

Voor zekerheid

Verkeers- en Vervoersplan Loveland Festival V5
Sloterpark, Amsterdam

13 en 14 augustus 2016 | van 11.00 tot 23.00 uur | maximaal 25.000 bezoekers

Inhoudsopgave

1. Inleiding	4
1.1. Locatie Loveland Festival	4
1.2. Wijzigingen planvorming t.o.v. 2015	4
1.3. Traffic Support Events B.V.	5
2. Kengetallen bezoekersstromen	6
3. Beschikbare parkeercapaciteit	7
3.1. Toelichting benodigde en beschikbare parkeercapaciteit	7
3.2. Inrichting parkeerterreinen	7
4. Verkeersverwachting instroom en uitstroom	8
4.1. Instroomtijden	8
4.2. Uitstroomtijden	9
5. Pendelbussen	9
5.1. In- en uitstroom pendelbussen	10
5.2. Pendelbushalte	11
5.3. Pendelbusroute	11
6. Overige verkeersstromen	12
6.1. Taxi / Kiss & Ride	12
6.2. Touringcars	12
6.3. Artiesten, crew en pers	12
6.4. Omwonenden en recreanten	12
6.5. Hulpdiensten	13
6.6. Lokaal OV	13
7. Wegwerkzaamheden	13
8. Verkeersmaatregelen	13
8.1. Bewegwijzering	14
8.2. Afzettingen	14
8.3. Benodigde tijdelijke verkeersmaatregelen	14
9. Externe communicatie	14
10. Parkeer- en pendelgelden	15
10.1. Online Ticket	15
11. Inzet Traffic Support Events	16
11.1. Algemene coördinatie	16
11.2. Coördinatie verkeersstromen en medewerkers Traffic Support Events B.V.	16
11.3. Coördinatie bij calamiteiten	16
12. Openstaande actiepunten	17
13. Contactpersoon	17

De volgende kaarten behoren tot dit Verkeers- en Vervoersplan

- Kaart 1 Bordenplan
- Kaart 2 Personeelsoverzicht
- Kaart 3 Pendelbusroute
- Kaart 4 Calamiteitenroute
- Kaart 5 Productiekaart
- Kaart 6 Station Sloterdijk

Downloadinstructie

- 1 Surf naar: www.trafficsupport.nl
- 2 Klik rechts boven in de pagina op LOGIN
- 3 En kies voor LOGIN DOWNLOAD CENTER
- 4 Voer hier in:
Gebruikersnaam: **lovelandfestival2016**
Wachtwoord: **sloterpark**
- 5 Selecteer het evenement
- 6 Selecteer in de linker kolom uw keuze
- 7 In het midden vindt u de betreffende documentatie

Traffic Support Events heeft een verbeterslag in de kaarten gemaakt. Plannen van bijvoorbeeld 27 kaarten zijn nu teruggebracht naar 9 kaarten. Alle informatie is nu zodanig samengevoegd zodat de inzet voor iedere 'leek' begrijpelijk is.

Wij adviseren daarom wel om de tekeningen op de computer te bekijken. De teksten uit kaarten van A0 formaat zijn op een A3 of A4 print niet altijd leesbaar. Tijdens een dienstoverleg neemt Traffic Support grote kaarten mee waarop alles leesbaar is.

1. Inleiding

Loveland Events B.V. organiseert op 13 en 14 augustus 2016 Loveland Festival. Het evenement vindt op beide dagen plaats van 11.00 uur tot 23.00 uur bij Sloterplas te Amsterdam.

Loveland Events B.V. is een grote organisator van muziekevenementen in Nederland en heeft daardoor een goed beeld van de te verwachten publieksinteresse. Loveland Event B.V. heeft Traffic Support Events B.V. zodoende verzocht een Verkeers- en VervoersPlan op te stellen voor het evenement in 2016 met een bezoekersaantal van maximaal 25.000.

Dit Verkeers- en VervoersPlan is geschreven door Traffic Support Events B.V. In het vervolgtraject worden de op- en aanmerkingen van de diverse partijen verwerkt.

1.1. Locatie Loveland Festival

Zoals gezegd is de locatie van het evenement de Sloterpark te Amsterdam. De centrale ligging vlak aan de rand van de stad en de aanwezige infrastructuur rondom de locatie zijn gunstig. Zo ligt het terrein tussen de A10 en de N200 in en er is een groot aantal geschikte parkeervelden aanwezig. Ook zorgt de nabijheid van NS Station Sloterdijk ervoor dat er een goede busverbinding mogelijk is.

1.2. Wijzigingen planvorming t.o.v. 2015

- 1) Tweedaags festival i.p.v. eendaags;
De informatie in dit plan is voor een dag geschreven en telt voor beide dagen;
- 2) Bezoekersaantal is verhoogd naar 25.000;
- 3) De scanresultaten van OnlineTicket zijn verwerkt in de modal split en instroomverwachting;
- 4) Er is een tekstwagen toegevoegd t.b.v. de uitstroom van taxipubliek;
- 5) Twee verkeersregelaars op een scooter zijn aan de planning toegevoegd t.b.v. het weren van fietsers rondom de ingang van het evenemententerrein;
- 6) Fietsenstalling is verplaatst naar de overzijde van de President Allendelaan.
- 7) Crew, Artist en VIP zijn van de varkensbaai afgehaald. Crew parkeert nu in de parkeergarage bij plein 40-50. VIP en Artist parkeren nu op het kleine parkeerterrein aan de President Allendelaan, naast het Sloterparkbad.

Wijzigingen t.o.v. vorige versie

- 8) Enkel inrichting kaartmateriaal aangepast

1.3. Traffic Support Events B.V.

Traffic Support Events B.V. is opgericht in 1995 en sindsdien betrokken op het gebied van organisatie en realisatie van bereikbaarheid van beurzen, popconcerten, stranden, dance-events, sportevenementen, grootwinkelbedrijven en winkelcentra. Dit doet zij onder de naam Traffic Support Events B.V. Maar zij regelt ook het verkeer bij wegwerkzaamheden (Traffic Support Infra B.V.).

Grote evenementen vergen een lange voorbereiding. Die voorbereiding wordt bij Traffic Support

Events B.V. uitgevoerd door projectleiders en planningspecialisten. De voorbereiding bestaat uit het maken van Verkeers- & VervoersPlannen®, het inschatten van knelpunten en risico's, inzet van materialen zoals verkeersvoorzieningen en bewegwijzering. Dankzij onze jarenlange ervaring weten we meestal waar zich knelpunten kunnen voordoen en hoe die kunnen worden opgelost. Tijdens evenementen beschikken we over adequate communicatieapparatuur waarmee we onze medewerkers aansturen.

Vanuit onze commandotrailer geeft Traffic Support Events B.V. leiding aan het totale proces. Dat is ook wel nodig, omdat zich soms onverwachte wendingen voordoen. Dan is er veel ervaring, flexibiliteit en creativiteit nodig om bezoekers vlot aan en af te voeren. En verkeersknopen snel te ontwarren. Waar nodig zet Traffic Support Events B.V. pendelbussen in voor adequaat vervoer naar en vanaf de bestemming.

Een serieuze zaak...

We nemen de taak van bereikbaarheid op een serieuze wijze op ons. Of het nu gaat om enkele tientallen mensen die een feestje hebben te vieren of een opening komen bijwonen, of om tienduizenden bezoekers van een evenement. Daarbij werken we met zowel enkele medewerkers en verkeersregelaars als met een heel legioen professionals, als dat nodig is.

'Kan niet' komt bij ons zelden voor. Op die manier zijn we in ons metier marktleider in Nederland geworden. En dat willen we natuurlijk ook blijven. Vandaar onze inspanningen om ons werk elke dag nóg beter te doen.

2. Kengetallen bezoekersstromen

Bezoekers van Loveland Festival 2016 komen op de volgende manieren naar het evenement:

- Auto;
- Pendelvervoer vanaf NS Sloterdijk;
- Lokaal OV;
- Taxi;
- Kiss & Ride;
- Fiets, brommer en/of lopend;
- Touringcar.

Voor de berekening van het totale aantal voertuigen wordt uitgegaan van de volgende cijfers¹:

Type voertuig	Graad
Gemiddelde bezettingsgraad van auto's	3,12
Gemiddelde bezettingsgraad K&R	2,5
Gemiddelde bezettingsgraad Touringcars	55

Tabel 1: bezettingsgraad voertuigen

In tabel 2 staan de verwachte² bezoekersstromen gebaseerd op **25.000**³ bezoekers:

Type voertuig	%	Bezoekers	Voertuigen
Auto	18%	4.500	1.442
Wildparkeren	2%	500	160
OV / Pendelbus	18%	4.500	n.v.t.
Lokaal OV	8%	2.000	n.v.t.
Touringcars	5%	1.250	23
Kiss & Ride	1%	250	100
Taxi	6%	1.500	600
Fiets, brommer en lopend	42%	10.500	n.v.t.
	100%	25.000	2.303

Tabel 2: Modal split

¹ Deze cijfers zijn gebaseerd op tellingen die zijn uitgevoerd door OnlineTicket.

² Verwachting naar aanleiding van de ervaringen tijdens de voorgaande edities van Loveland van Oranje.

³ Deze verwachtingen kunnen nog bijgesteld worden a.d.h.v. online kaartverkoop en a.d.h.v. het totaal aantal verwachte bezoekers.

3. Beschikbare parkeercapaciteit

In de volgende tabellen is te zien welke parkeerterreinen zijn toegewezen aan de diverse gebruikers. Tevens wordt de capaciteit per parkeerterrein vermeldt.

Parking	Gebruiker	Ligging parkeerplaats	Capaciteit
P1 en P2	Bezoekers	Sportpark	1.600
Tabel 3: parkeerterreinen bezoekers			1.600

Parking	Gebruiker	ligging parkeerplaats	Capaciteit
VIP / Artist	Vip / Artist	Pres. Allendelaan	40
Plein 40/45	Crew	Plein 40/45	250

Tabel 4: overige parkeerterreinen

- Voor de locatie van de desbetreffende parkeerterreinen zie kaart 1.

3.1. Toelichting benodigde en beschikbare parkeercapaciteit

Auto's

Zoals te zien is in tabel 2 zijn er bij een gemiddelde bezetting van **3,12** personen per auto **1.442** (auto) parkeerplaatsen benodigd. Er is dus voldoende parkeercapaciteit met een ruime marge.

Organisatie, medewerkers, leveranciers en artiesten

Voor het aantal auto's van organisatie, medewerkers en artiesten wordt rekening gehouden met een capaciteit van 400.

3.2. Inrichting parkeerterreinen

Geen van de te gebruiken parkeerterreinen dienen te worden ingericht.

4. Verkeersverwachting instroom en uitstroom

Voor een goede planning van de instroom en uitstroom is het van belang dat de tijden en verkeersaantallen worden vastgesteld. Vanuit daar wordt gekeken of er voldoende capaciteit aanwezig is om de stroom voertuigen te kunnen verwerken.

4.1. Instroomtijden

Op basis van ervaringscijfers van Traffic Support Events B.V., Loveland B.V. en Onlineticket.nl is een benadering gemaakt van de bezoekersaantallen die per uur instromen.

Grafiek 1 : instroompiek zit tussen 12.30 uur en 14.30 uur in

Deze bezoekersaantallen zijn in tabel 5 vertaald in het aantal voertuigen dat de parkeerterreinen per uur wil bereiken. Voor auto's, K+R en taxi's gelden dezelfde instroompercentages. De percentages van de touringcars wijken wel af. Touringcars arriveren tussen 11.00 en 13.00 uur.

Instroom	%	Auto's	Taxi's / K+R	K+R	Totaal
tot 11.00 uur	2%	32	12	2	46
11.00 uur - 12.00 uur	4%	64	24	4	92
12.00 uur - 13.00 uur	17%	272	102	17	391
13.00 uur - 14.00 uur	22%	353	132	22	507
14.00 uur - 15.00 uur	22%	353	132	22	507
15.00 uur - 16.00 uur	19%	304	114	19	437
16.00 uur - 17.00 uur	9%	144	54	9	207
na 17.00 uur	5%	80	30	5	115
Totaal	100%	1.603	600	100	2.303

Tabel 5: Instroom auto's

4.2. Uitstroomblijden

Voor de uitstroom worden de instroomroutes gebruikt, maar dan omgekeerd. Op basis van ervaringscijfers is een uitstroombenadering gemaakt. Deze bezoekersaantallen zijn in onderstaande tabel vertaald in het aantal voertuigen dat de locatie per uur wil verlaten.

Uitstroom	%	Auto's	Taxi's	K+R	Totaal
tot 21.00 uur	4%	64	24	4	92
21.00 uur - 22.00 uur	10%	160	60	10	230
22.00 uur - 23.00 uur	15%	240	90	15	345
23.00 uur - 00.00 uur	45%	721	270	45	1.036
00.00 uur - 01.00 uur	25%	401	150	25	576
na 01.00 uur	1%	16	6	1	23
Totaal	100%	1.603	600	100	2.303

Tabel 6: Uitstroom auto's

5. Pendelbussen

De pendeldienst vindt, als mogelijk, weer plaats vanaf en naar Station Sloterdijk. Bij het station wordt een speciale halte ingericht om de pendeldienst optimaal te laten verlopen.

In dit hoofdstuk worden de verwachten aantallen pendelbezoekers en de benodigde buscapaciteit weergegeven. Op basis van ervaringscijfers van Traffic Support Events B.V. en Onlineticket.nl is een benadering gemaakt van de bezoekersaantallen die per uur instromen.

Grafiek 2 : instroompiek zit tussen 11.30 uur en 14.00 uur in

De scanresultaten zijn in onderstaand tabel vertaald in het verwachte aantal pendelbusbezoekers en de benodigde pendelbuscapaciteit.

Bij de bepaling van het aantal pendelbussen wordt rekening gehouden met de capaciteit (aantal passagiers per bus), afstand en de daarbij behorende rijtijd. Hieruit voort komt het aantal passagiers per uur. In de berekening hieronder is uitgegaan van 70 personen per bus en een circulatietijd van 38 minuten. Daarnaast moet er rekening gehouden worden met een minimale inzettijd van 4 uur.

5.1. In- en uitstroom pendelbussen

Instroom	%	Personen	Bussen	Capaciteit	Reserve
tot 11.00 uur	2%	90	2	220	59%
11.00 uur - 12.00 uur	11%	495	6	660	25%
12.00 uur - 13.00 uur	22%	990	13	1.430	31%
13.00 uur - 14.00 uur	27%	1.215	13	1.430	15%
14.00 uur - 15.00 uur	15%	675	13	1.430	53%
15.00 uur - 16.00 uur	10%	450	10	1.100	59%
16.00 uur - 17.00 uur	9%	405	4	440	8%
na 17.00 uur	4%	180	2	220	18%
Totaal	100%	4.500			

Tabel 7: Instroom Pendelbussen

De afvoer vindt in een aanzienlijk korter tijdsbestek plaats dan de aanvoer, daarom is het noodzakelijk een grotere buscapaciteit in te zetten.

Uitstroom	%	Personen	Bussen	Capaciteit	Reserve
tot 21.00 uur	6%	270	5	550	51%
21.00 uur - 22.00 uur	13%	585	11	1.210	52%
22.00 uur - 23.00 uur	19%	855	21	2.310	63%
23.00 uur - 00.00 uur	44%	1.980	21	2.310	14%
00.00 uur - 01.00 uur	14%	630	21	2.310	73%
na 01.00 uur	4%	180	10	1.100	84%
Totaal	100%	4.500			

Tabel 8: Uitstroom Pendelbussen

5.2. Pendelbushalte

Bij het evenemententerrein en bij Sloterdijk wordt een duidelijke bushalte gecreëerd. Bij deze opstapplaats zorgen medewerkers van Traffic Support Events voor een goede begeleiding van het geheel, waarbij beveiliging assisteert.

Bij het evenemententerrein wordt een pendelbushalte gecreëerd aan de President Allendelaan.

Traffic Support Events organiseert diverse faciliteiten om alles in goede banen te leiden.

O.a. dienen de volgende zaken te worden georganiseerd:

1. Afvalcontainers bij opstaplocatie;
 2. Hekwerk t.b.v. busstation tijdens afvoer;
 3. Inzet security tijdens afvoer;
 4. Schoonmaak van opstaplocatie.
- Een productietekening van de inrichting van de pendelbushalte is te zien op kaart 5 (festivalterrein) en kaart 6 (Sloterdijk).

5.3. Pendelbusroute

De instroomroute vanaf NS-Sloterdijk gaat via de A200 in westelijke richting naar de S104, S103 via de Slotermeerlaan en President Allendelaan (Pendelbushalte) om vervolgens bij het evenemententerrein uit te komen.

De route tijdens de uitstroom vanaf het evenemententerrein / President Allendelaan gaat via de N-200 naar NS-Sloterdijk. Vervolgens wordt de omgekeerde route teruggeden.

- Voor de route van de pendelbussen, zie kaart 3.

6. Overige verkeersstromen

Naast auto's, pendelbussen en touringcars zijn er ook nog andere bezoekersstromen geïdentificeerd. Hier wordt in deze paragraaf verder op ingegaan.

6.1. Taxi / Kiss & Ride

Zoals te zien is in tabel 2 is de verwachting dat +/- **600** taxi's en **100** privéauto's bezoekers komen brengen en/of ophalen. Voor de taxi's is een duidelijke plaats gecreëerd waar zij kunnen afspreken. De breng- en ophaalplek voor deze groep ligt dicht bij het evenemententerrein.

De Kiss & Ride vindt wederom plaats op het Sportpark. Hierdoor moeten de bezoekers iets verder lopen maar is de verkeergeleiding beter te bewerkstelligen. De medewerkers van Traffic Support Events, goede bebording en parkeerverboden zorgen ervoor dat deze plaatsen bekend en bereikbaar zijn bij de chauffeurs en bezoekers.

6.2. Touringcars

Er worden ongeveer **23** touringcars verwacht. De touringcars worden naar de Willinklaan verwezen. Deze plaats is tijdens de in- en uitstroom gelijk.

6.3. Artiesten, crew en pers

Crew parkeert in de parkeergarage aan Plein 40-45. Daar is voldoende ruimte.

Vip en Artist parkeert op het kleine parkeerterrein aan de President Allendelaan, naast het / ten noorde van het Sloterparkbad.

6.4. Omwonenden en recreanten

Aangezien dit evenement plaats vindt midden in de zomer is het aannemelijk dat veel inwoners van de directe omgeving (voor langere tijd) op vakantie zijn en dat er minder dagrecreatie plaatsvindt bij de Sloterplas dan in de weekenden buiten de vakantieperiode.

Toch zullen er alsnog recreanten zijn die wel gebruik willen maken van het gebied; deze worden van tevoren ingelicht d.m.v. een vooraankondiging. Deze vooraankondiging wordt een week voor aanvang van het evenement geplaatst. Op de dag zelf wordt het recreantenverkeer geweerd.

Toch zijn er wel omwonenden aanwezig, hun wijk wordt zoveel als mogelijk ontzien. Dit wordt gedaan door middel van het plaatsen van afzettingen op de dag zelf. Deze werkwijze is in 2015 volledig met de bewoners afgestemd tijdens diverse bijeenkomsten vooraf en achteraf.

6.5. Hulpdiensten

Voor hulpdiensten zijn calamiteitenroutes en is een opstelplaats gecreëerd.. Voor noodgevallen zijn de calamiteitenroutes aangeduid.

- Deze calamiteitenroutes en bebording zijn weergegeven op kaart 4.

6.6. Lokaal OV

De tramlijnen 7, 13 en 14 kunnen gebruikt worden door de bezoekers vanuit Amsterdam zelf, waarbij de loopafstand tot het evenement minimaal is. Ook zijn er een tweetal busroutes in de nabijheid van het evenement, namelijk lijn 19 en lijn 64. Deze lijnen kunnen de aanvoer met gemak aan.

7. Wegwerkzaamheden

Er worden woningen gebouwd aan de Sloterparkbadlaan. Wat de status is van deze bouw ten tijde van Loveland Festival en of de huidige locatie van de fietsenstalling dan daar nog ingericht kan worden is nog onbekend.

Verder is op dit moment nog niet bekend of er tijdens Loveland Festival wegwerkzaamheden zijn in de directe impactomgeving.

8. Verkeersmaatregelen

Er worden zowel op als buiten het terrein borden geplaatst. Een duidelijke bewegwijzering voor de verschillende bezoekersgroepen is noodzakelijk voor een vlotte doorstroming en zodat bezoekers hun auto gemakkelijk terug kunnen vinden. Deze borden worden geplaatst door Traffic Support Events. Voor elke bezoekersgroep is een aparte routing nodig. De verschillende groepen zijn:

- Bezoekers Loveland Festival;
- Crew / Artist;
- Taxi's en Kiss & Ride;
- Pendelbussen;
- Fietsers;
- Voetgangers.

De contactadressen voor de betreffende vergunningen zijn:

Stadsdeel Nieuw West, Afdeling Vergunningen
Postbus 2003
100 CA Amsterdam

8.1. Bewegwijzering

Er worden borden geplaatst om het (on)gemotoriseerd verkeer te leiden.

- zie hiervoor kaart 1

8.2. Afzettingen

Er worden een aantal wegafzettingen geplaatst met daarbij verkeersregelaars om wegen vrij te houden van (on)gemotoriseerd verkeer of die wildparkeren tegengaan. Deze wegafzettingen worden geplaatst tijdens de instroom en uitstroom.

- Zie kaart 2 voor de afzettingen.

8.3. Benodigde tijdelijke verkeersmaatregelen

Er zijn een aantal aanvullende maatregelen benodigd om het verkeer rond het evenement in goede banen te leiden:

- Er vindt een gedeeltelijke afsluiting plaats van de President Allendelaan, de parkeervakken die hierbinnen vallen dienen vrij te zijn;
- Er wordt een taxibus ingericht aan de Noordzijde, waarbij alle beschikbare parkeerplaatsen tijdens de uitstroom vrij dienen te zijn;
- Parkeervakken bij Ookmeer dienen vrijgehouden te worden zodat die gebied gebruikt kan worden als parkeerterrein.

9. Externe communicatie

Het is belangrijk dat de bezoekers goed op de hoogte worden gebracht van de verschillende vervoersmogelijkheden. Daarnaast moet het duidelijk zijn hoe mensen het beste met het door hun gekozen vervoersmiddel een parkeerterrein kunnen bereiken. Deze informatie wordt gepubliceerd op de site van Loveland Events B.V..

10. Parkeer- en pendelgelden

De kosten voor de verkeersmaatregelen en pendelbussen worden doorbelast aan de bezoekers. Het betaald parkeren of reizen vindt, zoals afgelopen jaar, vooraf plaats.

10.1. Online Ticket

In samenwerking met Your Ticket Provider worden parkeer- als pendelbuskaarten online voorverkocht. OnlineTicket is de partij waar Traffic Support mee samenwerkt. Vanuit OnlineTicket worden alle tickets op locatie gescand en wordt er een real time database opgebouwd.

Eén van de voordelen van online verkoop is dat er een goed beeld gecreëerd wordt van de verdeling van de bezoekers over de verschillende vervoersmodaliteiten. Op basis van dit beeld kan het Verkeers- en VervoersPlan indien nodig worden bijgesteld en kan de inzet van medewerkers en materieel worden aangepast aan de te verwachten bezoekersstromen.

Ook is het een voordeel dat hiermee naar verwachting een betere doorstroming kan worden bewerkstelligd, daar er minder financiële handelingen verricht hoeven worden. Hiermee kan een hogere verwerkingscapaciteit per betaalmedewerker gerealiseerd worden. Daarnaast is het een voordeel dat er minder contact geld in omloop is, waardoor de veiligheid van de betaalmedewerkers verhoogd wordt.

11. Inzet Traffic Support Events

Het personeel dat benodigd is bestaat uit de volgende categorieën:

1. Coördinatoren
2. Parkeerstewards
3. Verkeersregelaars
4. Parkeerkaartverkopers
5. Pendelbuskaartverkopers
6. Begeleiders pendelbussen

Uitgangspunt is dat de politie geen actieve rol heeft bij de afhandeling van de diverse verkeersstromen. Politie zal uitsluitend een sturende, informerende en adviserende rol hebben.

11.1. Algemene coördinatie

Om tot een goede uitvoering van het verkeersplan te komen bij normale omstandigheden of in geval van een calamiteit, is het noodzakelijk dat communicatie met de medewerkers van Traffic Support Events altijd via de coördinator van Traffic Support Events gaat.

11.2. Coördinatie verkeersstromen en medewerkers Traffic Support Events B.V.

Tijdens het evenement coördineert Traffic Support Events de verkeersstromen. De politie bekijkt de gang van zaken en stuurt bij wanneer nodig. Het bijsturen wordt uitsluitend gedaan via de coördinator van Traffic Support Events. Medewerkers van Traffic Support Events krijgen daarom uitdrukkelijk de opdracht niet in te gaan op verzoeken van o.a. politie, brandweer of verantwoordelijkheden van Loveland Event B.V.. Alle verzoeken tot aanpassingen in de opzet van de uitvoering gaan via de coördinator.

11.3. Coördinatie bij calamiteiten

De aansturing van de medewerkers van Traffic Support Events gebeurt via de coördinator. De coördinatie van de verkeersstromen ligt in handen van de politie. In geval van calamiteiten zetten Traffic Support Events en alle beschikbare medewerkers zich in om aan de verzoeken van de politie gehoor te kunnen geven.

12. Openstaande actiepunten

- Helderheid krijgen aanvragen en kosten TVM
- Goedkeuring gebruik locatie fietsenstalling en artist/vip.

13. Contactpersoon

➤ **Traffic Support**

Project manager Kim de Vries

k.dvries@trafficsupport.nl

06-10207160