getreden: 1 augustus 2009.
Rotterdam Climatie Initiative (RCI), 2007. Nulmeting. Uitstoot CO2 Rotterdam. Rapportage. Uitgevoerd door: DCMR Milieudienst Rijnmond. Projectleider: dr.ir. L.F. Verheij.

Rotterdam Climate Initiatie (RCI), 2008. Rotterdam Climate Proof. The Rotterdam Challenge on Water and Climate Adaptation. Folder algemeen Nederlands. Uitgave van Gemeente Rotterdam en Rotterdam Climate Initiative.
Rotterdam Climatie Initiative (RCI), 2009. Op stoom. Rapportage 2008. Jaarverslag. Programmabureau Rotterdam Climate Initiative, juli 2009.

Rotterdam Climatie Initiative (RCI), 2010. Verbinding. Rapportage 2009. Jaarverslag. Programmabureau Rotterdam Climate Initiative, juni 2010.

Stadsregio Rotterdam, 2008. Plan van Aanpak klimaatagenda 2008-2012. Vastgesteld op 5 november 2008 door de raad van de Stadsregio Rotterdam. Opgesteld door: BuildDesk Nederland BV, in opdracht van de Stadsregio Rotterdam en met medewerking van RCI, DCMR, SenterNovem, provincie Zuid-Holland en regiogemeenten.

Stadsregio Rotterdam, 2009. Doelstellingen Duurzame Mobiliteit. Beter bereikbaar, duurzaam aantrekkelijk. Beleidsvisie. Afdeling Verkeer en Vervoer. 28 januari 2009.

Sociaal Cultureel Planbureau (SCP), 2008. Betrekkelijke betrokkenheid. Studies in sociale cohesie.

Sociaal en Cultureel Rapport 2008. Den Haag, december 2008.
Tweede Kamer der Staten-Generaal, 2009. Mobiliteitsbeleid. BRIEF VAN DE MINISTERS VAN VERKEER EN WATERSTAAT EN VAN ECONOMISCHE ZAKEN. Vergaderjaar 2008–2009, 31 305, nr. 145, 3 juli 2009. Sdu Uitgevers. ’s Gravenhage, 2009.

Verenigde Naties, 1988. Algemene Vergadering. 43ste Sessie. UN General Assembly (UNGA) 43rd Session. Resolution 53. Protection of global climate for present and future generations of mankind. A/RES/43/53. 70ste plenaire bijeenkomst. 6 december 1988.
Wetenschappelijke Raad voor het Regeringsbeleid (WRR), 2004. De staat van de democratie. Democratie voorbij de staat. Amsterdam University Press, Amsterdam 2004.
Persberichten en krantenartikelen:

Dagblad Trouw, 7 december 2006. Rotterdam helpt Clinton bij verlagen CO2. PCM Uitgevers B.V.

Dagblad Trouw, 25 mei 2011. Amsterdam: schoner kan ook goedkoper. PCM Uitgevers B.V.

Deltalinqs, 17 januari 2011. Deltalinqs: samenwerking in havendelta is noodzaak. Persbericht.

Energiekeuze, 15 april 2011. BP hangt snelle laadstekker voor elektrische auto bij de benzinepomp. Persbericht. Copyright Energeia, 2011.
Financiële Dagblad, 27 juni 2011. Verslaafden leven op stand in chique wijk. FD Mediagroep.

FD Selections (Financiële Dagblad), 30 mei 2011. Overheid stimuleert elektrische auto, maar milieuwinst is vooral nog toekomstmuziek. FD Mediagroep.
NRC Handelsblad, 4 juni 2011. De rechter krijgt een slot op de deur. NRC Media B.V.

Rotterdam Climatie Initiative (RCI), 22 september 2009. Krachtige impuls voor elektrisch vervoer in Rotterdam. Persbericht.

Rotterdam Climate Initiative (RCI), 2009. Programma Stroomstoot. Brochure.

Rotterdam Climate Initiative (RCI), 15 januari 2010. EVA zet op Europese schaal in op het stimuleren van elektrisch vervoer. Persbericht.

Stichting Natuur en Milieu, 1 april 2009. Premier Balkenende omarmt Actieplan elektrisch rijden. Persbericht.
Websites:

BYD Auto Co., Ltd. (“BYD”):

http://www.byd.com/company.php?index=0. Op 20 juni 2011.
C40 Cities. Climate Leadership Group (“C40Cities/climatechange”):
http://www.c40cities.org/climatechange.jsp. Op 8 juni 2011.

Centraal Bureau voor de Statistiek (“CBS-”):

http://www.cbs.nl/nl-NL/menu/themas/verkeer-vervoer/publicaties/artikelen/archief/2010/2010-3107-wm.htm. Op 19 juni 2011. (1)
http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37774&LA=NL. Op 22 juni 2011. (2)

Compendium voor de Leefomgeving (“CL”):

http://www.compendiumvoordeleefomgeving.nl/indicatoren/nl0024-Reizigerskilometers-personenvervoer.html?i=15-103. Op 19 juni 2011.
Clinton Climate Initiative (“CCI/”):
http://www.clintonfoundation.org/what-we-do/clinton-climate-initiative/our-approach/.
http://www.clintonfoundation.org/what-we-do/clinton-climate-initiative/cities.
Beiden op 11 maart 2011.

DC-TEC – Dutch Consortium for the Tender of Electric Cars (“DC-TEC”):

http://www.dc-tec.nl./content/participants. Op 23 juni 2011.

Deltalinqs (“Deltalinqs”):

http://www.deltalinqs.nl/ . Op 8 juni 2011.

Dienst Centraal Milieubeheer Rijnmond (“DCMR-taken”):

http://www.dcmr.nl/nl/dcmr/taken/index.html . Op 9 juni 2011.

Eneco Energie B.V. (“Eneco”):

http://corporatenl.eneco.nl/Organisatie/historie/Pages/Default.aspx. (1) Op 20 juni 2011.
http://corporatenl.eneco.nl/visie/Pages/Default.aspx. (2) Op 20 juni 2011.
Enexis (“Enexis”):

http://www.enexis.nl/site/slimnet/elektrischvervoer/mobilesmartgrid/. Op 22 juni 2011.

E.ON (“E.ON”):

http://www.eon-benelux.com/eonwww/publishing.nsf/Content/MPP3_EON+Beleid. Op 20 juni 2011.
Europese Commissie. Climate Action. Climate 20/20/20targets (“EC:Climate”):

http://ec.europa.eu/clima/policies/brief/eu/package_en.htm. Op 18 maart 2011.

Gemeente Rotterdam (“Rotterdam”):

http://www.rotterdam.nl/subsidieregelingoplaadpunten. Op 17 maart 2011. (1)
http://www.rotterdam.nl/planning_rotterdam_elektrisch. Op 22 juni 2011. (2)
Green Mobility (“GM”):

http://www.greenmobility.nl/wie-wij-zijn. Op 20 juni 2011.
Havenbedrijf Rotterdam N.V. (“MV2”).

http://www.maasvlakte2.com/nl/index/show/id/230/Containersector. Op 19 juli 2011.
Kamer van Koophandel (“KvK”):

http://www.kvk.nl/over-de-kvk/. Op 22 juni 2011.

National Climatic Data Center (“NCDC”). U.S. Department of Commerce:

http://www.ncdc.noaa.gov/oa/climate/gases.html. Op 11 maart 2007.

Nationaal Instituut voor Budgetvoorlichting (“Nibud”):

http://www.nibud.nl/uitgaven/huishouden/auto.html. Op 19 juni 2011.
Profnews – vakinformatie voor professionals (“PN”):

http://www.profnews.nl/935045/leasewagenpark-telt-meer-zuinige-autos. Op 19 juni 2011.
RAI Vereniging - Rijwiel & Automobiel Industrie (“RAI”):

http://www.raivereniging.nl/markt-informatie/branche_analyses/personenautos.aspx. Op 19 juni 2011.
Stadsregio Rotterdam. Regionale Klimaatagenda. (“Stadsregio R’dam:klimaatagenda”):
http://klimaatagenda.stadsregio.nl/#pagina=1005. Op 18 maart 2011.

Tennet (“Tennet”):
http://www.tennet.org/tennet/begrippen.aspx?letter=p. Op 18 maart 2011.

Vereniging DOET:

http://doetdoet.nl/over doet. Op 20 juni 2011.
Wereld Natuur Fonds (WNF). Ecologische voetafdruk:

http://www.wnf.nl/nl/wat_wnf_doet/thema_s/voetafdruk/wist_u_dat___/. Op 10 maart 2011.

ZerAuto (“Zerauto”):

http://www.zerauto.nl/blog/index.php/2009/07/01/welke-elektrische-auto-s-worden-verwacht-2011. Op 22 juni 2011.

Bijlagen

Lijst interviews

BYD Auto Co., Ltd.:

dhr. Alex Zhu, Regional Manager Sales Department Europe, 20 augustus 2010.
Dienst Centraal Milieubeheer Rijnmond (DCMR):
dhr. Rinus Huybregts, Senior policy advisor sustainable development, 17 juni 2011.

Eneco Energie B.V.:
dhr. Paul Broos, Consultant Climate Footprint, 17 augustus 2010.

E.ON Benelux:
mevr. Ellen Hoogerdijk, Program Manager - Business Development, 19 augustus 2010.

Gemeentewerken Rotterdam:

dhr. Ton Vermie, adviseur duurzame voertuigen, 7 augustus 2010
Green Mobility:

dhr. Jan Storm, Project Manager, 5 augustus 2010.

Kamer van Koophandel Rotterdam:

mevr. Anneloes Brand, beleidsmedewerker bedrijfs-MVO, 20 juni 2011.

Rotterdam Climate Initiative:
dhr. Broer Duursma, adviseur duurzame mobiliteit, 30 mei 2011.
Vereniging DOET:
dhr. Tim Kreukniet, External Relations, 17 september 2010.
� 	Zie de ‘Leeswijzer’ voorin dit document voor de precieze beschrijving van dit type verwijzing naar Internet.

�	Hiermee wordt in de eerste plaats de mens in de Westerse wereld bedoeld, die door zijn gedrag een grotere ecologische footprint (mate van energieconsumptie, voedingspatronen etc.) heeft dan de meeste mensen in de rest van de wereld. Er wordt gesteld dat er 3 tot 4 aardes nodig zijn om de gehele wereldbevolking op het Westerse niveau te brengen (WNF 2011 website Ecologische voetafdruk).

�	Aangesloten bij dit initiatief zijn bijvoorbeeld: Addis Abeba, Athene, Bangkok, Berlijn, Caïro, Caracas, Dhaka, Hongkong, Houston, Istanbul, Lagos, Lima, Los Angeles, New York, Rio de Janeiro, Seoul, Sydney, Toronto en Warschau. Deze lijst is niet uitputtend.

�	Europese Raad is een vierjaarlijkse bijeenkomst van de regeringsleiders van de EU-lidstaten aangevuld met de vaste voorzitter en de voorzitter van de Europese Commissie.

�	Primaire energieverbruik: hoeveelheid primaire energie die nodig is om aan de vraag naar energie binnen een bepaald gebied te voldoen. Primaire energie is: energie in de vorm zoals wordt aangetroffen in de oorspronkelijk gewonnen energiedrager, bijvoorbeeld: steenkool, olie, aardgas en uranium. (www.tennet.org/tennet/begrippen)

�	Stadsregio Rotterdam (SR) is een regionaal samenwerkingsverband tussen de Gemeente Rotterdam en zijn (14) buurgemeenten. Werkgebieden zijn hierbij: Verstedelijking, Groen, Jeugdzorg, Bereikbaarheid (Verkeer en Vervoer).

� 	De vijf thema’s zijn: Duurzame stad, Energiehaven, Duurzame mobiliteit, Energizing city en Innovatielab.

�	Mton: M staat voor 1 miljoen (mega) en ton staat voor 1.000 kilogram. 1Mton staat gelijk aan 1 miljoen ton oftewel 1 miljard kilogram.

�	TEU: Twenty-foot Equivalent Unit. Standaard maat van een container waarnaar totale aantallen worden teruggerekend.

�	In het Rotterdams havengebied is een geluidscontour vastgesteld waarbinnen de geluidsniveaus van de bij elkaar opgetelde bedrijvigheid horen te blijven. Hetzelfde geldt voor andere milieuwaarden als luchtkwaliteit. Dit vastgestelde wettelijke kader bepaalt de milieugebruiksruimte (MGR) van de haven. De MGR geeft aan hoeveel extra bedrijvigheid er op een bepaalde locatie in de haven kan worden toegevoegd voordat er nieuwe maatregelen nodig zijn om binnen het kader te blijven.

�	Het BRP is in dit geval de som van de beloningen van de productiefactoren in het productieproces van de regio Groot-Rijnmond, plus het saldo van de indirecte belastingen en kostprijsverlagende subsidies. Volgens het CBS bedroeg in 2008 voor deze regio het BRP 54 miljard euro. Dat is meer dan Deltalinqs gebruikt in haar persbericht (De cijfers van Deltalinqs komen uit op ongeveer 36 miljard euro).

�	 	Mitigatie is het verzachten of verminderen van bronvervuiling.

�	Zie uitleg Mton. Verschil is de K staat voor 1.000 (kilo). Dus 1 Kton is duizend ton oftewel 1 miljoen kilogram.

�	De milieuzone in Rotterdam is op 16 september 2007 ingesteld. Er staat een boete van 160 euro op de overtreding van de regels. Vervuilende vrachtwagens worden hiermee uit de binnenstad geweerd.

�	TU Delft, TU Eindhoven en Universiteit Twente. Het plan kreeg steun van een brede coalitie van andere partijen, zoals gemeente Amsterdam, ANWB, Athlon Car Lease, Eneco, Prorail en Rabobank.

�	In het Verdrag van Rome in 1957 werd tot oprichting van de Europese Economische Gemeenschappen (EEG) besloten. In artikel 2 daarvan zijn de vier vrijheden vastgelegd die de grondslag vormen voor de interne markt. In 1986 is deze interne markt officieel ingesteld met de Single European Act (SEA).

�	Zie NIMBY-regeling in de Wet op de Ruimtelijke Ordening en de Crisis Herstel Wet. Beide wetten bevatten regelingen die inspraak tegengaan en procedures verkorten omdat dit soort ontwikkelingen 'geplaagd' worden door vertragingstactieken van derden (Voogd & Wolter, 2009:36).	

� 	Zie ophef over de vestiging van een opvanghuis voor drugsverslaafden in de Veerhaven in Rotterdam, zonder dat omwonenden zijn geconsulteerd. (FD, Verslaafden leven op stand in chique wijk, maandag 27 juni 2011)

�	De officiële naam was het “Verdrag tot vaststelling van een Grondwet voor Europa”.

� 	Een bekend voorbeeld is de Bijlmermeerwijk in Amsterdam en de tuinsteden in Rotterdam-Zuid. Deze planmatig 	opgezette wijken hadden de belofte in zich van sociale verheffing van de mensen die er zouden gaan wonen. De mensen 	hielden zich echter niet aan die belofte. De Bijlmer werd destijds de Stad van de Toekomst genoemd.

�	Conductor = Dirigent

� 	De vier founding fathers van het RCI zijn: Gemeente Rotterdam, Havenbedrijf Rotterdam, DCMR en Deltalinqs.

� 	Zoals in hoofdstuk 2, paragraaf 2.4 staat beschreven, bestaan de drie pijlers uit: schoon gebruik, schone brandstoffen en 	schone voertuigen (op basis van de trias energetica). Oftewel clean use, clean fuels and clean vehicules.

� 	Dit is een BBQ voor bedrijven die bezig houden met biobrandstoffen in Rotterdam. Het wordt door het RCI 	georganiseerd.

�	 	ICE staat voor Internal Combustion Engine, wat Engels is voor een verbrandingsmotor.

�	 	Kondratieff sprak over economische cycli die een periode van 40-50 jaar besloegen (Kondratieff 1925:581)

� 	Selectieomgeving is een term die Schot (1991:39) gebruikt in navolging van neo-schumpeteriaanen die stellen dat de 	selectieomgeving niet alleen de markt (structuur en omvang van vraag en aanbod en prijzen) omvat, maar ook 	verschillende institutionele factoren (regels, politieke structuur, relaties tussen werkgevers en werknemers) en 	geografische factoren.

�	Piekvraag is de hoogste vraag naar elektriciteit in een bepaalde tijdseenheid, bijvoorbeeld gedurende één dag.

� 	Going Electric is een Europese associatie voor elektrische voertuigen.

�	Deze marktpartijen zijn: Eneco, Essent, Enexis, Nuon, Stichting E-laad, Better Place, 360 Energy Group, Mistergreen en UNETO-VNI.

�	Dit is een vorm van draadloos laden.

[image: image7.png]

