

Lectoraat
Stedelijke infrastructuur
& Mobiliteit

Bemobi

Kenniscentrum
Transurban

The background is a solid green color. Two thick white curved lines are present: one starts at the top left and curves towards the top right, and another starts at the bottom left and curves towards the bottom right, creating a central area for the text.

Lectoraat

Stedelijke infrastructuur
& Mobiliteit

Bemobi

Binnen het lectoraat 'stedelijke infrastructuur & mobiliteit' zijn diverse aspecten over de beweging in de stad onderzocht. De lectoraatsperiode 2006-2010 is daarvoor een dynamische context gebleken. Drie ministers, drie wethouders, een economische crisis, een steeds wisselende ambtelijke werkelijkheid, samenbundeling van krachten, uiteenvallen van coalities, etc, etc. Deze dynamiek is ideaal gebleken voor het lectoraat. Inspelen op een dynamische actualiteit vergt een hoge mate van inlevingsvermogen en flexibiliteit. Op meerdere speelvelden tegelijk werden initiatieven ontwikkeld, in steeds wisselende samenwerkingsverbanden met steeds wisselende resultaten. Eén van de onderzoekslijnen die in die weerbarstige en veranderlijke context stabiel is gebleken was gericht op de mobiliteit van de stedeling over een verplaatsingsafstand van circa 200 tot 2000 meter. Onder de werktitel BEMOBI zijn onderzoeken van uiteenlopende aard uitgevoerd, pilots gestart, lezingen gegeven en marktpartijen wakker geschud. Deze rapportage geeft een overzicht van deze activiteiten en vormt een inhoudelijke afsluiting van de onderzoekslijn Bemobi aan de Hogeschool Rotterdam voor de periode 2006-2010.

Marc Verheijen

Lector stedelijke infrastructuur & mobiliteit
Rotterdam, december 2010

INHOUDSOPGAVE

VOORWOORD	IX
BEMOBI	XIII
VERANTWOORDING	01
ONDERZOEK	07
ERFENIS	53
COLOFON	57

**IN
HOUD**

VOORWOORD

Het Kenniscentrum ontwikkelt, in nauwe samenwerking met de beroepspraktijk, nieuwe kennis op het gebied van het toekomstbestendig maken van de stedelijke ontwikkeling in Rotterdam en de regio. Deze kennisontwikkeling is voor ons geen doel op zich. We ontwikkelen de kennis niet alleen met de beroepspraktijk, het is ook nadrukkelijk de bedoeling de ontwikkelde kennis te laten circuleren. Binnen het bedrijfsleven, de overheid en de maatschappij, maar ook naar het onderwijs. Dit bevordert daarmee de deskundigheid van professionals van bedrijven en de onderwijsinstelling en van studenten.

Transurban is het kenniscentrum van het instituut Bouw en Bedrijfskunde dat zich specifiek richt op de grootstedelijke vraagstukken van Rotterdam: de aanpak van de stedelijke vernieuwing, de kansen en bedreigingen die de wateropgave biedt, de transitie van haven en stad, de logistieke processen van producten en diensten en de ontwikkeling van stedelijke infrastructuur en mobiliteit. Op deze gebieden wordt toegepast, praktijkgericht onderzoek geïnitieerd, gecoördineerd en uitgevoerd, waarmee een bijdrage wordt geleverd aan het bestaande kennisbestand (body of knowledge).

Het onderzoeksproject Bemobi, onderdeel van de onderzoeksagenda van het lectoraat stedelijke infrastructuur & mobiliteit, is een goed voorbeeld van deze aanpak. Een verzameling uiteenlopende initiatieven die in deze afsluitende rapportage zijn samengebracht. De lijn is voor de onderzoekers altijd duidelijk geweest. Nu is die onderzoekslijn ook overzichtelijk bijeengebracht als een catalogus bij een expositie. Een kenniscatalogus waarvan ik verwacht dat het als fundament voor verdere ontwikkeling van het gedachtegoed van Bemobi zal dienen.

Bert Hooijer
Directeur kenniscentrum Transurban

BEMOBI

DEFINITIE VOLGENS DIKKE VAN DALE EDITIE 2015: Be-mo-bi (de ~, ~es): 1. verzamelnaam voor mobiliteitsconcepten gericht op individuen en kleine gezelschappen dat het gehele gebied bestrijkt tussen formeel openbaar vervoer en individueel privé vervoer, in Nederland voor het eerst ontstaan in Rotterdam. 2. merknaam voor dit mobiliteitsconcept. 3. Het voertuig waarmee deze mobiliteit wordt gefaciliteerd. Herkomst: het woord Bemobi is een afkorting van be mobile, ben mobiel.

Fighting for EXCELLENCE

124

GORDON

B
GO

10

Fighting for
EXCELLENCE

057

SUZUKI

1751 S
W

R
M

VERANTWOORDING

De maatschappij wordt complexer en dat geldt ook voor de verplaatsingsbehoeften en verplaatsingspatronen. De wijze waarop we samenleven, onze dag indelen, onze tijd benutten is continu in ontwikkeling. Voor een deel leidt dit tot minder mobiliteit of vervoer. Papieren post is op zijn retour en vele zaken kunnen van huis uit geregeld worden. Thuis werken en thuis winkelen, wordt steeds meer gemeengoed, al dan niet in combinatie met reizen buiten de spits. Minder reizen is dus mogelijk doordat de behoefte aan bepaalde verplaatsingen verdwijnt. Reisinformatie op je mobiel, automatische voertuiggeleiding en virtuele contacten zullen ongetwijfeld ook leiden tot een betere benutting van bestaande infrastructuur. Allemaal prima ontwikkelingen waardoor we zonder grote investeringen slimmer omgaan met mobiliteit en de beschikbare infrastructuur.

Hoe hoger de kwaliteit van de infrastructuur des te mobieler de mens kan zijn. Maar behalve bij lopen heb je naast infrastructuur ook een vervoermiddel nodig dat voor die infrastructuur geschikt is. Mobiliteit draait dus ook om beschikbaarheid van vervoermiddelen. Dat kan in de vorm van het zelf bezitten van een vervoersmiddel of in de vorm van het gebruik maken van een vervoersmiddel wat door een ander aangeboden wordt (vaak tegen een vergoeding). Elk vervoermiddel heeft specifieke voor- en nadelen. Sommige van deze voor- en nadelen zijn intrinsiek aan de eigenschappen van het voertuig en gelden altijd en overal. Andere gelden specifiek voor bepaalde situaties. En sommige zijn gekoppeld aan individuele voorkeuren. Het ideale vervoermiddel bestaat echter niet. Veel mensen maken dan ook gebruik van verschillende vervoermiddelen op verschillende tijdstippen of voor verschillende doeleinden.

Mobiliteit kan gezien worden als een markt. Een mobiliteitsmarkt waar verschillende producten met verschillende kwaliteiten aangeboden worden en gelijktijdig vanuit verschillende behoeften verschillende producten met verschillende kwaliteiten gevraagd worden. Een tram heeft duidelijk andere kwaliteiten en eigenschappen dan een auto. Op een strenge winteravond zou je anders naar de bingo willen dan op een mooie zomerdag. Met zware boodschappen is het lastig fietsen. Op een zaterdagmiddag kun je maar beter niet met de auto naar de Bijenkorf....

De gedachte dat je als reiziger een afweging maakt tussen het ene vervoermiddel of het andere is achterhaald. Een reis kan immers bestaan uit meerdere onderdelen met een overstap – elk deel gebruik makend van het optimale vervoermiddel. Zo kan een autorit overgaan in een OV-rit bij een P+R terrein op het moment dat autorijden te langzaam wordt of om parkeerproblemen en –kosten te vermijden. De OV-fiets is een welkome aanvulling op openbaar vervoer. In veel gevallen kan deze slimme ‘ketenmobiliteit’ de mobiliteitsopties van mensen vergroten en dat is fantastisch.

Uiteindelijk blijft er altijd de problematiek van verplaatsingen over korte afstand en ‘the last mile’. In beide gevallen zijn reizigers veelal op zichzelf aangewezen. Voor de mensen die makkelijk ter been zijn is het lopen van een paar honderd meter geen probleem. Dit wordt echter wat problematischer met bijvoorbeeld zware boodschappentassen. Fietsen is een uitkomst, maar dan moet je wel kunnen fietsen. Opvallend is het beperkte aanbod van mogelijkheden als antwoord op deze ‘last mile en korte afstand’ vraag. Zelfs de taxichauffeur lijkt niet meer geïnteresseerd te zijn in korte ritten die weinig opbrengen. De stedeling is hier op zichzelf aangewezen, in de mobiliteitsmarkt wordt niet of nauwelijks een goede vervoersdienst aangeboden.

In Nederland is dus duidelijk sprake van een gat in de mobiliteitsmarkt tussen privévervoer (auto, fiets) en openbaar vervoer (trein, metro, tram, bus). Nichespelers zoals de tuktuk, watertaxi of fietstaxi spelen al een rol, maar zij laten nog steeds een grote ruimte voor goedkoop, flexibel, frequent semi-openbaar vervoer met kleine voertuigen. Een aanbod, gericht op service en maatwerk, voor verplaatsingsafstanden van 200-2000 meter. Gericht dus op de korte verplaatsingen en de last-mile problematiek.

Bemobi is niet alleen een kans op de mobiliteitsmarkt, het biedt ook kansen op de arbeidsmarkt. Rotterdam kent een hoog aandeel laagopgeleiden, een hoog aandeel jongeren, veel schooluitval en als gevolg daarvan bovengemiddeld veel laag-gekwalificeerde jongeren van sociaal-economisch minder bedeelde herkomst, vaak afkomstig van migrantenfamilies. Dat is een kans. Deze jongeren zijn een enorm kapitaal wat deze stad rijk is. Mensen die traditioneel bekend zijn met de waardering van persoonlijke dienstverlening en ondernemerschap. Dan gaat het in veel gevallen om kleine, soms marginale ondernemingen als de welbekende pizzabakker en -koerier, de groenteboer, de belwinkel, de toko op de hoek. Jongeren zien hoe familie en vrienden als zelfstandige hun geld verdienen en willen dat ook graag. Goed voorbeeld doet volgen. Geen 'Hollandse' econoom zal dit business model als haalbaar aanprijzen, maar het gebeurt op grote schaal en het levert mogelijkheden op om als ondernemer zelf het hoofd boven water te houden. En het maakt de stad tot stad. De rijkheid en diversiteit van aanbod is enorm toegenomen. Hierdoor zijn zelfs de prijzen bij de Albert Heijn gedaald.

Filosoof Henk Oosterling benadrukt in zijn concept vakmanstad dat het potentieel aan laagopgeleide jongeren in de stad niet benaderd moet worden als probleem, maar als een kans, of op z'n minst als een maatschappelijke uitdaging, om het daar aanwezige kapitaal aan te spreken en te benutten. Voor die jongeren zelf, maar ook voor de stad en de stedelijke economie als geheel. Het bieden van perspectief en kansen om zichzelf verder te ontplooien passen bij een inclusieve benadering van de stedelijke samenleving. Bemobi is in dit kader een uitermate geschikt ondernemersspeelveld. Een mobiliteitsspeelveld, waar ondernemende jongeren een goede business op kunnen bouwen. Ze hebben echter nog geen of weinig voorbeelden binnen een voor hen vertrouwd blikveld.

Red Chilli

- Australi
- Restaur
- Kata-E

Dialstar

an
urant
Beach

B 209

30-4115
ภูเก็ต 88

BUZZ
B45

ONDERZOEK

Op basis van het geconstateerde gat in de mobiliteitsmarkt tussen privé- en openbaarvervoer in combinatie met ondernemerspotentieel is vanuit het lectoraat een reeks onderzoeken opgezet, gebaseerd op vier onderzoekshypothesen:

1. *Vanuit vervoer en mobiliteit:*
Bemobi vult een gat in de mobiliteitsmarkt tussen privaat en openbaar vervoer en vervoer op de korte afstand.
2. *Vanuit duurzaamheid en de klimaatopgave in Rotterdam:*
Bemobi levert een bijdrage aan duurzame mobiliteit en een betere bereikbaarheid.
3. *Vanuit werkgelegenheid en scholing laagopgeleide jongeren:*
Bemobi biedt kansen voor werkgelegenheid, ondernemerschap en scholing van (laagopgeleide) jongeren.
4. *Vanuit straatcultuur en stadspromotie:*
Bemobi biedt een platform voor (straat)cultuur en draagt bij aan een jong en dynamisch imago voor Rotterdam.

Praktijkonderzoek aan een Hogeschool bestaat niet zonder een maatschappelijke uitdaging. Deze uitdagingen zijn er zeker op het gebied van mobiliteit en werkgelegenheid.

Mobiliteit

Congestie zorgt voor economisch verlies en vervuiling. De auto bewijst zichzelf elke dag als ideaal vervoermiddel voor miljoenen mensen maar kent vele beperkingen. Zeker in stedelijk gebied legt de auto een grote claim op ruimte en zorgt lawaai- en luchtvervuiling. Ook zijn vele mensen minder mobiel voor wie het goed zou zijn als hun reismogelijkheden worden verbeterd.

Werkgelegenheid

Kansen op inkomen zijn zeker voor laag-opgeleide mensen schaars. Het creëren van ondernemerskansen voor deze mensen is van groot belang voor de vitaliteit van een stedelijke economie. Maar eigen ondernemerschap doet veel meer. Het maakt mensen bewust van de relatie inzet-inkomen, service-klanttevredenheid. Ook op sociaal maatschappelijk vlak heeft eigen ondernemerschap bewezen effect op zelfvertrouwen, eigenwaarde, trots, etc.

Met het initiëren en uitvoeren van onderzoek naar Bemobi heeft de hogeschool de volgende doelen voor ogen gehad:

1. Het verzamelen, bundelen en verspreiden van kennis over het gedachtegoed Bemobi om de kansen op succes te vergroten;
2. Het bij elkaar brengen van beoogde partners (overheid, markt, kennis) om gezamenlijk aan het onderzoek en uitvoering van Bemobi te werken;
3. Het uitvoeren van pilots om in de praktijk ideeën te testen, praktijkervaring op te doen en klantreacties te genereren.

Bemobi is een voorbeeld van praktijkgericht onderzoek. Niet alleen is de praktijk een onderwerp van studie, maar hangt het verloop van het onderzoek af van ontwikkelingen/kansen/ontdekkingen in die praktijk. Het is in feite een "work in progress" verhaal. Kennis over Bemobi komt deels uit literatuurstudie en gesprekken. Belangrijkste kennisbron is echter de echte praktijk gebleken. Veel van het gedachtegoed van Bemobi is ontstaan en getest door het ook daadwerkelijk in de praktijk uit te zoeken. Door het te doen; "learning by doing". Het uitvoeren van pilots om daarmee kennis (en draagvlak) te verwerven is daarom van essentieel belang gebleken.

Het lectoraat vervult naast een onderzoeksmatige rol, ook een initiërende en procesmatige rol. Actiegericht onderzoek is daarom een wezenlijk deel van Bemobi. Het verzamelen van kennis is een doel op zich, maar we willen die kennis ook inzetten om de praktijk daarmee te helpen en te beïnvloeden. Dit alles op opensource basis.

Er is gewerkt met verschillende parallelle lijnen en daarbinnen deelonderzoeken. Er is sprake van een zekere volgordelijkheid. Binnen het project Bemobi zijn onderzoeksblokken afgewisseld met procesgerichte trajecten waarbij initiatieven ontplooit zijn. Steeds weer met (wisselende) partners uit de praktijk. Gezocht is naar actie waarbij sprake is van een duidelijke meerwaarde vanuit het oogpunt van kennisontwikkeling en positionering van de Hogeschool. We doen geen onderzoek om het onderzoek.

Tot wat heeft dit geleid....?

Het onderzoeksproject Bemobi bevat vele acties, initiatieven, kennisontwikkelingsprojecten, kennisdelingsmomenten. In de vier jaar dat aan Bemobi gewerkt is en wat als onderzoek vooral in 2009-2010 op stoom is gekomen is een ware 'collectie' van kennis ontstaan. Deze collectie wordt beheerd door kenniscentrum Transurban (www.transurban.nl). De 34 meest betekenisvolle items uit deze kenniscollectie zijn samengebracht in deze afsluitende rapportage. Dit heeft een overzicht opgeleverd wat als een catalogus van relevante inhoud met betrekking tot Bemobi in beeld brengt.

PIZZA'S
BEMOBI DOCUMENTAIRE
BEMOBI CROW-XL
BEMOBI VOOR ONDERNEMERS
MONITORING
E HALTEPLAATSEN
-OVERSCHIE
URBAN SENSE NETWORK
FOCUSGESPREK MOBILITEITSONDERNEMERS
FLEX FEIJENNOORD
EX OVERSCHIE
MONITORING
HOUSE
OFFENSIEF
BEMOBI BATTLE
BEMOBI MDA
ROTTERDAM PIONEERS
LINKEDIN GREENMILE - CLEANTECHDELTA
WEBSITE

CATALOGUS

1. ARBEIDSMARKTMEESTER AAD VAN NES	15
2. KVK MARTIN LUIJENDIJK	16
3. TUKTUK GEERT KLOPPENBURG	17
4. TUKTUK WILLEM EN HENK	18
5. STADSREGIO EDDIE PELLE	19
6. RET WILCO MOL	20
7. OVERSCHIE JAN MARKERINK	21
8. HOPPER INTERNATIONAL RUBEN BEUGELS	22
9. GREENWHEELS JAN BORGHUIS	23
10. VIPRE JOS MENS	24
11. BEMOBI WORLDWIDE LESSONS	25
12. MARKETING TODAY	26
13. FREEWHEELERS FREEHOUSE	27
14. PECHA KUCHA INNO-V	28
15. BE FREE, BE MOBILE	29
16. BEMOBI MDA	30
17. BEMOBI CROW-XL	31
18. BEMOBI FILIPIJNEN	32
19. ELECTROPARIJS	33
20. URBAN SENSE NETWORK	34
21. URBAN SENSE HALTEPLAATSEN	35
22. PI-PROJECT OVERSCHIE	36
23. FLEX OVERSCHIE	37
24. FLEX FEIJENOORD	38
25. BEMOBI BATTLE	39
26. BEMOBI DOCUMENTAIRE	40
27. BEMOBI VOOR ONDERNEMERS	41
28. HOGESCHOOL OFFENSIEF	42
29. WEBSITE	43
30. LINKEDIN	44
31. FOCUSGESPREK MOBILITEITSONDERNEMERS	45
32. GREENMILE CLEANTECHDELTA	46
33. PIZZA'S	47
34. ROTTERDAM PIONEERS	48

1. ARBEIDSMARKTMEESTER AAD VAN NES

Titel	De arbeidsmarktmeester spreekt
Categorie	Interview
Resultaat	Inzicht in werkgelegenheidsproblematiek
Samenwerking	Aad van Nes, bureau arbeidsmarktmeester
Tijdsbestek	23 maart 2009
Samenvatting	Aad van Nes heeft een indrukwekkende en inspirerende carrière achter de rug waarbij betrokkenheid bij de Rotterdamse vraagstukken de rode draad vormt. Recent afgetreden als directeur van de ROTEB draagt Aad van Nes sinds kort als Rotterdamse arbeidsmarktmeester zijn steentje bij. Hij laat zich leiden door het begrip 'inclusive economy'. "We moeten de tendens doorbreken dat arbeid steeds goedkoper moet zijn, die race ga je toch niet winnen. Bovendien moet arbeid beter in zijn context geplaatst worden. Een arbeider is ook consument is ook burger. En we moeten af van de typisch Nederlandse hang naar 'het vaste contract'. Dat is in deze tijden toch een vorm van schijnzekerheid".

Reactie op het Bemobi-concept

Erg interessant, vooral de stapeling van doelen (en daarmee middelen). In Rotterdam zijn veel chauffeurs nodig over aantal jaar. Geschat tekort van ruim 5.000? Bemobi kan daar mooi opstapje voor zijn. Daar zit een enorme potentie.

Waar liggen raakvlakken/kansen/bedreigingen

- Aad is bezig met het opzetten van een ZZP-organisatie bij het bureau zelfstandigen, onderdeel van de sociale dienst.
- Benoem het opleiden van Jongeren bij je doelen (naast stimuleren werkgelegenheid en ondernemerschap).
- Rotterdam heeft een soort 'new deal' nodig (milieu, jongeren). Mooie omstandigheden voor Bemobi.
- Gratis is niet goed!

Tip: maak een businesscase en zoek daar ondernemers met maatschappelijke betrokkenheid bij. Laat het opleidingstraject daar deel van uitmaken. Ook op het gebied van voertuigen liggen er kansen. Stad heeft nu werkplaats in oude constructiewerkplaats van de RET in de waalhaven.

2. KVK MARTIN LUIJENDIJK

Titel	Kraamkamer van koophandel
Categorie	Interview
Resultaat	Inzicht in ondernemersperikelen
Samenwerking	Martin Luijendijk, kamer van koophandel Rotterdam
Tijdsbestek	23 maart 2009
Samenvatting	De Kamer van Koophandel heeft vele taken waaronder belangenbehartiging en lobby bedrijfsleven in de regio. Martin Luijendijk is beleidsmedewerker op het gebied van havens, infra en logistiek en bedrijventerreinen. Hij coördineert ook beleid en is secretaris van de commissie havens en infra. Zijn collega Kees Vrijdag is van economische stimulering. Voor Bemobi is Luijendijk contactpersoon. Mobiliteitsmanagement valt ook onder portefeuille van Martin. Hij heeft o.a. met Hans samengewerkt bij Vijfsluizen.

Reactie op het Bemobi-concept

Bemobi is mooie aanvulling op OV en auto. Vanuit ondernemersperspectief erg interessant. Luijendijk ziet kansen voor bepaalde typen bedrijventerreinen waar weinig onderling geregeld wordt: verouderde bedrijventerreinen, industriegebied, maar ook het Waal-Eemhavengebied en het Distributiepark en bedrijventerreinen die dichtbij metro liggen maar toch net iets te ver lopen zoals Vijfsluizen en Gadering. Er zit nog risico in de vage juridische status.

Sowieso moet ook de gemeente meedoen, liefst de stadsregio ook maar onder de vlag van OV wordt het wel wat ingewikkelder. Voor KvK is het vooral interessant vanuit oogpunt van mobiliteitsmanagement. Maatschappelijk effect van werkgelegenheid is beperkt, maar wel goed voor imago/voorbeeldfunctie jongeren. En het kan ook bijdragen aan beter vestigingsklimaat. Goed om doelen te stapelen. Maar laat bereikbaarheid leidend zijn.

Waar liggen raakvlakken/kansen/bedreigingen

Vooral op het gebied van mobiliteitsmanagement/op bedrijventerreinen.

3. TUKTUK GEERT KLOPPENBURG

Titel	Wat moet er wel niet allemaal overwonnen worden
Categorie	Interview
Resultaat	Ervaringsdeling
Samenwerking	Geert Kloppenburg, TukTuk Company
Tijdsbestek	17 april 2009
Samenvatting	<p>Tuk-Tuk Company is 3,5 jaar geleden opgericht door Kloppenburg (jurist) en Beversluis (eco-noom). Door fascinatie met Thailand kwamen ze op het idee de tuktuk in Nederland te importeren. De event-poot draait goed, de stadstaxi-poot (zo noemen ze hun dienst: stadstaxi) niet. Gemiddeld 1,5 ritten per uur, maar op sommige momenten kunnen ze de vraag bij lange na niet aan (stapavonden). Qua advertenties is het een succes, ritopbrengst dus niet. Eigenlijk zou er subsidie bij moeten.</p> <p>De kosten zijn niet het probleem, want die zijn laag. Het gebrek aan omzet is het probleem. Het zou een stuk beter kunnen als chauffeurs een deels vast inkomen zouden hebben, bijv. voortvloeiend uit afspraken op het gebied van mobiliteitsmanagement. (of het uitdelen van reisvouchers).</p> <p>Het concept van de snorders laat echter zien dat het wel kan werken. Dit zijn echter parttime zwarte ondernemers die er ander werk naast hebben. Het functioneert echter prima vanuit de reiziger geredeneerd en het concurreert ook niet met de taxi.</p> <p>Tuktuk zit nu in taskforce mobiliteitsmanagement met Prof. Van Wee (TU-D), NS (Kees Miedema), ANWB, Shell, KPN. Voorstel TTC zou zijn: geef tuktukkers overdag vaste klussen en laat ze 's avonds voor zichzelf rijden. Op een of andere manier pakt Connexxion nu alles uit de markt op het gebied van dit soort besloten concessies. Die huren vervolgens onderaannemers in die van niets weten en bijna onder kostprijs moeten werken. TTC verwacht nog heil van integratie in de mobiliteitspas.</p> <p>Een probleem is de regelgeving. De tuktuk is qua voertuig een auto (niet in het kader van de taxiwet, aparte spagaat). Dus mag niet op het fietspad en tot groot ongenoegen van TTC ook niet over de trambaan. De taxibranche is overgereguleerd. Een chauffeurspas voor alle soorten beroepsvervoer zou het beste zijn. De taxi wil terecht een level playing field. Volgens Kloppenburg snapt de branche best dat de tuktuk zeker in het centrum geen concurrent hoeft te zijn, ze willen toch geen korte ritjes doen. Bemobi/Tuktuk is dus aanvullend in de praktijk.</p> <p>Reactie op ons Bemobi-concept</p> <p>“Dream on!” Denk niet lichtzinnig en romantisch over de mogelijkheden. Valkuil voor TTC is dat ze begonnen zijn te werken vanuit een voertuig en niet vanuit een mobiliteitsdienst of pragmatiek qua wet- en regelgeving. Maar ze wensen ons veel succes en zijn wel geïnteresseerd om te participeren als het ons wel lukt om een overheid te binden.</p>

4. TUKTUK WILLEM EN HENK

Titel	De Rotterdamse praktijk
Categorie	Interview
Resultaat	Inzicht in ondernemersperikelen
Samenwerking	Willem Russel en Henk Dokters, TukTuk Rotterdam
Tijdsbestek	Februari 2009
Samenvatting	TukTuk Rotterdam valt onder de Rotterdamse Mobiliteits Centrale RMC. RMC is een samenwerkingsverband tussen de RET en de Rotterdamse Taxi Centrale RTC. Russel is directeur van TukTuk-Rotterdam, een franchise van de Tuk-Tuk Company. Jong, dynamisch en met zijn product eigenlijk 'net gestart'. Ziet vele mogelijkheden maar bevindt zich in deze startfase vooral op de fun-markt. Dokters is senior binnen RMC. Basishouding luidt: Als er in de stad Rotterdam personenvervoer wordt aangeboden, dan is de RTC het aan haar stand verplicht om daar als eerste op te reageren. Dochterbedrijf RMC is immers ook met die doelstelling opgericht. Vandaar dat RMC nieuwe ontwikkelingen als Tuk-Tuk naar zich toe trekt.

Reactie op het Bemobi-concept

Dat zijn wij, dat doen wij al, dit is wat wij inhoud proberen te geven.

Waar liggen raakvlakken/kansen/bedreigingen

Raakvlak is duidelijk; dat wat binnen Bemobi als markt benoemt wordt is de reden dat wij TukTuk zijn opgestart in Rotterdam. We doen dat als franchiseholder voor de Tuk-Tuk Company. We hebben zelf die 'markt' nooit zo onderzocht. De marktverkenning is misschien wat rooskleurig. Wij merken in de praktijk dat het toch vooral fun is; uitgaan, juppenclubjes, jonge zakenlui. En dan ook nog op beperkte tijden en op beperkt aantal plaatsen; uitgaan, goed weer, etc.

De scepsis onder taxichauffeurs was ook maar van korte duur. Enkel in de beginperiode. De taxichauffeurs kwamen er snel achter dat de tuktuk totaal geen bedreiging vormt voor de taximarkt. Dat is ook waar we vanuit RMC scherp op gelet hebben, dat het niet concurrerend wordt voor onze taxiondernemers.

Bemobi zoals dat nu uitgelegd wordt is vanuit de RMC ervaring wel erg rooskleurig en naïef. Je zult toch een opleiding moeten hebben om goede service te kunnen bieden. Je zult toch aangesloten moeten zijn bij een centrale. In de toekomst, als dat allemaal zo gaat ontwikkelen als Bemobi voorspelt, ziet de RMC wel een rol als overkoepelende belangen organisatie voor zich.

Vanuit TukTuk Rotterdam is met name de brede scope van Bemobi erg interessant. Zelf heeft TukTuk Company in de praktijk dat brede en toch omvangrijke marktpotentieel nog niet kunnen vinden. Tuk-Tuk Rotterdam werkt voornamelijk met studenten die op "makkelijke" bij willen verdienen. Ze hebben tot nu toe nog niet gewerkt met ondernemers die in 'moeilijke wijze' tijden en in 'moeilijke' gebieden een markt gaan opbouwen. Klinkt interessant maar voorlopig richt het hele TukTuk concept zich op binnenstad, uitgaan en fun.

De concessieverlener wordt door Dokters als grootste bottleneck gezien. Omdat in Nederland alle personenvervoer met concessies verdeeld en op de markt gezet wordt is er weinig, eigenlijk geen, ruimte voor Bemobi achtige ontwikkelingen buiten die fun markt waar de Tuk-Tuk Rotterdam zich op richt. Er zal vooral op dat vlak veel moeten veranderen om de ruimte te creëren voor ondernemers.

5. STADSREGIO EDDIE PELLE

Titel	Stadsregio Bemobi
Categorie	Interview
Resultaat	Kansen analyse
Samenwerking	Stadsregio, Eddie Pelle
Tijdsbestek	Februari 2009
Samenvatting	De stadsregio is concessieverlener voor het OV, maakt ook beleid voor OV en waakt in die hoedanigheid ook over evt. oneigenlijke concurrentie. Maar verder heeft de stadsregio formeel geen bemoeienissen met Bemobi-achtige initiatieven.

Reactie op het Bemobi-concept

Interessant, sceptisch of het ook kan slagen, maar moeite van onderzoeken waard.

Waar liggen raakvlakken/kansen/bedreigingen

OV: Wet Personenvervoer WPV sprake van OV als er 'haltes'en 'dienstregeling' zijn. Bij Bemobi is daar geen sprake van, vandaar geen formele rol voor stadsregio.

Pelle weet dat er iets speelt in Overschie, en kijkt er met interesse naar. Beleidsmatig is het standpunt dat daar voldoende OV is dus stadsregio zal zeker niet financieren. Pelle is niet bang voor concurrentie met OV, tenzij het gratis of bijna gratis is. Dan zou je OV gaan ondermijnen en de stadsregio zal zich daar tegen verzetten.

Bemobi kan interessant zijn als onderdeel van OV daar waar nu sprake is van onrendabele buslijnen. Zo is er een slingerlijntje in Charlois die erg slecht rendeert. Idem in oud IJsselmonde. Wellicht zou Bemobi daar een rol in kunnen spelen; daar moet de stadsregio zich in elk geval niet voor afsluiten. Dit zou interessant kunnen zijn voor een pilot, maar dan wel alleen als er zo'n buslijn op de nominatie staat om geschrapt te worden.

Iets anders is bijzonder vervoer. Dat is een gemeentelijke aangelegenheid. Die werken nu veel met vrijwilligers. Zo rijden er in Alexander 12 gesubsidieerde busjes met vrijwilligers. Er zijn soortgelijke initiatieven in Hoogvliet en IJsselmonde.

Ook interessant is Bemobi in het kader van mobiliteitsmanagement, denk bijvoorbeeld aan bedrijventerreinen in de buurt van de metro zoals Gadering, Vijfsluizen en Lage Land. Pelle geeft ons het rapport "bereikbaarheid bedrijventerreinen per openbaar vervoer stadsregio Rotterdam 2009" mee. Hierin staat een OV-analyse per bedrijventerrein.

6. RET WILCO MOL

Titel	RET voelt nee
Categorie	Interview
Resultaat	Kritische reflectie
Samenwerking	Wilko Mol, RET
Tijdsbestek	Maart 2009
Samenvatting	RET is een vervoersbedrijf die OV verzorgt in de stadsregio Rotterdam.

Reactie op het Bemobi-concept

Sceptisch (Mol) tot zeer sceptisch (Lensink). We praten vooral n.a.v. het voorbeeld/initiatief Overschie. RET is zeer tegen gratis Bemobi. RET vindt dat er in Overschie gewoon goed OV wordt aangeboden en zien een gratis Bemobi als concurrent. RET is niet overtuigd dat het per saldo iets kan opleveren en heeft ook geen interesse om aan deze proef mee te doen. Wellicht dat Bemobi iets kan betekenen daar waar onrendabele buslijnen zijn, maar op dit moment geen concreet voorbeeld.

Waar liggen raakvlakken/kansen/bedreigingen

RET rijdt al met een soort van Bemobi op de Wilhelminapier (elke 10 minuten).

7. OVERSCHIE JAN MARKERINK

Titel	We gaan het maken
Categorie	Interview
Resultaat	Inspiratie en brainstorm
Samenwerking	Jan Markerink, Overschie
Tijdsbestek	Maart 2009
Samenvatting	<p>Jan Markerink is voorzitter van het DB, Jacques van der Have portefeuillehouder V&V, milieu, openbare ruimte, Arjan Koffijberg ondersteunt ambtelijk en is beleidsmedewerker V&V. Overschie wil een aantal dolmussen en tuktuks laten rijden, gratis en wel dit jaar. Overschie wil geen uitgebreid onderzoek maar 'doen'. Daarmee kan je laten zien dat het werkt - vooraf kan je het toch nooit recht rekenen.</p> <p>RMC denkt mee en wil een rol spelen in de plannen van Overschie. Vandaar dat Henk Dokter en Willem Russel aanschuiven. Russel is manager van Tuktuk in Rotterdam (in franchise formule).</p>

De plannen van Overschie

Doelen: minder overlast van lokaal verkeer, versterken economisch klimaat/behouden koopkracht in wijk, sociale doelstelling: mensen mobiel maken en deel laten nemen aan maatschappelijke activiteiten (waaronder ook vervoer van kinderen naar school, sport etc.)

Dolmus betekent hier busje met vaste route zonder halteplaatsen en dienstregeling die bovendien van route afwijkt op verzoek (bij oppikken of afzitten) mbv ICT-toepassingen. Je kunt per SMS een stopverzoek indienen. Alles is te volgen via een internetapplicatie.

Het meenemen en zelfs laten bezorgen van boodschappen is ook een optie die serieus wordt onderzocht. Ook gratis. Betalen van boodschappen kan via Payter (i.s.m. Nokia).

Overschie denkt aan 8 elektrische Dolmusbusjes en 2 a 3 tuktuks (elektrische Piaggio!) die je brengen van en naar de Burg. Boumanlaan. Het gebied bestrijkt heel Overschie inclusief Park Zestienhoven tot aan Randstadrail Melanchtonweg. Rijtijden zijn van 6-22 uur.

Het kost wel veel geld, deel kan je wellicht terugverdienen door reclame, narrowcasting, evt. bijdrage winkeliers (na aanloopfase waarin het zich moet bewijzen). Ontwikkelingskosten zijn twee ton. Betaalt Overschie. Exploitatiekosten worden geschat op een kleine 2 miljoen. Zoeken naar belanghebbenden (stadsregio? RCI? Eneco?

Gratis valt niet goed bij RET, maar formeel kunnen ze dat niet aanvechten, maar ze gaan mogelijk wel druk uitoefenen, al dan niet via de stadsregio. Baljeu is vooralsnog geen voorstander, ook zij vindt gratis geen goed idee.

Overschie wil hun project niet als pilot zien. Als ze aan hun eigen succes ten onder dreigen te gaan, zien ze dan wel hoe de capaciteit uit te breiden en te financieren. Zij geloven dat succes ook bij andere partijen de ogen zal openen. Maatschappelijk valt er veel bij te winnen en is het inzetten van Bemobi-achtige diensten wellicht een slimmere investering dan bijbouwen van wegen en dure spoorlijnen.

Reactie op het Bemobi-concept

Sluit heel goed aan op waar Overschie mee bezig is. Bemobi heeft nog meer doelen (werkgelegenheid, cultuur), kan op zich ook in Overschie maar daar ligt nu niet de prioriteit. Een ander verschil is dat Overschie gratis diensten wil aanbieden. Geld vragen is voor hun project ingewikkeld omdat dat allerlei transactiekosten met zich mee brengt die niet opwegen tegen de opbrengsten. Overschie is benieuwd hoe gemeente Rotterdam over Bemobi denkt (en daarmee ook over project Overschie).

Waar liggen raakvlakken/kansen/bedreigingen

Voor ons komt dit project goed uit, in het kader van Bemobi kunnen we het als pilot zien. Overschie kan profijt hebben bij ons bredere traject, de kennis die wordt opgedaan en waar zij gebruik van kunnen maken.

8. HOPPER INTERNATIONAL RUBEN BEUGELS

Titel	File X
Categorie	Interview
Resultaat	X
Samenwerking	Ruben Beugels, Hopper company
Tijdsbestek	April 2009
Samenvatting	Niets uit het interview mag verspreid of gepubliceerd

9. GREENWHEELS JAN BORGHUIS

Titel	Greenwheels
Categorie	Interview
Resultaat	Ervaringsdeling
Samenwerking	Jan Borghuis, Greenwheels
Tijdsbestek	7 april 2009
Samenvatting	<p>Greenwheels is opgericht door de huidige directeurs Jan Borghuis en Gijs van Lokeren Campaigne. Beide tijdens oprichting studenten bedrijfseconomie aan de EUR, van oorsprong niets met mobiliteit. Eind jaren '90 kwamen er concepten rondom deelauto's op o.a. in Berlijn. In het kader van een wedstrijd voor ondernemingsplannen bedachten ze Greenwheels. Daardoor raakten ze zelf overtuigd.</p> <p>De gemeente Rotterdam kreeg interesse via de motie Peet. Probleem was vooral het bieden van exclusieve stallingsplaatsen in de openbare ruimte. Plekken in garages van stadstoezicht was geen probleem. RWS steunde de campagne. De gemeente 'rijdt via de achteruitkijkspiegel'. Die kunnen moeilijk omgaan met innovatieve concepten want daar zijn geen regels of verkeersborden voor. Het begrip 'deelauto' was juridisch niet te definiëren. Het was dus moeilijk te handhaven dat parkeerplekken niet werden ingepikt door andere auto's.</p> <p>In Rotterdam ging dat relatief nog goed. Na 1 jaar bleek het niet rendabel in Rotterdam, in Utrecht wel. Er zat 14 maanden tussen prijsvraag en start bedrijfje (met 3 auto's). Greenwheels is nu actief in 70 gemeenten, hebben met 100 overheden te maken, 100x discussie. 1-2% van de huishoudens doet mee in die gemeenten, 1100 locaties.</p>

Reactie op het Bemobi-concept

Enigszins sceptisch, Greenwheels bleek ook geen gat in de markt te zijn, mensen zijn hardleers qua gedrag.

Waar liggen raakvlakken/kansen/bedreigingen

Wij deden ook aan werkgelegenheid als doel via de Melkertbanen: schoonmaken auto's. We hadden van alles rondlopen, niet altijd een succes. Leverde wel subsidies op.

Als je veel doelen nastreeft maakt dat de organisatie van wat je wilt ingewikkeld, Streef naar simpelheid. Ook in je uitvoering: een helder en duidelijk regime is nodig.

Geloof niet te makkelijk in laag opgeleide ZZP'ers. Er is een armoedeval.

Je moet in control blijven, en kwaliteit leveren. Mensen laten zich niet beetnemen. Wat biedt je voor alternatief? Denk ook aan incentives.

10. VIPRE JOS MENS

Titel	Vipre de piep
Categorie	Interview
Resultaat	Ervaringsdeling
Samenwerking	Jos Mens en Winston Sukawati, Vipre
Tijdsbestek	Maart 2009
Samenvatting	Vipre voert mobiliteitsmanagement uit en adviseert bedrijven over mobiliteitsmanagement en heeft dus heel veel ervaring op dit gebied.

Reactie op het Bemobi-concept

Vipre is geïnteresseerd in de rol die Bemobi kan spelen, maar is wel erg sceptisch, zeker op het gebied van mobiliteitsmanagement. OV-fiets kan niet zonder subsidie bestaan en is toch een goed product....Mens gelooft niet dat het verbeteren van deze schakel op bedrijventerreinen dé oplossing is voor individuele bedrijven (wat niet wil zeggen dat individuele werknemers er geen gebruik van zouden willen maken). Hij gelooft eerder dat bedrijven liever de hele keten vervangen (deelbusjes, deelauto's et). Zeker het kleinbedrijf is een moeilijke gesprekspartner en koopt zich vaak af d.m.v. reiskostenvergoeding. Middelgrote bedrijven of via parkmanagement worden vaak OV-kaarten aangeboden.

Kansrijker is het als je werkt met bedrijventerreinen met parkmanagement, met veel kleine bedrijven. Die neemt gedoe en praktische en financiële bezwaren weg. En wie weet toch een groot individueel bedrijf. Of het gewoon aan de werknemers overlaten.

Denk eens een alternatief: een deelauto die je leest. Zijn beperkte kosten en kost je geen chauffeur. Maar dit gebeurt in praktijk ook niet. Onwetendheid? Te ingewikkeld? Of toch geen behoefte aan? Qua kostprijs is het te overzien. Stel Bemobi kost € 1.2 ritjes per dag, kost € 500 per jaar. Dat is veel voor een individu. Voor paar honderd euro kan je al klein autootje leasen voor een bedrijf.

Vraag: kan Bemobi ook met abonnement, dat is misschien wel interessant (ook voor andere doelgroepen). Mens snapt dat Bemobi flexibeler is en buiten kantooruren elders ingezet kan worden. Er zijn juridische beperkingen (WPV, voertuigreglement, maar ook precario en ventvergunning). Met de juridische status valt of staat alles. Zorg dat je niet als taxi wordt gezien! Dan moet je allerlei eisen voldoen en kan je nooit meer concurreren.

Kortom: in algemeen sceptisch over rol in mobiliteitsmanagement, maar wellicht kansen als je werkt met abonnementen en het werknemers/markt zelf laat regelen of als je iets opzet met bedrijventerreinen met parkmanagement of een actieve bedrijvenvereniging.

11. BEMOBI WORLDWIDE LESSONS

Titel	Het is er allemaal al
Categorie	Verkenning
Resultaat	Inventarisatie
Samenwerking	Studenten bachelor bouwkunde/civiel techniek
Tijdsbestek	Maart 2008
Samenvatting	<p>Over de hele wereld zijn een groot aantal verschillende Bemobi-vormen te onderscheiden: groot (veel passagiers) of klein (weinig passagiers), met of zonder vaste route, met of zonder vaste halteplaatsen, kapitaal- en kennisintensief, of juist niet, comfortabel of Spartaans, duur of goedkoop, over land of over water, op fossiele brandstof of op pure menskracht, met een ingewikkeld vergunning systeem of gewoon voor iedereen die maar wil. De wereld is Bemobiel in vele gedaanten.</p> <p>Er is een correlatie tussen enerzijds luxe, comfort, mate van benodigde kennis en kapitaal en regulering en anderzijds het welvaartspeil van het land waarin we de Bemobi aantreffen. We zien in Nederland nog niet zo snel iemand zijn rug kapot rijden op een zelf aan elkaar gelaste BMX met zijspan met daarin twee passagiers die elk een dubbeltje voor een rit betalen. Daarnaast zullen de straten van Rotterdam nooit opgesierd worden door blootvoetse riksjalopers en zullen kinderen hier nooit achterop een boda boda naar de crèche gebracht worden. Ook zien we geen roet-uitbrakende minibusjes rijden met gettoblaster op full power.</p> <p>Alhoewel? Niet alles is per definitie slecht. Beter laagbetaald en ongeschoold werk dan geen werk en wie weet is een gettoblaster of veel blingbling een reden om juist wel in een Bemobi te stappen. En hebben we niet teveel regels in Nederland? Kunnen we met het afschaffen van vaste haltes en routes niet beter concurreren met de auto?</p> <p>In menig 'ontwikkelingsland' zorgt Bemobi-achtig vervoer voor veel werkgelegenheid en een goede bereikbaarheid. Frequente ritten, een fijnmazige dekking en helaas ook luchtvervuiling en verkeersopstoppingen. In veel landen wordt gebruik gemaakt van minibusjes, welke een vaste route rijden en overal op de route aangehouden kunnen worden. In Turkije rijden deze busjes in de vorm van een Dolmus, in Indonesië zijn het bemo's en op de Filippijnen rijden de felgekleurde Jeepney 's. Een goed voorbeeld van een echte Bemobi-vorm die in Nederland reeds in gebruik is genomen, is de tuktuk. Waar deze eerst vooral door toeristen werd gebruikt, is die nu steeds populairder aan het worden voor stedelingen zelf.</p>

De belangrijkste lessen zijn:

- Voor elke situatie (schaal, land/water, bereik, mate van comfort) is een oplossing.
- Voor elke doelgroep is er een aparte oplossing, van achter op de fiets tot in een helikopter, van Spartaans tot chique
- Het gat in de markt is vooral in Nederland en andere rijke landen nog een gat, in ontwikkelingslanden is de mobiliteitsmarkt breder en diverser.
- Veel Bemobi's zijn nog niet klimaat- of arboproof, maar dat is meestal eenvoudig aan te passen.
- Bemobi is in veel landen een bron van werkgelegenheid voor laaggeschoolden en zelfs ongeschoolden.

Bemobi is naast functioneel soms ook leuk (een belevenis, mooi beschilderd, muziekje erbij). Afgezien van een bepaalde mate van regulering is Bemobi bij uitstek een taak voor de markt. Ook in Nederland zijn er al Bemobi's. De taxi is eigenlijk ook een Bemobi, maar zien we toch maar even als een klasse apart want die kennen we allemaal al en het gaat nu juist om mogelijke alternatieven. Die zijn er soms ook al (watertaxi, tuktuk, fietstaxi) maar worden veelal gebruikt in de toeristische of recreatieve sfeer.

Bemobi vult een gat in de markt die het reguliere OV niet kan vervullen.

In Rotterdam is Bemobi over water al redelijk goed vertegenwoordigd. Op het land liggen er nog kansen.

12. MARKETING TODAY

Titel	Bemobi ... de mobiliteitsdienst van de toekomst!
Categorie	Onderzoek
Resultaat	Inventarisatie en inzicht
Samenwerking	Commercieel management Hogeschool Rotterdam
Tijdsbestek	Augustus 2009-januari 2010
Samenvatting	Het doel van het project is om exploitatiemodellen te creëren en financieel uit te werken. Daarvoor zijn exploitatiemodellen voor de vervoersdienst onderzocht. In hoeverre en onder welke omstandigheden zijn deze rendabel? Voor het zorgen van het totaal slagen van het concept Bemobi moet worden gezorgd dat het concept algemeen geaccepteerd wordt. Dit betekent dat de maatschappelijke drempel laag moet worden zodat mensen in een Bemobi 'durven' te stappen. Daarnaast is de zichtbaarheid van Bemobi's essentieel. De Bemobi's moeten in grote aantallen zichtbaar zijn in het straatbeeld. Dit moet ervoor zorgen dat de Bemobi's een gewillig reclameobject worden. Dit is kritisch voor het rendabel exploiteren van Bemobi. Doordat de inkomsten uit reclame de voornaamste inkomstenbron is, moet Bemobi zich meer richten op het vinden van adverteerders dan op het rijden van zoveel mogelijk ritten. De rapportage brengt randvoorwaarden, faal- en succesansen in beeld.

13. FREEWHEELERS FREEHOUSE

Titel	Custom scooter contest
Categorie	Onderzoek & communicatie
Resultaat	Geen
Samenwerking	Freehouse
Tijdsbestek	2009
Samenvatting	<p>Met de ontwikkeling van Parkstad en Katendrecht zal Rotterdam Zuid steeds meer de aansluiting gaan zoeken met het centrum. Naast het openbaar vervoer lijken vooral de fiets en de scooter de meest geschikte transportmiddelen om deze verbinding tussen de beide stadsdelen te leggen. Een van de bedrijven die zich onlangs in de Creative Factory heeft gevestigd heeft bijvoorbeeld onlangs al een aantal scooters besteld voor haar werknemers. Daarnaast hebben onlangs de zogenaamde TukTuk-taxi's hun intrede gedaan in het Rotterdamse straatbeeld. Dit zijn slechts twee van de voorbeelden van de mogelijkheden voor een nieuwe inzet van de brommer/scooter.</p> <p>Twee teams van een ondernemer, ontwerper en onderwijsinstelling gaan de strijd met elkaar aan om binnen drie maanden een nieuw soort scooter te ontwikkelen. De teams zullen binnen vooraf bepaalde voorwaarden (budget, programma van eisen) een nieuw soort scooter moeten ontwikkelen en bouwen die een bijdrage kan leveren aan de verbetering van de mobiliteit in de stad. Randvoorwaarden daarbij zijn:</p>

Er mag enkel gebruik gemaakt worden van gangbare onderdelen

- De aandrijving van het voertuig mag geen CO2 uitstoot tot gevolg hebben
- Het voertuig moet geschikt zijn om naast de bestuurder nog twee personen en een grote boodschappentas te vervoeren
- Het voertuig moet voldoen aan alle gangbare regel- en wetgeving
- Dit wedstrijdproject is in conceptfase blijven hangen

14. PECHA KUCHA INNO-V

Titel	Pechakucha presentatie op bijeenkomst Inno-V
Categorie	Communicatie
Resultaat	Presentatie
Samenwerking	Inno-V
Tijdsbestek	November 2009
Samenvatting	Pecha Kucha (letterlijk; prietpraat) is een presentatie-concept wat in Japan is ontstaan in de creatieve sector. In korte tijd wordt met behulp van een beperkt aantal beelden een innovierend en inspirerend concept gepresenteerd aan vakgenoten. Deze bijeenkomst is aangegrepen om het Bemobi-gedachtengoed te presenteren aan innoverende vakgenoten uit het veld van mobiliteit en personenvervoer.

15. BE FREE, BE MOBILE

Titel	Be free, be mobile! Een verkenning naar de kansen van kleinschalig personenvervoer in Rotterdam
Categorie	Onderzoek
Resultaat	Een rapportage naar de kansen van kleinschalig personenvervoer in Rotterdam
Samenwerking	Inno-V, Rotterdam Climate Initiative (RCI)
Tijdsbestek	November 2008
Link	Http://www.transurban.nl/media/bestanden/stedelijke%20infra/InnoV.pdf
Samenvatting	<p>Het Kenniscentrum Transurban van de Hogeschool Rotterdam ziet een aantal trends. Enerzijds zien zij kleinschalige vormen van collectief vervoer in het buitenland, anderzijds zien zij het ontsluitend openbaar vervoer in Rotterdam minder aandacht krijgen ten opzichte van het verbindend openbaar vervoer. Bovendien is er een aantal wijken waar de werkgelegenheid en arbeidsparticipatie laag is. Tenslotte kent de gemeente Rotterdam een ambitieuze milieudoelstelling.</p> <p>Is een combinatie mogelijk? Kan kleinschalig personenvervoer per fietstaxi, tuktuk, busjes, etcetera, een rol spelen bij het oplossen van vraagstukken op het gebied van mobiliteit, werkgelegenheid en duurzaamheid? Deze studie geeft inzicht in de mogelijkheden van Bemobi, de verzamelnaam voor deze vormen van kleinschalig personenvervoer.</p> <p>Bemobi is kansrijk op korte afstanden tot 5 kilometer. Het ontsluitend busvervoer is traag en laagfrequent, waardoor lopen en fietsen de meest gebruikelijke verplaatsingswijzen zijn. Voor de doelgroepen die dit niet willen of kunnen (bijv. ouderen, allochtonen) is Bemobi een aantrekkelijk alternatief. De belangrijkste succesfactor is beschikbaarheid: er moeten er zoveel aanwezig zijn dat Bemobi op straat aangehouden kan worden. Als dit zo is, kunnen nog veel meer doelgroepen incidenteel aangesproken worden.</p> <p>Het Bemobi-product dat het beste bij de opstartfase past, is de Wijk-Bemobi (vervoer binnen de wijk en voor- en natransport van en naar de metro en TramPlus). Andere kansen zijn: de BOB-Bemobi (gericht op vervoer van uitgaanspubliek in de avond en nacht), een Pendel-Bemobi (van de parkeergarage en metro naar het centrum en kantoorlocaties), een Evenementen-Bemobi (incidenteel bij grote evenementen als shuttle en gimmick) en nog vele andere marktkansen die de ondernemers zien.</p> <p>Wijken waarin Bemobi kansrijk is, kennen een relatief laag autobezit en hoge kans op ondernemers om een minimum beschikbaarheid op straat te kunnen realiseren. De meest kansrijke wijken zijn o.a. Tussendijken, Oude Westen, Bospolders en Delfshaven.</p> <p>Er zijn dus kansen, maar de businesscase is lastig: er is veel wet- en regelgeving en het vervoer moet een groot succes zijn om tenminste kostendekkend te kunnen ondernemen. Extra financiering is noodzakelijk, in elk geval voor de opstartperiode. De ondernemer moet ontlast worden en de overheid moet kunnen sturen op kwaliteit. Daarom is het advies om een faciliterende organisatie op te richten die ondernemers ondersteunt in wet- en regelgeving en voorziet in milieuvriendelijke voertuigen.</p> <p>Bemobi is een nog niet bestaand product. Hoewel er kansen liggen, is het de vraag of het aanslaat. Daarom stellen we een fasering voor met een eerste fase waarin de kansrijkheid van Bemobi aangetoond moet worden. Is dit het geval, dan kan een go-besluit genomen worden en moet bepaald worden hoe de definitieve organisatie- en financiering van Bemobi eruit ziet.</p>

16. BEMOBI MDA

Titel	Wie rijden nou mee?
Categorie	Onderzoek
Resultaat	Inventarisatie en interviewresultaten
Samenwerking	Opleiding commerciële economie, Hogeschool Rotterdam
Tijdsbestek	Augustus 2009-februari 2010
Samenvatting	<p>Uitgaande van de onderzoeksvraag 'Wie zijn de potentiële afnemers van het Bemobi concept?' heeft een studentengroep van de opleiding commerciële economie in het kader van 'marketing today' een onderzoek opgezet en uitgevoerd. Na een oriënterend deskresearch is er door middel van field research, in de vorm van diepte-interviews, verder onderzoek gedaan binnen de doelgroep werkenden. Uit de interviews is een aantal belangrijke bevindingen gekomen. Bijna alle ondervraagden reizen namelijk alleen naar hun werkplek. Dit is belangrijk omdat meteen duidelijk is dat de Bemobi niet meerdere mensen hoeft te kunnen vervoeren. Verder zeggen de mensen die met de auto reizen niet ver te hoeven lopen vanaf de parkeerplaats en erg tevreden te zijn over hun situatie nu. Tenslotte geven bijna alle ondervraagden aan dat zij een stuk moeten lopen van de station/halte, maar ook dat zij hier weinig problemen mee hebben. Een Bemobi concept wordt als aanvullend vervoer met name door deze OV-reizigers als nuttig gezien. De andere doelgroepen (evenementen, vrije tijd, stappen, school en winkelen) zijn enkel op deskresearch niveau onderzocht.</p>

17. BEMOBI CROW-XL

Titel	Bemobi vult gat in Mobiliteitsmarkt
Categorie	Presentatie
Resultaat	Presentatie over Bemobi, zoals die is gepresenteerd tijdens het congres CROW XL op 26 maart 2009 in Apeldoorn
Samenwerking	Bachelor-opleidingen Hogeschool Rotterdam
Tijdsbestek	29 maart 2009
Link	Http://www.transurban.nl/media/bestanden/stedelijke%20infra/CROWXL.pdf
Samenvatting	Tijdens het congres Crow-XL in Apeldoorn hebben Martijn Schutte en Marc Verheijen een presentatie gehouden over het Bemobi concept. Bemobi vormde een van de onderwerpen op dit nationaal congres op het gebied van infrastructuur en stedelijke ontwikkeling. In een presentatie van 15 minuten werd het gedachtegoed van Bemobi gepresenteerd als inleiding voor een workshop van 45 minuten met geïnteresseerden uit de zaal.

18. BEMOBI FILIPIJNEN

Titel	Leren van de praktijk
Categorie	Onderzoek
Resultaat	Inventarisatie en praktijk gegevens
Samenwerking	Bacolod city, Filipijnen
Tijdsbestek	Februari 2009
Samenvatting	<p>In de Filippijnen is 'bemobi' hét lokale vervoermiddel. Afgezien van Manila waar de metro en stadsbussen (100% privaat, informeel georganiseerd) op een aantal hoofdassen ook een rol spelen, draait het vervoer in steden om bemobi. Er zijn verschillende soorten Bemobi's (verderop worden deze toegelicht):</p> <ul style="list-style-type: none"> • Jeepneys (soort Dolmus/minibus) • Tricycles (soort riksja) • Trisikad (soort fietstaxi) • Taxi <p>De overheid reguleert en handhaaft, verder is alles 100% privaat, ook de financiering. Eigendom voertuig is meestal gescheiden van het chaufferen, maar dat is niet altijd het geval. Indien de voertuigen in handen zijn van een bedrijf, gaat het vaak om relatief kleine wagenparken. Maximaal 20 stuks, vaak een aantal onder de 5. Onder een bepaalde grootte blijft het een eenvoudige vorm van rechtspersoon. Daarboven word het een 'corporation' en wordt het allemaal wat ingewikkelder en onaantrekkelijker.</p>

Ten behoeve van dit onderzoek is gesproken met

1. *Marc Cordero*, operating director special traffic assistance Group (STAG) Bacolod City
2. *Levy G. Pangue*, police senior inspector PNP - officer in charge BTAO (Bacolod Traffic Authority Office)
3. Diverse vertegenwoordigers van TADOMA (tricycle operators and drivers association of Mandalagan, Bacolod City)
4. *Antonio Norman V Saril*, Chief Transportation Regulations Officer, Land Transportation Office, Bacolod City

De rijkheid van bemobi-vormen is inspirerend. Achter deze ogenschijnlijke chaos gaan verschillende organisatorische principes schuil. Er is meer geregeld dan in eerste instantie vermoed wordt.

19. ELECTROPARIJS

Titel	De markt: state of the art
Categorie	Verkenning
Resultaat	Teleurstelling
Samenwerking	-
Tijdsbestek	September 2008
Samenvatting	<p>Duurzame mobiliteit is veel besproken. De markt doet hier veel aan! Is dat zo en hoe ver is die markt dan? Dat is de vraag die beantwoord zou moeten worden door een mini-excursie naar Parijs waarin de volgende onderdelen zijn opgenomen in het programma:</p> <ul style="list-style-type: none">• Een bezoek aan de 'mondial d'automobile', 's werelds grootste autobeurs, met veel innovatieve voertuigen.• Een bezoek aan/gesprek met Venturi en evt. andere producenten van kleine elektrische auto's/voertuigen. <p>Op de beurs zijn alternatieve aandrijfsystemen (elektrisch, waterstof, etc) slechts in de marge vertegenwoordigd. Meer als windowdressing dan als serieus product. Enkel Venturi heeft een serieus te nemen aanbod. Teleurstellend dat de auto-industrie de roep om schone voertuigen niet beantwoord. In gesprekken wordt de ontwikkeling van schone aandrijfsystemen breed uitgemeten. Er wordt van alles beloofd maar ook hier lijkt het eerder op communicatie dan om productinnovatie te gaan. Wanneer worden ze wakker?</p>

20. URBAN SENSE NETWORK

Titel	Bemobi als systeem
Categorie	Ontwerpverkenning
Resultaat	Ontwerp
Samenwerking	Urban Sense
Tijdsbestek	Augustus-oktober 2008
Samenvatting	<p>Door het ontwerp bureau Urban Sense is een ruimtelijke verkenning uitgevoerd naar Bemobi als stedelijk fenomeen. Tot wat voor netwerken gaat dit leiden, op welke wijze is het bestaande infrastructurele netwerk geschikt? Op welke wijze zou de bestaande stedelijke infrastructuur aangepast/geoptimaliseerd kunnen worden ten behoeve van het bemobi gedachtengoed? Er lijken veel mogelijkheden te zijn met betrekking tot 'halte plaatsen / oppikplaatsen' voor de Bemobi. De ruimtelijke impact kan door optimaal gebruik van openbare ruimte beperkt zijn. Wetgeving aanpassen voor de Bemobi is voor sommige opties noodzakelijk. Denk aan rijden in voetgangersgebieden. Voordeel ten opzichte van overig verkeer is zonder extra infra moeilijk te bereiken. Tenzij er Bemobi-lanes worden gemaakt. Smalle strook maar veel ruimtelijke impact.</p>

21. URBAN SENSE HALTEPLAATSEN

Titel	Bemobi in de stad
Categorie	Ontwerp
Resultaat	Ruimtelijke vertaling
Samenwerking	Urban Sense
Tijdsbestek	Oktober-november 2008
Samenvatting	Door het ontwerpbureau Urban Sense is een ontwerpverkenning uitgevoerd naar de invloed die een uitgebreid Bemobi-netwerk heeft op de openbare ruimte van de stad. Van kleinschalige oppikplekken tot grootschalige mobiliteitsknooppuntachtige processen is verkend wat Bemobi aan ingrepen in de infrastructuur tot gevolg zal gaan hebben. Met name de transferpunten zijn daarbij sleutels tot succes.

22. PI-PROJECT OVERSCHIE

Titel	PI-project onderzoek naar Flex Overschie
Categorie	Studentenproject
Resultaat	Rapportage Flex Overschie m.bt. modal shift en locatie standplaatsen
Samenwerking	Studenten Ruimtelijke Ordening & Planologie en Industrieel Ontwerpen
Tijdsbestek	Januari-juni 2010
Samenvatting	<p>In het onderzoek 'Pi project onderzoek naar het Flex vervoerssysteem in Overschie' wordt er een analyse gedaan naar de volgende onderzoeksvraag; <i>"welke modal shift gaat optreden als gevolg van het introduceren van de Flex en welke potentiële modal shift kan nog gaan optreden?"</i></p> <p>In Overschie is er gekozen voor vier halteplaatsen binnen de wijk. Er kan worden geconcludeerd dat de plek van de halteplaatsen bepalend is voor het stimuleren van modal shift. Toch zijn er een aantal factoren aanwezig in Overschie die ook bij referentieprojecten aanwezig zijn. Een groot station waar veel OV samenkomt is onder andere aanwezig, maar ook steun vanuit de bewoners van Overschie is er.</p> <p>De doelgroep die gebruik gaat maken van modal shift zijn de reizigers die normaal gesproken met de auto of de fiets naar de trein reizen. Als er betaalt moet worden voor Flex dan is het voor mensen met een auto aantrekkelijker dan met de fiets.</p> <p>Bij modal shift wordt meestal gebruik gemaakt van verschillende OV vormen zoals bus en trein, maar ook de fiets en de auto wordt gebruikt. Bij referentieprojecten werd meer gebruik gemaakt van de trein en de bus dan van auto en fiets.</p> <p>Gaat er dus modal shift plaatsvinden? Het antwoord daarop is 'nee'. Tenminste niet op grote schaal. Dit komt door de keuze van de locatie van de halteplaatsen. Reizigers kiezen hun vervoersmiddel op basis van de mogelijkheden die zij zien. Een Tuk-Tuk die gereserveerd moet worden en niet klaar staat bij het station is dan ook niet aantrekkelijk.</p> <p>Indien modal shift toch gaat plaatsvinden, dan is het afhankelijk van de populariteit van de Tuk-Tuks hoeveel bewoners/reizigers gebruik gaan maken van de Tuk-Tuk in plaats van de andere mogelijkheden. De keuze voor de Tuk-Tuk in plaats van de fiets hangt voornamelijk af van de kosten van de Tuk-Tuk.</p>

23. FLEX OVERSCHIE

Titel	Flex Overschie
Categorie	Pilot
Resultaat	1 ^e Bemobi praktijkpilot in de wijk Overschie, Rotterdam
Samenwerking	Deelgemeente Overschie, Stichting Wijkbus Overschie, Roteb leerwerkbedrijven, Tuk-Tuk Company, Tuk-Tuk Factory, Bureau Arbeidsmarktmeester, Rotterdam Climate Initiative, Stichting Vrijwilligerswerk Rotterdam, Stichting Flex
Tijdsbestek	2007 tot heden
Link	www.flexoverschie.nl
Samenvatting	<p>Deelgemeente Overschie heeft in het kader van het milieuoactieprogramma het initiatief genomen voor "Flex". Het milieuoactieprogramma is een initiatief van de deelgemeente om met diverse partners een aantal concrete maatregelen te treffen om het milieu in Overschie te verbeteren.</p> <p>Met "Flex" wil een breed consortium van partijen in Rotterdam-Overschie een nieuw vervoersconcept met elektrische voertuigen en oplaadinfrastructuur inzetten en uittesten in een praktijksetting met exposure voor een breed publiek. Bijkomend streven is om werkzoekenden op te leiden en aan een baan te helpen.</p> <p>Flex is een integraal concept waarin mobiliteit, milieu en scholing hand in hand gaan. Flex biedt met een tiental kleine elektrische voertuigen een aanvulling op het openbaar vervoer en een alternatief voor de auto voor korte ritten binnen de deelgemeente. Het gaat om een (voorlopig gratis) vraaggestuurde vervoersdienst zonder haltes, dienstregeling en gefixeerde routes.</p> <p>De Hogeschool Rotterdam is vanaf het begin af aan betrokken geweest bij het opzetten van dit project. Gaandeweg is de rol van de Hogeschool steeds meer komen te liggen bij het monitoren - en uiteindelijk - het evalueren van het project. De monitoring van Flex Overschie berust zich vooral op de mobiliteitskant van Flex; wat voor gevolgen heeft de introductie van Flex voor het verplaatsingspatroon in Overschie en zullen bewoners/bezoekers inderdaad de overstap van maken auto naar Flex voor ritten op de korte afstand?</p>

24. FLEX FEIJENOORD

Titel	De uitbreiding van Flex Overschie; Flex Feijenoord
Categorie	Pilot
Resultaat	Een onderzoek naar de haalbaarheid en toepasbaarheid van het Flex concept in Rotterdam Feijenoord
Samenwerking	Stichting Flex, Stichting Freehouse, PactopZuid, ikZitopZuid
Tijdsbestek	September 2010 tot heden
Samenvatting	<p>Vlak voor de zomer 2010 kwam het idee vanuit de Hogeschool Rotterdam om een Bemobi pilot in Rotterdam Zuid te gaan lanceren. Hiervoor is contact gezocht met diverse partijen om zo tot een integrale businesscase te komen. Begin 2011 zal deze businesscase uitgewerkt zijn en is de haalbaarheid onderzocht om het Flex concept in deelgemeente Feijenoord wellicht te kunnen gaan lanceren.</p> <p>Het idee is om gedurende 3 jaar (de projectperiode) in de Deelgemeente Feijenoord te gaan rijden met 10 elektrische Tuk-Tuks, 5 3-persoons en 5 6-persoons. De tuks rijden 6 dagen per week (ma-za), de rijtijden worden later bepaald. Na deze 3 jaar zullen de tuks financieel onafhankelijk zijn van subsidies en dus zelfstandig kunnen voortbestaan. Indien mogelijk wordt de vloot van 10 tuks reeds in de projectperiode van 3 jaar uitgebreid om nog meer diensten aan te kunnen bieden. De diensten die Flex Feijenoord in eerste instantie aan gaat bieden zijn de volgende:</p> <p>Rondrijden door de dg, vergelijkbaar met Overschie. De 10 tuks rijden door de dg, pikken mensen op van de straat en brengen ze voor een geringe vergoeding naar hun eindbestemming binnen de dg. In een later stadium zal een reserveringsysteem geïntroduceerd worden, waardoor mensen vanuit hun huis, school of werk een tuk kunnen bestellen voor een rit naar hun eindbestemming binnen de dg. De markt op het Afrikaanderplein (op woensdag en zaterdag) is een locatie waarvandaan veel mensen vervoerd willen gaan worden.</p> <p>In samenwerking met Flex Overschie zullen de 10 tuks van Feijenoord ingezet gaan worden voor evenementvervoer. Binnen Rotterdam worden heel veel evenementen georganiseerd (Bavaria City Racing, Wereld Haven Dagen, enz.), waarbij de bezoekers graag gebruik maken van de tuks om voor een klein bedrag over een relatief korte afstand vervoerd te worden (lopen is dan net te ver). Daarnaast kunnen bedrijfsuitjes, trouwerijen, thematochten en clinic gereden worden met de tuks. Zeker de 6-persoons limotuks zijn daar erg geschikt voor.</p> <p>De tuks zijn een unieke plek voor bedrijven om aandacht op hun bedrijf te vestigen. Door middel van banners en bedrukte daken kunnen de tuks reclame maken voor deze bedrijven en instellingen.</p> <p>De tuks kunnen pendeldiensten uitvoeren naar plekken waar weinig parkeermogelijkheden zijn en waar het OV niet of slechts weinig komt. Als voorbeeld kan de SS Rotterdam genoemd worden. De tuks kunnen gaan rijden tussen de dichtstbijzijnde metrohalte en de SS. Betaling van dat ritje kan door de passagier gedaan worden of door het bedrijf waar de mensen naar toe gebracht worden.</p> <p>De tuks kunnen in de ochtend en de avond via vaste routes mensen vanuit de Deelgemeente naar hun werk brengen. Een bepaalde mate van concentratie van werkplekken is een vereiste, maar dat is een kwestie van organisatie. Betaling kan geschieden door de werkgevers (voordeel: minder parkeerplekken en minder uitstoot door minder autokilometers).</p>

25. BEMOBI BATTLE

Titel	Bemobi Battle
Categorie	Pilot
Resultaat	Een 'wedstrijd' tussen 2 chauffeurs van Flex Overschie: wie kan de meeste reizigers vervoeren op de Afrikaandermarkt en wie verdient dus het meeste 'poen'?
Samenwerking	Stichting Freehouse, Kopsmopolitan, Stichting Flex
Tijdsbestek	December 2010
Samenvatting	<p>Op 8 december is er een Bemobi Battle gehouden in de Afrikaanderwijk bij de gelijknamige markt. Op deze dag hebben 2 chauffeurs van het Flex project in Overschie gestreden om de titel van beste chauffeur van de Afrikaanderwijk R'dam-Zuid. Wie krijgt de meeste klanten in zijn elektrische Tuk-Tuk? Wie rijdt de meeste ritjes en gaat op het eind van de dag met de hoogste omzet naar huis? In de Bemobi Battle gaat het om service, snelheid, stratenkennis en klantgerichtheid.</p> <p>Die informatie die dit heeft opgeleverd is door de Hogeschool Rotterdam gebruikt in haar onderzoek naar de economische kanten van het Bemobi concept. Aan de reizigers zijn een klein aantal enquêtevragen gesteld, dit mede op het oog naar de toekomstige haalbaarheid van het project Flex Feijenoord. Voor de chauffeurs bood dit project een leuke bijverdienste, voor Flex werd het gezien als een toekomstige uitbreiding van het werkgebied en voor stichting Freehouse diende het als een promotor voor goede initiatieven op- en rondom de Afrikaandermarkt.</p>

26. BEMOBI DOCUMENTAIRE

Titel	Bemobi TV uitzending
Categorie	Publiciteit
Resultaat	Een 30 minuten durende documentaire over Bemobi.
Samenwerking	Antenne Rotterdam
Link	Http://www.transurban.nl/bemobi/film/
Tijdsbestek	September-oktober 2010
Samenvatting	<p>In deze uitzending over het Bemobi project gaan we op onderzoek uit of er vraag is naar kleinschalig, flexibel en goedkoop semi-openbaar vervoer in de Afrikaanderwijk. Zo'n service zou voor werkgelegenheid kunnen zorgen en draagt een steentje bij aan een gezonder leefklimaat: de vervoerservice rijdt op elektriciteit.</p> <p>Deze uitzending is eind oktober 2010 te zien geweest op Rotterdam TV en nu nog steeds te zien op www.Bemobi.nl, www.youtube.com, en www.antennerotterdam.nl.</p>

27. BEMOBI VOOR ONDERNEMERS

Titel	Bemobi Mini-magazine
Categorie	Publiciteit
Resultaat	Magazine van 18 pagina's over het Bemobi onderzoek. In oktober 2010 is het Bemobi mini-magazine uitgegeven en verstuurd aan circa 100 organisaties. Dit 18 pagina tellende magazine is speciaal gericht op (Rotterdamse) ondernemers. Oplage: 500 exemplaren.
Samenwerking	Woolthuiswerkt, Fort Knox, Stichting Flex, Bureau Arbeidsmarktmeester, gConcepts, Mercurius
Tijdsbestek	Juli t/m oktober 2010
Link	Http://www.transurban.nl/media/bestanden/stedelijke%20infra/bemobi/magazine.pdf
Samenvatting	<p>Na bijna 3 jaar praktijkgericht onderzoek naar nieuwe mobiliteitsconcepten in Rotterdam is een Bemobi mini-magazine uitgegeven. Dit magazine kijkt niet alleen terug op de afgelopen jaren, het kijkt vooral vooruit naar de toekomst waarbij een beroep wordt gedaan op de Rotterdamse ondernemers en ook beleidsbepalers of onderzoekers verbonden aan bijv. kennisinstellingen.</p> <p>Personen/organisaties hebben dit magazine ontvangen, omdat ze in de afgelopen jaren hebben bijgedragen aan de ontwikkeling en totstandkoming van het Bemobi-gedachtegoed. Dit kan zijn geweest via gesprekken, interviews, advisering of wellicht betrokken geweest bij het opzetten van de lopende praktijk-pilots. In het magazine wordt tevens verwezen naar de website www.Bemobi.nl en de Bemobi LinkedIn Group om zo in contact komen met andere betrokken ondernemers/partijen /organisaties.</p> <p>De inhoud van het magazine gaat verder in op het Bemobi gedachtegoed; waar de kansen liggen in R'dam op het gebied van mobiliteit, ondernemerschap en duurzaamheid. Daarnaast worden er enkele voorbeelden gegeven van praktijkpilots die enerzijds al lopen (Flex Overschie) en anderzijds nog in de kinderschoenen staan (Flex R'dam Zuid/Afrikaanderwijk). Verder is er nog een kort interview gehouden met een ondernemer die een elektrisch voertuig heeft ontwikkeld en past binnen het Bemobi concept en ter afsluiting wordt een overzicht gegeven van organisaties die betrokken zijn geweest binnen dit onderzoek en hoe men met elkaar en met de Hogeschool Rotterdam in contact kan komen.</p>

28. HOGESCHOOL OFFENSIEF

Titel	Hogeschooldag
Categorie	Communicatie en veldonderzoek
Resultaat	Feedback op gedachtengoed
Samenwerking	Hogeschool Rotterdam
Tijdsbestek	Juli 2009
Samenvatting	Op de Hogeschooldag is Bemobi een van de programmaonderdelen. Dit is meteen aangegrepen om het gedachtengoed te verspreiden, maar ook veldonderzoek te doen waarbij vragen als 'hoe beweegt de Rotterdammer zich in Rotterdam, hoe ziet de ruimte voor die beweging er uit, hoe kan die ruimte beter? Hoe kan het reizen beter?' aan bod kwamen. De deelnemers zijn vervolgens zelf met riksja's aan de slag te gaan om te ontdekken hoe het werkt en wat de marktpotentie van Bemobi zou kunnen zijn.

29. WEBSITE

Titel	Landingspage www.Bemobi.nl
Categorie	Publiciteit
Resultaat	Een landingspage (website) in de stijl van het Bemobi mini-magazine (zie www.Bemobi.nl) met doorverwijzingen naar de Transurban website en de Bemobi LinkedIn Group
Samenwerking	Fort Knox
Tijdsbestek	Oktober 2010
Link	Www.bemobi.nl
Samenvatting	De website www.Bemobi.nl is special gericht op ondernemers die méér te weten willen komen over het Bemobi onderwerp. De website is een doorverwijzing naar verdere informatie, waaronder de Bemobi LinkedIn Group, de Transurban website, het online Bemobi mini-magazine, de Bemobi Tv-documentaire en diverse onderzoeksrapporten, waaronder de monitoringsrapportage Flex Overschie.

30. LINKEDIN

Titel	Bemobi LinkedIn Group
Categorie	Publiciteit
Resultaat	Een actieve Bemobi Group op www.linkedin.com met circa 50 leden
Samenwerking	Woolthuiswerk
Tijdsbestek	November 2010 tot heden
Link	Http://www.linkedin.com/groups?mostPopular=&gid=3200266
Samenvatting	In het kader van meer publiciteit rondom Bemobi en om ondernemers een vangnet/ kennisbank te beiden is er een Bemobi LinkedIn Group opgericht. Momenteel zijn er circa 50 members en wordt (2-)wekelijks een update gegeven over diverse projecten Bemobi projecten. Denk hierbij aan het verspreiden van een monitoringsrapportage Flex Overschie tot het aanzetten van prikkelende, juridische aspecten rondom het Bemobi gedachtegoed. Daarnaast biedt deze groep de mogelijkheid voor geïnteresseerden om meer informatie te kunnen krijgen over Bemobi en het biedt een goed handvat om in contact te komen met andere ondernemers/kennisinstellingen.

31. FOCUSGESPREK MOBILITEITSONDERNEMERS

Titel	Focusgesprek Mobiliteitsondernemers
Categorie	Gesprek
Resultaat	Rondetafelgesprek inclusief een verslag over Business Case vervoer over korte afstanden, Organisatie kort vervoer, rol overheid en markt en visie op toekomstige vervoerssituatie
Samenwerking	Boender Communicatie, Gemeente Rotterdam, dienst Verkeer en Vervoer, Ministerie van V&W, RTC, BV Aanbeeld, gConcepts, Stichting Flex, Green Mobility, TU Delft en SoL, Advier
Tijdsbestek	Juli 2010
Samenvatting	<p>De gemeente Rotterdam, het ministerie van Verkeer en Waterstaat en de Stadsregio Rotterdam hebben begin 2010 een uitgebreide stratenquête over vervoer op/van/naar Rotterdam Zuid gehouden onder 1000 personen op Zuid. Er was al uitgebreide kennis van de verkeersstromen, maar veel minder over de reismotieven. Waarom stapt iemand op de fiets, of in de bus/metro/auto/tram? Er is specifiek gekeken naar Rotterdam Zuid omdat daar, in het kader van het MIRT traject Rotterdam Vooruit, een aanzienlijke verbetering van de (openbaar) vervoersvoorzieningen wordt voorzien.</p> <p>Na een presentatie van de resultaten van het OV onderzoek op Zuid werden de resultaten van de focusgesprekken kort gepresenteerd. De behoefte aan oplossingen voor korte afstanden is wel degelijk aanwezig. De ondernemers reageren direct op bijvoorbeeld de tarieven die de deelnemers van de gesprekken over hebben voor vervoer over korte afstanden (tussen de € 0,50 en € 2,50), wat bij normale bedrijfsvoering geen haalbare tarieven zijn. Daarnaast reageren de deelnemers direct op de vraag wie dit vervoer moet realiseren: de markt, de overheid en in welke rol de overheid dan moet stappen.</p> <p>Het gesprek richtte zich vooral op de onderwerpen 'Business Case vervoer over korte afstanden', 'Organisatie kort vervoer, rol overheid en markt' en 'Visie op toekomstige vervoerssituatie'.</p>

32. GREENMILE CLEANTECHDELTA

Titel	Green Mile Clean Tech Delta Campus - RDM Campus
Categorie	Onderzoek
Resultaat	Onderzoek naar het voor- en natransport i.h.k.v. een 2 ^e , nieuwe veerverbinding tussen RDM Campus en CTD Campus
Samenwerking	Aqualiner, Clean Tech Delta, Exor, Klimaatneutraal Transferium
Tijdsbestek	September-december 2010
Link	www.cleantechdelta.nl
Samenvatting	<p>Met de komst van de huidige snelle Aqualiner veerverbinding tussen de Willemskade, de Jobshaven en het RDM terrein, hebben partijen laten zien dat als het water slim wordt benut, de bereikbaarheid intact blijft en ingezette gebiedsontwikkelingen juist worden gestimuleerd (RDM Campus).</p> <p>In die zin is het snelle vervoer van personen over water een goed voorbeeld van een "infrastructurele maatregel" die relatief eenvoudig kan worden gerealiseerd, veel effect kan hebben op de ontwikkeling van een locatie of gebied en op meerdere locaties toepasbaar is.</p> <p>In het kader van de economische (door)ontwikkeling van het gebied Stadshavens en de RDM Campus, heeft Aqualiner een voorstel uitgewerkt voor een tweede snelle veerverbinding tussen de Merwehaven en de RDM Campus. Een klassiek voorbeeld van een collectieve verbinding waar de lastmile niet is ingevuld. De start van de bootverbinding tussen RDM-Campus en de Merwehaven is nog niet zeker en juist afhankelijk van de uitkomsten van het vervoerwaarde onderzoek en de studie naar het voor- en natransport.</p> <p>De doelstelling van dit onderzoek is daarom meer dat wordt overwogen om een tweede Aqualiner bootverbinding te beginnen en de haalbaarheid daarvan te onderzoeken door ondermeer een extra/aanvullende studie te verrichten naar vervoerwaardes, de opzet van de haltes en het voor/natransport.</p> <p>Het kenniscentrum Transurban ziet het als een ambitie om een initiatief op te zetten dat deze ontbrekende schakel wegneemt tussen de aankomst van de snelle veerverbinding en verdere bestemmingslocaties als Marconiplein.</p>

33. PIZZA'S

Titel	Pizzakoerierseconomie i.r.t. mobiliteitsmarkt
Categorie	Onderzoek
Resultaat	Een rapportage/verslag van een rondetafeldebat over de economische kant van het Bemobi onderzoek
Samenwerking	N.n.b.
Tijdsbestek	Oktober 2010-maart 2011
Samenvatting	<p>Vanaf de zomer 2010 wordt er onderzoek gedaan in de vorm van een desksearch naar de pizzakoerierseconomie i.r.t. de mobiliteitsmarkt. Aanleiding voor deze desksearch is om te achterhalen waarom een vorm van een 'grijze' (informele) economie, zoals de pizzakoerier, bestaansrecht heeft. Bestaat er iets als een pizzakoerierseconomie?</p> <p>Begin 2011 is de gedachte om een rondetafeldebat (expertsessie) te organiseren over de mogelijke toepassing van de pizzakoerier-economie op Bemobi als 'afgeleide'. Vanuit een praktijkonderzoekmatige benadering wordt gekeken of het Bemobi concept zich leent voor een toekomstige marktconforme bereidheid om hierin te investeren. Met deze sessie wil de Hogeschool feedback over hoe experts (uit de praktijk en de wetenschap) tegen het Bemobi concept aankijken en of men toekomst ziet in dit concept waarbij 'de markt' het straks moet gaan doen. Het onderzoek is een aantal stappen verdeeld. De eerste stap betreft een inventarisatie van algemene informatie over grijze / informele economieën in Nederland of Westerse economieën en vervolgens wordt gekeken of deze toepassingen kunnen worden terug geredeneerd op de case 'pizzakoeriers'.</p> <p>Op basis van onderzoek wordt een expertsessie gehouden met deskundigen uit de vervoerskundige, economische en bedrijfskundige onderzoekswereld. Goed voorbereide gespreksthema's, vragen en cases/voorbeelden moeten een het Bemobi model een perspectief bieden in de (informele) markteconomie. Vervolgens worden de mogelijkheden en beperkingen van de marktintroductie in een rondetafeldebat met marktpartijen en overheden beslecht.</p> <p>Vanuit een praktijkonderzoekmatige benadering wordt gekeken of het Bemobi concept zich leent voor een toekomstige marktconforme bereidheid om hierin te investeren. In deze sessie worden aan de hand van de hypothese 'als er een pizzakoerier economie is, is er ook een markt voor Bemobi' stellingen geformuleerd. Met deze sessie wil de Hogeschool feedback over hoe experts (uit de praktijk en de wetenschap) tegen het Bemobi concept aankijken en of men toekomst ziet in dit concept waarbij 'de markt' het straks moet gaan doen.</p>

34. ROTTERDAM PIONEERS

Titel	Bemobi; Sociale innovatie
Categorie	Publiciteit
Resultaat	Pitch 3 minuten over Bemobi tijdens een bijeenkomst van Rotterdam Pioneers in the Hub
Samenwerking	Rotterdam Pioneers, The Hub Rotterdam, Clean Drinks
Tijdsbestek	September 2010
Link	Http://www.iktekenervoor.nl/rotterdam_pioneers/terugblik/september_2010___sociale_innovatie/?cid=199
Samenvatting	Deze avond werd georganiseerd door de Rotterdam Pioneers en The Hub gezamenlijk. Het thema was 'sociale innovatie'. De Bemobi pitch duurde 3 minuten en in die 3 minuten werd eerst het Bemobi onderzoek over het voetlicht gebracht waarna werd afgesloten met een oproep aan het netwerk, die dient tot samenwerken of kennisdelen.

ERFENIS

En nu

Ik ben er klaar mee

Maar dat wil niet zeggen dat de stad er klaar mee is, dat de stedeling er klaar mee is, dat de mobilist er klaar mee is.

Sterker nog, we hebben vanuit het lectoraat de ambitie gehad een sneeuwbal aan het rollen te brengen. Dat is gelukt, de sneeuwbal is in beweging gekomen. Hij rolt zelfs. Maar nog niet hard en zeker niet 'onstopbaar'. Het gedachtegoed is uitgedragen, kennis is opgebouwd, marktpartijen geïnformeerd, publiciteit gezocht. De reacties van mensen die met Bemobi 'in aanraking' komen zijn boven verwachting positief. Dat is een beloning voor het harde werk en erg motiverend. Maar het is niet genoeg. De sneeuwbal moet groter worden en sneller rollen. Meer mensen moeten bekend raken met Bemobi, er vertrouwd mee raken. Net zo vertrouwd als tram, bus, fiets, auto, scooter, taxi. Als één van de mogelijkheden om mobiel te zijn. Dat gaat niet vanzelf.

Dat vergt nieuwe ondernemers die, gelijk aan de toko-ontwikkeling in Nederlandse steden, als echte ondernemers risico durven nemen, niches op durven zoeken, met hard werken en goede service hun inkomen weten te vergaren.

Dat vergt nieuwe mobilisten. Mensen die een maatwerk van mobiliteitsservice op waarde weten te schatten. Die beseffen dat de luxe van voor de deur afgezet worden ook een extra fooi verdient, die de chauffeur graag als maatje in plaats van anonieme bromsnor willen zien.

Dat vergt duwers. Instellingen en organisaties, maar vooral mensen uit die organisaties, die achter dit gedachtegoed staan en dit uitdragen. Duwers die de potentie zien, de kansen zien en in staat zijn anderen die kansen te laten benutten.

Het lectoraat sluit deze onderzoekslijn af. In samenwerking met Woolthuiswerkt zal de Hogeschool Rotterdam zich in blijven zetten voor Bemobi. Concreet met monitoringswerkzaamheden uitgevoerd door studenten. Maar ook als uitdrager van het Bemobi gedachtegoed, als inspirator, als denker en als duwer.

Dank aan Martijn Schutte, die als verloskundige de geboorte van Bemobi heeft begeleid om vervolgens als heuse kraamhulp de pasgeborene te koesteren en een zorgeloze start te geven. Dank aan Mark Sloothaak van Woolthuiswerkt die de kleine heeft leren lopen. Dank aan Bert Hooijer die dit alles mogelijk gemaakt heeft.

Marc Verheijen

Ex-lector stedelijke infrastructuur & mobiliteit

RTG
Wie rijdt er
niet **mee!**
Tel (010) 462 60 60

Vraag nu de RTG
Klantenkaart aan
www.rtknv.nl

COLOFON

Hogeschool Rotterdam, Instituut voor Bouw en Bedrijfskunde

Kenniscentrum Transurban,
lectoraat stedelijke infrastructuur en mobiliteit
Heijplaatstraat 23
3089 JB Rotterdam
Postbus 25035
3001 HA Rotterdam

Tel. (010) 794 48 53 / 48 54
www.transurban.nl
www.bemobi.nl

Tekstbijdragen

Bert Hooijer, Marc Verheijen, Martijn Schutte & Mark Sloothaak

Foto's

Richard van der Klaauw (blz. 55)
De uitgever heeft getracht alle belanghebbenden van illustraties te vinden.
Ingeval van onduidelijkheid kunt u contact opnemen met de redactie.

Redactie

Marc Verheijen, Hogeschool Rotterdam
Mark Sloothaak, Woolthuiswerkt

Vormgeving

Brent Wouda
vanbrent.nl

Illustraties

Brent Wouda

Print

Sieca Repro

