

HAL
open science

Developments in the Dutch urban system on the basis of flows

Narisra Limtanakool, Tim Schwanen, Martin Dijst

► **To cite this version:**

Narisra Limtanakool, Tim Schwanen, Martin Dijst. Developments in the Dutch urban system on the basis of flows. *Regional Studies*, 2009, 43 (02), pp.179-196. 10.1080/00343400701808832. hal-00516179

HAL Id: hal-00516179

<https://hal.science/hal-00516179>

Submitted on 9 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Developments in the Dutch urban system on the basis of flows

Journal:	<i>Regional Studies</i>
Manuscript ID:	CRES-2006-0047.R2
Manuscript Type:	Main Section
JEL codes:	R12 - Size and Spatial Distributions of Regional Economic Activity < R1 - General Regional Economics < R - Urban, Rural, and Regional Economics, R40 - General < R4 - Transportation Systems < R - Urban, Rural, and Regional Economics
Keywords:	Polycentrism, The Netherlands, Urban flows, Urban system

SCHOLARONE™
Manuscripts

DEVELOPMENTS IN THE DUTCH URBAN SYSTEM**ON THE BASIS OF FLOWS***

Narisra Limtanakool (Corresponding author)

The Netherlands Institute for Spatial Research
P.O. Box 30314, 2500 GH, The Hague, The Netherlands
Tel: +31 70 328 8736
Fax: +31 70 328 8799
Limtanakool@rpb.nl

Tim Schwanen

Urban and Regional research centre Utrecht (URU)
Department of Human Geography and Planning
Faculty of GeoSciences, Utrecht University
P.O. Box 80115, 3508 TC Utrecht, The Netherlands
Tel: 31 (0)30 253 4437
Fax: 31(0)30 253 2037
T.Schwanen@geo.uu.nl

Martin Dijst

Urban and Regional research centre Utrecht (URU)
Department of Human Geography and Planning
Faculty of GeoSciences, Utrecht University
P.O. Box 80115, 3508 TC Utrecht, The Netherlands
Tel: 31 (0)30 253 4442
Fax: 31(0)30 253 2037
M.Dijst@geo.uu.nl

First: March 2006; Accepted: June 2007

*This research was carried out at the Department of Human Geography and Planning, Faculty of GeoSciences, Utrecht University.

ABSTRACT

In this study, the 1992, 1995, 1999, and 2002 Netherlands National Travel Surveys are employed to examine the change in the configuration of the urban system on the basis of commute and leisure flows between twenty-three Daily Urban Systems (DUSs). The results for commuting flows provide some evidence of smaller differences in the importance of DUSs in the system over the ten-year period in the Dutch urban system. Leisure flows, however, do not reveal clear evidence of such development. We find that the development process occurs very slowly and the developments between DUSs in close proximity to one another take place at a faster pace than between those located further away.

KEYWORDS

Urban system, Urban Flows, Polycentrism, The Netherlands

Le développement du système urbain néerlandais sur la base des flux.

Limtanakool et al.

A partir des enquêtes de 1992, 1995, 1999 et 2002 sur les trajets quotidiens aux Pays-Bas, menées au niveau national, cette étude cherche à examiner l'évolution de l'ossature du système urbain sur la base des migrations quotidiennes entre vingt-trois Daily Urban Systems (DUS; systèmes urbains quotidiens) pour se rendre au travail et au loisir. Pour ce qui est des migrations quotidiennes pour se rendre à la zone de travail. Les résultats laissent voir de faibles différences quant à l'importance des DUS dans le système urbain néerlandais sur une période de dix années. Cependant,

1
2
3
4
5
6
7 les migrations quotidiennes pour se rendre à la zone de loisirs ne font pas preuve
8 d'un tel développement. Il s'avère que le processus de développement évolue très
9 lentement et que les développements entre DUS à proximité évoluent plus
10 rapidement que ne le font ceux qui sont entre DUS à plus grande distance.
11

12
13
14 Système urbain / Flux urbains / Polycentrisme / Pays-Bas

15
16 Classement JEL: R12; R1; R4; R40
17

18
19
20 **Entwicklungen im holländischen urbanen System auf der Grundlage von**
21 **Strömen**

22 Narisra Limtanakool, Tim Schwanen and Martin Dijst
23

24
25
26 In dieser Studie werden mit Hilfe der nationalen Verkehrserhebungen in den
27 Niederlanden von 1992, 1995, 1999 und 2002 die Veränderungen in der
28 Konfiguration der urbanen Systeme anhand der Verkehrsströme zu Arbeits- und
29 Freizeitwecken zwischen 23 Einzugsgebieten untersucht. Die Ergebnisse bei den
30 Verkehrsströmen von Berufspendlern liefern einige Anzeichen für kleinere
31 Unterschiede hinsichtlich der Bedeutung der Einzugsgebiete im System über den
32 zehnjährigen Zeitraum des holländischen urbanen Systems. Bei den
33 Verkehrsströmen zu Freizeitwecken werden hingegen keine klaren Anzeichen
34 für eine solche Entwicklung sichtbar. Wir stellen fest, dass der
35 Entwicklungsprozess äußerst langsam vonstatten geht und dass sich die
36 Entwicklungen zwischen nahe beieinander liegenden Einzugsgebieten schneller
37 vollziehen als die zwischen weiter voneinander entfernt liegenden Gebieten.
38
39
40

41
42 **KEYWORDS**

43 Urbanes System
44 Urbane Verkehrsströme
45 Polyzentrismus
46 Niederlande
47 R12, R1, R4, R40
48
49
50

51
52
53 CRES-2006-0047.R2
54

55
56 Desarrollo en el sistema urbano holandés según los flujos
57 Narisra Limtanakool, Tim Schwanen and Martin Dijst
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Con ayuda de las encuestas nacionales sobre el tráfico en los Países Bajos de 1992, 1995, 1999 y 2002, en este ensayo analizamos el cambio en la configuración del sistema urbano en función de los flujos de desplazamiento por motivos laborales y de ocio entre veintitrés sistemas urbanos de movimientos pendulares diarios. En los resultados de los flujos de desplazamientos por motivos laborales se observan pequeñas diferencias en cuanto a la importancia de los sistemas urbanos diarios en el sistema durante un periodo de diez años en el sistema urbano holandés. Sin embargo, los flujos de ocio no indican una clara evidencia de tal desarrollo. Observamos que el proceso de desarrollo ocurre muy lentamente y los desarrollos entre los sistemas urbanos diarios que están próximos entre ellos tienen lugar a un ritmo más rápido que entre los que están más lejos.

KEYWORDS

Sistema urbano
Flujos urbanos
Policentrismo
Los Países Bajos

R12, R1, R4, R40

INTRODUCTION

Spatial integration processes play an important part in the evolution of contemporary urban systems. The literature on urban development suggests that spatial integration is a process of change in the relationships among spatial units: the interaction among

1
2
3
4
5
6
7 areas becomes more intense and relationships change from dependent to reciprocal
8
9 (DAVOUDI, 2003). One consequence of the spatial integration process is the change
10
11 in urban constellations from monocentric to polycentric urban systems
12
13 (KLOOSTERMAN and MUSTERD, 2001). This transformation has led the
14
15 differences in the importance of nodes in the urban systems to become smaller.
16
17

18
19 The configurations of the urban systems have been examined on a variety of
20
21 geographical scales, ranging from the global level (DERUDDER et al., 2003), to the
22
23 European level (BRUINSMA and RIETVELD, 1993), the national level
24
25 (DEMATTEIS, 1997), and the metropolitan level (CLARK and KUIJPERS-LINDE,
26
27 1994). Although it is evident that the configurations of urban systems have evolved
28
29 over time, few studies take a comparison-in-time perspective and scrutinise the
30
31 configuration of urban systems at multiple points in time (HALL et al., 2001; HUFF
32
33 and LUTZ, 1995). In advanced economies, the properties of cities are increasingly
34
35 determined by flows within systems (DERUDDER and WITLOX, 2005). As yet, the
36
37 importance of flows has received limited attention in empirical studies: the use of
38
39 node characteristics (number of inhabitants, for example) to examine changes in the
40
41 configurations of urban systems (HALL et al., 2001; KOOIJ, 1988) is more common
42
43 than the use of interaction data (e.g. SMITH and WHITE, 1992; SMITH and
44
45 TIMBERLAKE, 2001).
46
47
48
49
50

51
52 The aim of this study was to examine the development of the configuration of
53
54 the Dutch urban system from 1992 to 2002 based on flows of people between
55
56 twenty-three Daily Urban Systems (DUSs) (Figure 1). We draw on the concept of
57
58
59
60

1
2
3
4
5
6
7 polycentrism that has been used in many studies addressing urban systems at the
8
9 metropolitan level to describe urban configurations at the inter-metropolitan level.
10
11 Although there are several types of flow (information, money, people, for example)
12
13 that can be used for studying the interaction between spatial units, we concentrate on
14
15 human corporeal interaction, because face-to-face relationships continue to be
16
17 important for the development of urban systems particularly on the national and sub-
18
19 national scales despite the telecommunication revolution (SMITH and
20
21 TIMBERLAKE, 2001). Furthermore, the fact that human corporeal interaction faces
22
23 rather different set of constraints (physical distance, for example) compared to other
24
25 types of flows such as information and money that are increasingly considered
26
27 instantaneous (CASTELLS, 1996) also influenced our choice to concentrate
28
29 specifically on human corporeal flows.
30
31
32
33
34

35 (PLEASE INSERT FIGURE 1 ABOUT HERE)

36
37 In this study, we have analysed commuting and leisure trips separately.
38
39 Studies of urban system development on the metropolitan level have focused mainly
40
41 on work-related flows such as commuting (e.g. CLARK and KUIJPERS-LINDE,
42
43 1994; VAN DER LAAN, 1998); we argue, however, that other mobility flows such
44
45 as leisure trips should also be examined in this context. Since spatial entities (DUSs,
46
47 for example) contain and perform multiple functions, partial knowledge may be
48
49 obtained when considering only work-related aspects of interaction. In fact, it is
50
51 leisure trips that constitute the greater share in terms of the total number of trips and
52
53 total distance travelled (SCHWANEN et al., 2001). Furthermore, commuting and
54
55
56
57
58
59
60

1
2
3
4
5
6
7 leisure travel deserve special attention, because the spatial distribution of
8
9 employment and leisure opportunities across and within DUSs differ from one
10
11 another.
12

13
14 Polycentric urban configuration is also important from a policy perspective,
15
16 particularly in Europe. Policymakers believe that polycentric development will help
17
18 strengthen the position of Europe in the world economy, since this configuration
19
20 allows urban nodes to benefit from economies of scale and specialise in particular
21
22 economic activities (DAVOUDI, 2003). Policymakers in the Netherlands, the target
23
24 of the current study, also aim to enhance the interaction between DUSs. It has been
25
26 stated that: 'What is lacking [for the Randstad], however, is the internal interaction
27
28 between the individual urban agglomerations constituting Randstad Holland. The
29
30 scattered pattern of urbanisation within the Randstad is a serious drawback. It is
31
32 limiting the economic basis for mainports and infrastructure. Labour and other
33
34 markets stay geographically fragmented. The various research potentials are not
35
36 interlinked and lack economies of scale (REGIO RANDSTAD, 2004).' It is therefore
37
38 pertinent to gain insight into the developments of urban system at geographical levels
39
40 beyond that of the DUS and investigate whether a tendency towards polycentrism
41
42 can be observed.
43
44
45
46
47
48

49
50 The remainder of the paper starts with a discussion of the theoretical
51
52 framework underlying the study. Following this, we describe the methodology and
53
54 the research design. The empirical results are then presented and the paper concludes
55
56 with a discussion of the results.
57
58
59
60

THEORETICAL FRAMEWORK

In this study, an urban system refers to a set of interdependent DUSs connected to one another via flows of people. In theory, configurations of urban systems may range from a fully monocentric constellation (in which opportunities are concentrated in only one or at most just a few nodes) to a fully polycentric system that lacks truly dominant nodes, because the opportunities are evenly distributed across nodes in the system. Thus, polycentrism is a state of the urban system at a given point in time; polycentrism refers to a situation in which several nodes are interdependent and interact with one another via various types of flow of information, money, goods, and people, for example (HALL and HAY, 1980; PARR, 2004). A system develops towards a fully polycentric configuration as nodes participate more intensely in the system of interaction and the differences in participation across nodes become smaller over time. We are confident that an assessment on the extent to which the role and dominance of individual nodes have evolved within the system can contribute to our understanding of the development of the configurations of an urban system. To this end, we have employed and extended a framework previously proposed by Limtanakool and colleagues (LIMTANAKOOL *et al.*, 2007) and examined the pattern of interaction at different points in time (cf. SMITH and TIMBERLAKE, 2001). Taking a relational perspective, we have studied the configurations of the urban system through the 3 S-dimensions, namely strength,

1
2
3
4
5
6
7 symmetry, and structure. These three dimensions are presented schematically in
8
9 Figure 2.

10
11 (PLEASE INSERT FIGURE 2 ABOUT HERE)

12
13
14 The dimension *strength of interaction* concerns the intensity of interaction
15 between areas; it is one of the defining characteristics of urban systems (BOURNE
16 and SIMMONS, 1978). When nodes are intensely interrelated, changes, new ideas,
17 innovations, and so forth can be transmitted from one node to another more readily
18 (SMITH, 2003). Nodes that interact intensively with other nodes in the wider system
19 are considered dominant, because the strength of interaction also indicates a node's
20 ability to control or influence activities throughout the system. In this study, we
21 extend the dimension of strength from the employed framework by taking into
22 account the differences in the level of intensity across different links. The reason for
23 this extension is the fact that the dominance of a node depends on the extent of the
24 power it wields in controlling or dominating activities in multiple nodes in the
25 system (IRWIN and HUGHES, 1992). In a fully polycentric system, we expect
26 intense interaction between all DUSs and even distribution of the level of interaction
27 across all links, because this case refers to the situation in which all nodes in the
28 system are equally important.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 In real-life situations, the interaction between DUSs can range from
50 completely asymmetrical (that is, a unidirectional relationship) to fully symmetrical
51 (that is, a bidirectional relationship with equally large flows in both directions). For
52 flows of people, the interaction from A to B does not necessarily have the same
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 meaning as the interaction from B to A (VAN DER LAAN, 1998), because many
8
9 trips are undertaken for acquiring goods and services that are tied to specific
10
11 geographical locations. In such cases, it is important to take into account the
12
13 direction of flows; DUSs receiving many trips are considered dominant in the
14
15 system, because they contain opportunities sought by people residing in other DUSs
16
17 in the system (ALDERSON and BECKFIELD, 2004). In this study, the directionality
18
19 of flows is captured through the dimension of the *symmetry of interaction*. In a fully
20
21 polycentric system, where urban nodes tend to be equally important, reciprocal or
22
23 fully symmetrical rather than dependent relationships between DUSs are expected
24
25
26
27
28 (VAN DER LAAN, 1998).
29

30
31 With the first two S-dimensions having been assessed, insight can be gained
32
33 into the third dimension, the *structure* of the urban system; this can range from a
34
35 hierarchical structure (as in a fully monocentric system) to a non-hierarchical
36
37 structure (as in a fully polycentric system) (Figure 2). The former is characterised by
38
39 the presence of (a) node(s) that strongly dominate(s) the system by attracting
40
41 considerable flow from other nodes. In the extreme case, this pattern corresponds to a
42
43 set of asymmetrical flows from other nodes in the system towards the dominant
44
45 node(s) (system A from Figure 2). A considerable gap between the importance of the
46
47 dominant and non-dominant nodes suggests a strong hierarchical structure of the
48
49 monocentric system. In contrast, every node in a fully polycentric or non-hierarchical
50
51 system is equally important when every link is equally strong and the interaction
52
53 fully symmetrical, indicating a reciprocal relationship (system C from Figure 2). We
54
55
56
57
58
59
60

1
2
3
4
5
6
7 can say that the hierarchical structure in the urban system decreases as the urban
8
9 system develops towards a fully polycentric system.
10
11

12 13 14 15 16 17 SPATIAL INTERACTION INDICES 18

19
20 In this section, we introduce a set of interaction indices to measure the 3 S-
21
22 dimensions of spatial interaction. A set of indices rather than a single index was
23
24 used, since to the best of our knowledge the latter does not exist (Table 1).
25
26

27 The strength of interaction was measured through the *Relative Strength Index*
28
29 (RSI_{ij}) and the *Dominance Index* (DII_i); both indices are relative measures. The RSI_{ij}
30
31 concerns the magnitude of unidirectional interaction between nodes as a proportion
32
33 of the total interaction within the system. The RSI_{ij} values for all links in the system
34
35 thus sum to unity. The DII_i indicates the importance of a node in terms of the
36
37 magnitude of flow it receives in relation to the average size of flow received by other
38
39 nodes in the system. The higher the dominance index value, the more dominant is the
40
41 node. In a fully polycentric system in which every node is equally important, every
42
43 node has a DII_i value of one and every link has the same RSI_{ij} value. For both
44
45 indices, the smaller the differences in the values across nodes and links, the closer is
46
47 the system to a fully polycentric configuration.
48
49
50
51

52
53 (PLEASE INSERT TABLE 1 ABOUT HERE)
54

55 The differentiation in the intensity of interaction is measured by two indices,
56
57 namely the Entropy Index of the system (EI) and the Entropy Index of the node (EI_i).
58
59
60

1
2
3
4
5
6
7 The EI measures the degree to which the magnitude of interaction on each link is
8
9 equal across all links in the system. This index varies from zero to one: a value of
10
11 zero indicates that the interaction in the system concentrates on only one link, given
12
13 that there is more than one possible link in the system, while a value of one indicates
14
15 that the distribution of interaction across all links in the system is even. Thus, a fully
16
17 polycentric system possesses an EI value of one. The differentiation in the intensity
18
19 is also analysed at the node level. The EI_i measures the evenness of the distribution
20
21 of the incoming interaction across all links associated with a node. The EI_i also varies
22
23 from zero to one, with a value of one indicating that the interaction on all links
24
25 associated with a node is equally strong. It therefore follows that, in a fully
26
27 polycentric system, every node has an EI_i value of one.
28
29
30
31
32

33 The Node Symmetry (NSI_i) and the Link Symmetry (LSI_{ij}) indices involve the
34
35 dimension of symmetry. At the node level, the NSI_i measures the difference between
36
37 the incoming and the outgoing flow to and from the node in question. The NSI_i can
38
39 take on values from -1 to +1; a positive net interaction suggests that the node is
40
41 primarily a receiver and a negative value that it is more important as a sender. At the
42
43 link level, the LSI_{ij} describes the extent to which the unidirectional interaction equals
44
45 the interaction in the other direction between pairs of nodes. This index varies from
46
47 zero to one: a value of one shows that the interaction is fully symmetrical (the
48
49 amount of interaction from node i to j is exactly the same as that from j to i), while
50
51 zero indicates completely asymmetrical interaction. In sum, with respect to the
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 symmetry dimension, the system is fully polycentric when all nodes and links are
8
9 fully symmetrical.

10
11 Taking all dimensions into account, we can say that the urban system is more
12 polycentric if the values of dominance, entropy (for both the system and node), and
13 link symmetry indices are close to one (for every link); the node symmetry index for
14 every node is close to zero; and there is little variability in the values for the relative
15 strength index for different links. A fully polycentric system is of course an ideal-
16 type configuration. The extent to which actually occurring interaction patterns
17 approximate to this ideal type can be assessed from the means, medians, and standard
18 deviations, as well as the complete distributions of index values, for configurations
19 actually observed. We would expect an urban configuration to developing into a fully
20 polycentric system to have values for interaction patterns that become more similar
21 to this ideal configuration over time.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 RESEARCH DESIGN

42 43 44 45 *Data description*

46
47 The data used for the empirical analysis are taken from the 1992, 1995, 1999, and
48 2002 Netherlands National Travel Surveys (NTSs). This survey was started in 1979
49 and has been conducted annually ever since. The travel data includes information on
50 the purpose, self-reported distance and time, mode (excluding airplanes), and the
51 geographical location of origin and destination (measured at the municipal level) of
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 all trips for a single day; overnight trips have not been included in the data. Statistics
8
9 Netherlands have calculated weight factors for all the years to make the data
10
11 representative of the whole population of the Netherlands. The weights are based on
12
13 a number of variables and some of their interactions: the degree of urbanisation, age,
14
15 gender, household size, car ownership, fuel type, and the month in which households
16
17 participated in the survey (more details in STATISTICS NETHERLANDS, 2002).
18
19 The sample size was increased between 1993 and 1995 and in 1999 a new data
20
21 collection method was implemented (the use of the municipality as a sampling unit
22
23 and telephone calls to encourage respondents, for example). To make the data from
24
25 all years comparable, Statistics Netherlands provided correction factors to correct for
26
27 the differences in data sampling and data collection methods. In 1992, around
28
29 (unweighted) 77,000 trips were recorded in the database. The number of
30
31 (unweighted) trips increased to about 610,000 in 1995. However, owing to a drop in
32
33 response rates, the number of trips recorded in comparison with 1995 fell by 30
34
35 percent and 50 percent in 1999 and 2002 respectively. To make the data comparable
36
37 across all years, we applied the weight and the correction factors provided by
38
39 Statistics Netherlands.
40
41
42
43
44
45
46

47 The current analysis concentrates on commuting and leisure trips between
48
49 DUSs. Leisure trips are undertaken for shopping, sports, hobbies, and other
50
51 recreational activities. Trips undertaken for visiting family and friends are not
52
53 included, because these are not directly associated with the use of facilities located in
54
55 the DUSs. Although a distinction cannot be drawn between non-daily shopping trips
56
57
58
59
60

1
2
3
4
5
6
7 and grocery shopping trips in the NTS, we believe that, since we have only analysed
8
9 trips between DUSs, most grocery shopping trips are filtered out, because they tend
10
11 to be taken over short distances within a DUS.
12

13
14 General information about the commuting and leisure trips is presented in
15
16 Appendix 1¹. Each year, around 9-11 percent and 18-20 percent of the total trips
17
18 recorded in the database are commuting and leisure trips respectively. The share of
19
20 commuting trips between DUSs in relation to the total commuting trips increased
21
22 during the period investigated (from 7 percent to around 9 percent). In contrast, the
23
24 number of leisure trips between DUSs in relation to the total leisure trips decreased
25
26 between 1992 and 1995. Although the corresponding share increased from 1995
27
28 onwards, it was still lower in 2002 than in 1992. There are also differences between
29
30 the two trip purposes with respect to distance travelled: for commuting, it increased
31
32 markedly between 1992 and 1995 and then stabilised, while for leisure purposes it
33
34 increased from 1992 to 1995 and then declined to about the same level as in 1992.
35
36 Comparing the two trip purposes, leisure trips were conducted over shorter distances
37
38 than commuting, particularly after 1995. The urban configuration for leisure flows is
39
40 therefore likely to be more fragmented than for commuting flows. The differences
41
42 between the trip purposes confirm that commuting and leisure trips should be
43
44 analysed separately.
45
46
47
48
49
50

51
52 During the period investigated, trips between DUSs are mainly undertaken by
53
54 private car and leisure trips are more car dependent than commutes (Appendix 1¹).
55
56 During the 1990s, car use has dropped, especially for commuting between DUSs. A
57
58
59
60

1
2
3
4
5
6
7 substantial increase in traffic congestion in peak hours within the Randstad could
8
9 explain this trend (AVV TRANSPORT RESEARCH CENTRE, 2004a). At the same
10
11 time, travelling by train is a viable alternative for trips between DUSs, since major
12
13 train stations are then highly accessible.
14

15 16 17 *Delimitation of DUSs and description of study area* 18

19
20 With respect to the delimitation of DUSs, we follow the work by Vliegen (2004) who
21
22 has identified twenty-two DUSs in the Netherlands. The delineation of DUS was
23
24 carried out in two steps. First, the centre of each DUS was defined. With a GIS,
25
26 built-up areas in close proximity (i.e. less than fifty metres apart) were merged
27
28 together and adjusted to the municipal boundaries if the contiguous built-up areas
29
30 accounted for more than fifty percent of the total municipal areas and the number of
31
32 inhabitants. Furthermore, these areas had to have at least 50,000 jobs and 100,000
33
34 inhabitants to be qualified as a centre of economic activity. Second, areas under the
35
36 influence of these economic centres were identified. A non-hierarchical cluster
37
38 analysis was applied to commuting and migration data to identify mutual
39
40 interconnectedness between the centre and its surrounding areas (VLIEGEN, 2004).
41
42 In this study, we have employed the most recent boundaries of DUSs and applied
43
44 these also to the earlier years to control for the possible outward extension of DUSs
45
46 over time. We added the DUS of Hilversum, because it has an important role in the
47
48 northern part of the Randstad (VAN DER LAAN, 1998). There were thus twenty-
49
50 three DUSs in total.
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 Regarding our study area, four regions can be identified in the Dutch urban
8
9 system, namely Randstad Holland, the Intermediate zone, the north and the east
10 region, and the south region (Figure 1). First, the Randstad is the urbanised area in
11 the western part of the Netherlands and comprises four major DUSs; they are densely
12 populated and have economic specialisations particularly in advanced financial and
13 business services (Table 2). More specifically, financial and business services and
14 cultural activities are concentrated in Amsterdam; financial and business services
15 and, to a lesser extent, healthcare in Utrecht; manufacturing, port activities, and
16 logistics in Rotterdam; and governmental functions in The Hague (VAN DER
17 LAAN, 1998; VAN DER WERFF *et al.*, 2005). Another difference between these
18 four major DUSs is that the economic functions in Amsterdam are more
19 internationally oriented than in the other three DUSs (ATZEMA and LAMBOOY,
20 1999). Based on economic orientation, two sub-regions of DUSs within the Randstad
21 can be identified, namely the North Wing and the South Wing of the Randstad.
22 Amsterdam and Utrecht are the major DUSs in the former, while The Hague and
23 Rotterdam dominate the latter (Figure 1). Previous research has found that the North
24 Wing of the Randstad is more polycentric than its South Wing counterpart (VAN
25 DER LAAN, 1998).

26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50 (PLEASE INSERT TABLE 2 ABOUT HERE)

51
52 The Intermediate zone constitutes the second region; this consists of two
53 parts. One is the Brabantse Stedenrij, a group of DUSs in the southern part of the
54 Intermediate zone (Figure 1). The short physical distances could have led to the
55
56
57
58
59
60

1
2
3
4
5
6
7 expectation that the interaction between the Brabantse Stedenrij and the Randstad
8
9 would become more intense over time, as the former may have profited from the
10
11 decentralisation of economic functions from the Randstad. The other part of the
12
13 Intermediate zone comprises Zwolle, Apeldoorn, Arnhem, and Nijmegen. The latter
14
15 two DUSs are closely related and together form the KAN region (Knooppunt
16
17 Arnhem Nijmegen). In fact, Arnhem is one of the most densely populated DUSs
18
19 outside the Randstad; Arnhem is economically specialised in financial business and
20
21 services (Table 2). The third region is a group of DUSs in the south of the
22
23 Netherlands, including Maastricht, a provincial capital that is specialised in tourism-
24
25 oriented functions. The fourth region is located in the north and east of the
26
27 Netherlands; it seems to lag behind other DUSs in an economic sense.
28
29
30
31
32
33
34
35

36 DEVELOPMENTS IN COMMUTING FLOWS

37 38 39 40 *Trends at the national level*

41
42 Summary statistics for the values of interaction indices are presented in Table
43
44 3. When the Netherlands is treated as one urban system, our results are indicative of
45
46 an incremental development towards a fully polycentric system from 1992 onwards.
47
48 Note that this development is not uniformly distributed across space, as the spatial
49
50 variations in the spatial interaction dimensions and indices discussed below make
51
52 clear.
53
54
55

56
57 (PLEASE INSERT TABLE 3 ABOUT HERE)
58
59
60

1
2
3
4
5
6
7 Regarding the strength dimension, the average dominance index values
8
9 stabilised over the years concerned, which does not suggest a clear reduction in the
10
11 differences among nodes in the urban system with respect to their importance (Table
12
13 3). Although the average DII_i values are close to one in every year, the medians and
14
15 standard deviations suggest that there is a substantial variation around the average.
16
17 This variation indicates that the system is not very close to a fully polycentric state
18
19 and indicates the importance of considering all summary statistics in an assessment
20
21 of the state of an urban system. The average strength of interaction per unidirectional
22
23 link decreased from 1992 and then increased slightly between 1999 and 2002, as the
24
25 RSI_{ij} values for these four years indicate. The lower values of the mean and standard
26
27 deviation suggest that the differences among unidirectional links in terms of the
28
29 strength of the interaction became slightly smaller over the years concerned. To
30
31 verify this result, we plotted the RSI_{ij} values of all uni-directional links in ascending
32
33 order and found that the distribution of RSI_{ij} values up to the 90th percentile was
34
35 flatter from 1992 onwards. This finding suggests that the differences in the intensity
36
37 of flows become smaller over the years so that development towards a more
38
39 polycentric system is indicated. As with the dominance index, the differences in
40
41 strength throughout the system (EI) have steadied over time. The EI values between
42
43 0.68-0.71 suggest that the distribution of the total interaction across links in the
44
45 system is only moderate. At the node level, the distribution of intensity became on
46
47 average more even until 1999 and declined slightly afterwards, as the EI_i values
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 suggest. However, the EI and EI_i results do not provide clear evidence of a reduction
8
9 in the hierarchical structure and development towards a fully polycentric system.
10

11 For the symmetry dimension, a decline in the hierarchical structure is more
12 readily apparent than for the strength dimension. At the node level, the NSI_i values
13 varied within a smaller range after 1992, as the standard deviations indicate, thereby
14 implying that the differences between nodes decreased slightly. Further examination
15 of the distribution of the NSI_i values reveals that the proportion of nodes with a net
16 surplus remained the same for all years: about 30 percent. This finding suggests that
17 this system can be characterised as a weakly centralised system, where six DUSs
18 attracted more flows than they sent out over the period investigated. At the link level,
19 the average level of link symmetry increased after 1992, although we see a moderate
20 decline from 1999 to 2002. The distribution of LSI_{ij} values shows that the proportion
21 of unidirectional links observed in the system was as high as 50 percent in 1992, but
22 subsequently declined to around 30 percent. The result suggests that the interaction
23 between DUSs became more reciprocal after 1992; however, on average links
24 became less symmetrical again after 1999. This finding does not provide clear
25 evidence of a development towards a fully polycentric system.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

48 *Pattern of interaction at the node and link levels*

49

50 In Figure 3 we present some key results that contribute to further insights based on
51 commuting flows into the development of the urban system (see Appendix 2¹ for the
52 index values for individual DUS). The figure shows all the nodes in the system and a
53 selection of the links between them. In the interests of readability, we have only
54
55
56
57
58
59
60

1
2
3
4
5
6
7 depicted unidirectional links for which the RSI_{ij} values exceed a threshold of 0.05
8
9 percent of the total interaction in the system for a given year. The area of a node is
10
11 proportional to the value of the dominance index: the larger the value, the more
12
13 dominant is the node. From Figure 3, four subsystems can be identified within the
14
15 national system: the Randstad; the south region; and two groups of DUSs in the
16
17 southern and the northern part of the Intermediate zone, or the Brabantse Stedenrij
18
19 and the KAN region respectively. Since the Randstad remains the backbone of the
20
21 national system and the interactions within the Randstad are more intensive than in
22
23 other regions (Figure 3), we discuss below the changing pattern of interaction within
24
25 the Randstad during the ten-year period in somewhat greater detail.
26
27
28
29

30 (PLEASE INSERT FIGURE 3 ABOUT HERE)
31
32
33

34 The DII_i values show that the urban system is dominated by the four major
35
36 DUSs within the Randstad: Amsterdam, The Hague, Rotterdam, and Utrecht (Figure
37
38 3). This finding suggests a positive relationship between the concentration of
39
40 population and number of specialised opportunities (see Table 2). Although not
41
42 reported here, we have examined whether changes in the number of inhabitants of
43
44 DUSs and the changes in the importance of DUSs as reflected in the DII_i are
45
46 positively correlated. This relationship was not statistically significant, however,
47
48 suggesting that the growth of the population of a DUS does not necessarily imply
49
50 more intensive interactions with other DUSs. In addition, the number of commutes
51
52 received by Amsterdam is five times larger than the average received by other nodes
53
54 in the system and the dominant position of Amsterdam increased slightly throughout
55
56
57
58
59
60

1
2
3
4
5
6
7 the period concerned. Utrecht also became more dominant in the course of time. In
8
9 2002, the position of Utrecht was comparable with that of The Hague and Rotterdam;
10
11 the changes in the degree of dominance of a node result in a sizeable gap between
12
13 these three DUSs and Amsterdam in terms of the ability to attract workers from
14
15 distant areas. The stronger positions of Amsterdam and Utrecht can be explained by
16
17 the fact that these two DUSs are specialised in the financial and business services
18
19 sector, which has experienced a dramatic growth in the Netherlands in the last
20
21 decade owing to a change in the economic structure from traditional capital-intensive
22
23 towards more advanced knowledge-intensive sectors (ATZEMA and LAMBOOY,
24
25 1999). Figure 4 shows that the financial and business services sector accounts for a
26
27 considerable share of the employment in Utrecht and Amsterdam and grew markedly
28
29 between 1996 and 2002². Note that the results for DUSs outside the Randstad are
30
31 combined and presented by region to enable us to focus on the DUSs' experience of
32
33 a noticeable growth of employment in financial and business services. Furthermore,
34
35 the rise in the share of commuters with a university degree from 21 percent in 1992
36
37 to 48 percent in 2002 (Appendix 1¹) lends credence to our argument that the
38
39 expansion of commuting between DUSs, and between Amsterdam and Utrecht in
40
41 particular, tends to be connected to the growth of the services sector as exemplified
42
43 by the financial and business firms, in which highly-educated workers are
44
45 overrepresented.
46
47
48
49
50
51
52

53
54 (PLEASE INSERT FIGURE 4 ABOUT HERE)
55
56
57
58
59
60

1
2
3
4
5
6
7 In contrast, we did not observe a more important role for The Hague or
8
9 Rotterdam. The dominance of The Hague has even declined. Rotterdam is still
10
11 specialised in goods-related services; it has the lowest percentage of employment in
12
13 business and financial services of the four major DUSs (Table 2). Since employees
14
15 with higher income and education levels are the most likely to commute over long
16
17 distances (LIMTANAKOOL et al., 2006a), this economic structure tends to attract
18
19 fewer commutes from other DUSs. On the basis of the RSI_{ij} , we found that the
20
21 interaction between DUSs in the North Wing became more complex over time than
22
23 in its South Wing counterpart. As a consequence we see that, within the North Wing,
24
25 Hilversum, Haarlem, Leiden and Amersfoort attracted more commutes from other
26
27 DUSs in the years in question. Furthermore, we see an increase in absolute terms in
28
29 the interaction between the North Wing and the South Wing of the Randstad, but the
30
31 extent of this increase was much smaller than the growth of the interaction within the
32
33 North Wing.
34
35
36
37
38
39

40 Within the Randstad, we can draw a clear distinction between the four major
41
42 DUSs and the rest in terms of the node symmetry. The Hague and Amsterdam
43
44 function as major receivers in the system, although the surplus in net interaction
45
46 gained by these two DUSs decreased in the course of the years concerned. The role
47
48 of Utrecht as a receiver became more apparent; in 2002, it stood at the same level as
49
50 Amsterdam and The Hague. Rotterdam was found to be the only major DUS of the
51
52 four functioning as a sender, although it was rather neutral in terms of net interaction
53
54 in 2002. Leiden, Haarlem, Amersfoort, and Dordrecht are Randstad DUSs that
55
56
57
58
59
60

1
2
3
4
5
6
7 function as major senders feeding commutes to the major DUSs; their role has
8
9 remained the same over the years. This finding suggests that the type of employment
10
11 (that is, highly-skilled) that can attract commutes from other DUSs is more
12
13 concentrated in the four major DUSs in the Randstad than in the other DUSs (cf.
14
15 Table 2). Outside the Randstad, Eindhoven is the only DUS functioning as a major
16
17 receiver from 1995 onwards, presumably because of the concentration of high-tech
18
19 firms and the technical university there.
20
21
22

23
24 With respect to the LSI_{ij} , every link between all four major DUSs within the
25
26 Randstad became more symmetrical from 1992 onwards. The greatest improvement
27
28 was found in the links between Amsterdam and Utrecht and between Amsterdam and
29
30 The Hague. More generally, the average level of link symmetry between DUSs
31
32 within the Randstad increased from 0.62 in 1992 to 0.79 in 2002. The reduction in
33
34 the number of unidirectional links observed in the system (that is, $LSI_{ij}=0$) is one
35
36 explanation of this. These figures are indicative of the increasing reciprocal
37
38 relationships between nodes within the system.
39
40
41

42
43 Outside the Randstad, the DUSs of Geleen/Sittard, Maastricht, and Heerlen
44
45 form a very stable subsystem in the south, because every DUS is fully connected to
46
47 the other two and the interaction between them stabilised during the period
48
49 investigated. The configuration of this subsystem is very close to the ideal type of the
50
51 fully polycentric system. Nevertheless, this subsystem remains rather isolated, since
52
53 no strong relationships were found between this subsystem and other DUSs in the
54
55 national system during the period concerned. With respect to the Intermediate zone,
56
57
58
59
60

1
2
3
4
5
6
7 the RSI_{ij} values do not suggest any increase in interaction between Brabantse
8
9 Stedenrij and the Randstad within the period studied. However, further investigation
10
11 has suggested that, in absolute terms, the interaction between the Randstad and the
12
13 Intermediate zone became stronger over the years concerned, but that the strength of
14
15 the interaction between the DUSs within the Randstad increased at a faster rate. We
16
17 therefore see fewer connections between the Brabantse Stedenrij and the Randstad
18
19 from 1995 onwards in Figure 3, which is based on relative numbers. Furthermore,
20
21 the interaction within the KAN region is rather intense and became stronger over the
22
23 years concerned. We did not, however, observe any development of a strong
24
25 interaction between the KAN region and other DUSs in the larger system. Although
26
27 not reported in the Table, we found an increase in the absolute amount of commutes
28
29 sent from the KAN region to the North Wing of the Randstad, but the flows in the
30
31 opposite direction did not increase. This contrast suggests a dependent relationship
32
33 between the KAN region and the North Wing of the Randstad. The role of the DUSs
34
35 that have not been discussed is only small; they remain rather isolated, at least
36
37 according to the current data.
38
39
40
41
42
43
44

45 46 *Summary of results*

47
48 With respect to commute flows, the dominant position of the Randstad is clearly
49
50 pronounced in the Dutch urban system. Amsterdam is the most dominant and it
51
52 became more dominant during the period concerned, followed by The Hague,
53
54 Rotterdam, and Utrecht. In general, the interaction between the DUSs became
55
56 stronger, more symmetrical, and more evenly distributed in the course of time; but
57
58
59
60

1
2
3
4
5
6
7 these developments were largely limited to DUSs within regions, suggesting that
8
9 physical distances play an important part in the urban development process.
10

11 The results provide little evidence that, during the period investigated, the
12 Brabantse Stedenrij, the KAN region, and the south region became integrated with
13 the Randstad in relative terms. Taking all the findings into consideration, we can say
14 that there is some evidence for a development towards a fully polycentric system in
15 the Netherlands. However, this process takes place only very slowly, and the pace of
16 the process at the national level is not as fast as at the regional level. This assertion is
17 in line with the finding that urban systems exhibit a degree of persistence and
18 continuity that is difficult to break (BATTY, 1998).
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

34 DEVELOPMENTS IN LEISURE FLOWS

35 *Trends at the national level*

36
37 To gain insight into the development of the urban system on the basis of leisure
38 flows, we examined the distribution of the interaction indices values presented in
39 Table 4. We find that the average DII_i values stabilised over the years concerned. At
40 the link level, the strength of interaction per unidirectional link decreased between
41 1992 and 1995 and remained about the same thereafter. The EI values show that the
42 total interaction between DUSs was fairly evenly distributed ($EI = 0.66$) across all
43 links in the system in 1992 before becoming slightly more even and then declining
44 from 1999 to 2002. The same trend was found for the individual nodes; the average
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 value of EI_i increased from 1992 until 1999 and declined slightly thereafter. The
8
9 results based on the strength dimension do not provide clear evidence of changes in
10
11 the urban configuration towards a fully polycentric system.
12

13
14 (PLEASE INSERT TABLE 4 ABOUT HERE)
15

16 With regard to the symmetry dimension, the standard deviation of the NSI_i
17
18 values narrowed after 1992, but widened again from 1999 to 2002, so that the data do
19
20 not provide unambiguous evidence for a development towards a fully polycentric
21
22 system (Table 4). Further examination revealed that the proportion of nodes with a
23
24 surplus in net flow and of those with a deficit in net flow remained about the same
25
26 throughout the period investigated, suggesting that this system can be characterised
27
28 as a more decentralised system than that for commuting. Perhaps the opportunities
29
30 and facilities attracting leisure trips over longer distances are more evenly distributed
31
32 across DUSs than employment opportunities. This would not be surprising, since
33
34 DUSs can offer a wide range of leisure activities ranging from historical and cultural
35
36 amenities and entertainment facilities to nature areas such as the coastal and nature
37
38 parks.
39
40
41
42
43

44 At the link level, the average LSI_{ij} values increased after 1992, but decreased
45
46 again from 1999 to 2002. The median and the distribution of the LSI_{ij} values suggest
47
48 that this result was brought about by the large number of unidirectional links in the
49
50 system. We can assert that the result does not provide strong evidence suggesting a
51
52 development towards a fully polycentric system on the basis of this index. This
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 assertion is supported by the standard deviation, which shows that the variation in
8
9 LSI_{ij} values remained the same during the period investigated.

10
11
12
13 *Pattern of interaction at the node and link levels*

14
15 Figure 5 shows that, as with the commuting system, the leisure system was
16
17 dominated by the Randstad throughout the period investigated; the interaction
18
19 between DUSs located within the Randstad was more intensive than elsewhere. The
20
21 DII_i values show that the dominant nodes (those with DII_i values greater than one)
22
23 are all located in the Randstad (see Appendix 2¹ for index values for individual
24
25 DUSs). This dominance might relate to the larger concentration of urban facilities
26
27 and population in this part of the country. As with commute flows, we do not find
28
29 statistically significant positive relationships between population change in the DUSs
30
31 and the changes in the importance of DUSs (DII_i) over the period investigated.

32
33
34
35
36 Within the Randstad, the role of Amsterdam and Utrecht in attracting leisure trips
37
38 improved the most: their DII_i values in 2002 were double those of 1992. The
39
40 important role of Amsterdam and Utrecht as leisure destinations can be explained by
41
42 the fact that they are historical cities with a unique ambience; they accommodate
43
44 many cultural activities and also major shopping centres. The economic prosperity of
45
46 these DUSs may also encourage the growth of urban leisure facilities within them.
47
48
49 The way in which groups of museum and historical sites in Amsterdam and Utrecht
50
51 have marketed themselves jointly could explain the strengthening of the position of
52
53 these cities as main leisure destinations. Furthermore, their central location in the
54
55 motorway and train networks makes them even more attractive as leisure
56
57
58
59
60

1
2
3
4
5
6
7 destinations. Haarlem and Hilversum also play an important part as major
8
9 destinations for leisure trips in the system. These two DUSs contain large
10
11 recreational areas and offer a wide range of outdoor activities (cf. Table 2). The
12
13 coastal areas in the western part of Haarlem also attract many visitors from other
14
15 DUSs.
16
17

18 (PLEASE INSERT FIGURE 5 ABOUT HERE)
19
20
21
22

23 Figure 5 suggests that the DUSs within the urban system were reasonably
24
25 well connected in 1992, particularly within the Randstad and between the Randstad
26
27 and the Intermediate zone. However, considering the relative number of leisure trips,
28
29 the divisions between regions became sharper during the ten-year period. Further
30
31 investigation suggests that the strength of interaction between DUSs within the North
32
33 Wing of the Randstad grew faster than interactions between other DUSs. The DUSs
34
35 located in different regions were therefore less strongly related to one another in
36
37 relative terms, as Figure 5 shows. Further analysis has shown that there was also a
38
39 reduction in the absolute number of trips from the Randstad to the Intermediate zone,
40
41 suggesting that the Randstad and the Intermediate zone became less firmly connected
42
43 during the time period investigated. The growing importance of interaction within
44
45 regions might result from individuals increasingly fulfilling their needs at shorter
46
47 distances from their home base and becoming more reluctant to travel longer
48
49 distances for leisure purposes. There are at least two possible explanations for this
50
51 tendency.
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 First, people tend to work longer hours (BREEDVELD and VAN DEN
8
9 BROEK, 2003), reducing the time available for leisure activities, particularly for
10
11 sports, shopping, and so forth at long distances from home. The increasing shares of
12
13 highly-educated travellers and full-time workers from 1992 to 2002 (Appendix 1¹)
14
15 also support this assertion. Other research using national data has shown that highly-
16
17 educated individuals and those employed full-time have longer working hours and
18
19 commute times than other social groups, implying that the former have smaller
20
21 weekly time budgets for leisure activities (SCHWANEN *et al.*, 2004; VAN DEN
22
23 BROEK *et al.*, 2004). There may also be an indirect effect; even people working the
24
25 same number of hours as they did ten years ago may be less willing to engage in
26
27 leisure activities at a great distance from home if their partner works longer hours;
28
29 leisure trips over long distances are usually undertaken jointly with other people
30
31 (LIMTANAKOOL *et al.*, 2006b). Second, the opportunities and facilities for leisure
32
33 activities available in DUSs may have become more equally distributed over the
34
35 years. People who used to travel may become able to visit similar facilities and
36
37 services not too far from where they reside.
38
39
40
41
42
43

44
45 Of the four major DUSs, the *NSI_i* suggests that Utrecht functions mainly as a
46
47 receiver, since it has gained a larger surplus of net flow over the years. Despite the
48
49 finding that the role of Rotterdam fluctuates from year to year, in 2002 it had a major
50
51 role as a receiver, together with The Hague. Amsterdam is the only major DUS of the
52
53 four that functions as a sender. The large outgoing flow reflects the large
54
55 concentration of population in Amsterdam. We find that the Haarlem area is the
56
57
58
59
60

1
2
3
4
5
6
7 major destination for travellers residing in Amsterdam, presumably because Haarlem
8
9 contains the largest recreational area in the North Wing of the Randstad
10
11 (Spaarnwoude); visitors are offered coastal areas and a wide range of outdoors
12
13 activities.
14

15
16 Outside the Randstad, we find that the importance of (most) DUSs in the
17
18 Intermediate zone and the north and the east region declined over the years in
19
20 question in both relative and absolute terms. The three DUSs in the south of the
21
22 country interact with one another intensively and constitute a subsystem. We did not,
23
24 however, observe any strong interaction between regions for the period investigated.
25
26 Furthermore, we found that symmetrical interaction is largely confined to the links
27
28 within the region. For every region, the average level of link symmetry within it
29
30 increased from 1992 and declined from 1999 to 2002.
31
32
33
34
35

36 *Summary of results*

37
38 Our results provide little evidence of any development towards a fully polycentric
39
40 system between 1992 and 2002 with respect to leisure flows as far as the national
41
42 level is concerned. Physical distances still play an important part, since intense
43
44 interaction continues to be confined largely to DUSs in close proximity of each
45
46 other. As with commuting, there are four subsystems within the national system: the
47
48 Randstad, the Brabantse Stedenrij, the KAN region, and the southern region. We
49
50 found that Amsterdam continued to dominate the system, but less markedly so than
51
52 in the commuting system. The pattern of interaction was also different; the
53
54 interaction was more concentrated within the region, particularly in the North Wing
55
56
57
58
59
60

1
2
3
4
5
6
7 of the Randstad, and the interaction between regions became less important in
8
9 relative terms, suggesting that the urban system had become more fragmented.
10
11 Outside the Randstad, Maastricht, Geleen/Sittard, and Heerlen constituted a stable
12
13 subsystem during the whole study period, but remained rather isolated from other
14
15 DUSs. Other DUSs in the north and the east region were also isolated during that
16
17
18
19 time.
20
21
22
23

24 CONCLUSIONS AND DISCUSSION

25
26
27 Using the 1992, 1995, 1999, and 2002 Netherlands National Travel Surveys, we
28
29 examined the developments in the Dutch urban system on the basis of commute and
30
31 leisure flows between twenty-three DUSs. We took a comparison-in-time perspective
32
33 and monitored the pattern of interaction via the 3 S-dimensions over a ten-year
34
35 period: strength, symmetry, and structure.
36
37
38

39 For commute flows, we saw some development towards a fully polycentric
40
41 system, but the developments within regions took place at a faster pace than between
42
43 regions. Although we observed an increase in the level of interaction in absolute
44
45 terms during the years in question, in a relative sense this development was more
46
47 apparent for the symmetry than the strength dimension. The Randstad was identified
48
49 as the most important subsystem; it dominated the national system. The subsystem in
50
51 the south of the country was found to be fairly stable and its configuration similar to
52
53 that of the ideal polycentric system. The other subsystems that were identified were
54
55
56
57
58
59
60

1
2
3
4
5
6
7 the Brabantse Stedenrij and the KAN region. However, the relationship between the
8
9 subsystems was poorly developed and failed to become stronger in relative terms.
10

11 Unlike the commute flows, the results for leisure flows provided little
12
13 evidence that the urban system had developed towards a fully polycentric system at
14
15 the national level. In fact, the results suggested that the divisions among regions
16
17 became sharper. Certain links became stronger and more symmetrical, but these were
18
19 between DUSs in close proximity of one another. The Randstad also dominated the
20
21 national system for this trip purpose for the period investigated. The other
22
23 subsystems are the south region, the Brabantse Stedenrij, and the KAN region. In
24
25 most of these cases, commute and leisure flows did not produce the same pattern of
26
27 change; the leisure system was more decentralised and fragmented than the
28
29 commuting system, which underlines the advisability of analysing leisure trips as a
30
31 separate category.
32
33
34
35
36

37 Taken together, the results provide some evidence that the configuration of
38
39 the Dutch urban system has evolved in the direction of a fully polycentric system.
40
41 The development is more apparent at the regional level, particularly within the
42
43 Randstad, than at the inter-regional level. We should, however, bear in mind that
44
45 these findings are based only on flows of people. Different types of flow may
46
47 produce different patterns of interaction between DUSs.
48
49
50

51 Three main reasons underlying the limited development towards a fully
52
53 polycentric system can be put forward. First, our time-scale of a ten-year period in
54
55 this study is rather short; changes in urban configurations are often incremental and
56
57
58
59
60

1
2
3
4
5
6
7 take a very long time span before they can be clearly recognised (BATTY, 1998).
8
9 Second, the physical distance still plays an important part in determining human
10 corporeal interaction. The distance travelled for the trips analysed, particularly
11 commuting, is inherently coupled to the fact that individuals have to make a return
12 trip to the origin, which is usually their home base. This situation is referred to as *the*
13 *principle of return* (ELLEGARD and VILHELMSON, 2004). Furthermore, dramatic
14 growth in road congestion and delays in the public transport networks in the last
15 decade (AVV TRANSPORT RESEARCH CENTRE, 2004b) may have discouraged
16 (the growth of) human corporeal interaction over long distances in the Netherlands
17 (see Jarvis (2005) for similar arguments based on an in-depth study of two-earner
18 families in Greater London).
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 Third, the limited development might have resulted from a change in the
34 travellers' time allocation. In the period investigated, the share and distance travelled
35 of commuting trips between DUSs increased, while the opposite was observed for
36 leisure trips. There seems to be a trade-off between travelling longer distances for
37 employment and shorter distances for leisure activities. The increasing shares of
38 highly educated and full-time employed individuals among leisure travellers support
39 this assertion, as these travellers in particular tend to experience more time pressure
40 and hence spend less time on leisure activities over long spatial distance. This
41 finding requires further verification, however, since the trade-off pattern may be also
42 brought about by the change in the nature of leisure activities pursued (visiting urban
43 amenities which can be found in the vicinity of where they reside rather than
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 travelling further away to the natural areas, for example). The data currently used,
8
9 however, did not allow for this type of analysis.

10
11 Our results, and the potential reasons underlying the limited urban
12 development, suggest some policy implications. First, promoting functional
13 economic specialisation such as financial services or tourism in urban nodes is
14 important to stimulate polycentric development. The specialisation of urban nodes
15 appears to be associated with their ability to attract trips from other areas, as
16 observed in the four major DUSs in the Randstad. Second, good transport
17 connections between distinct areas are necessary but may not be sufficient to
18 encourage the human corporeal interaction over long spatial distances. Following this
19 line of argument, the expectation that 'If, during the next decade, Randstad Holland
20 manages to halve travel time between its large urban centres, the region would
21 function as one coherent economic entity' (REGIO RANDSTAD, 2004, page 21)
22 may appear to be a sanguine view. What ties people to particular places today is not
23 so much insurmountable travel costs or the lack of means of transport, but social and
24 interpersonal relationships (ELLEGÅRD and VILHELMSON, 2004). Better insight
25 is therefore required into the activity patterns of individuals at the micro level to
26 obtain further knowledge of polycentric developments at the macro level.
27
28 Furthermore, it is also important to gain better understanding of the drivers of the
29 dynamics in urban systems. For this purpose, the results of the current analysis could
30 be extended by, for instance, examining changes in the dominance of urban nodes in
31 relation to changes of some potential explanatory variables, such as the economic
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 prosperity of urban nodes (e.g. GDP per capita) and the socioeconomic
8
9 characteristics of inhabitants in the DUS (e.g. occupation) over the course of time.
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 NOTE

- 34
35 1. http://researchgroup.geo.uu.nl/45/content/appendix1-3_limtanakool_070207.pdf
36
37 2. Although LISA data from before 1996 are also available, they cannot be compared
38
39 readily to those from 1996 onwards because of changes in the data collection
40
41 methods implemented in that year.
42
43
44
45
46
47
48
49

50 ACKNOWLEDGEMENT

51 The authors gratefully acknowledge the insightful comments of the three anonymous
52
53 referees' that have improved the paper.
54
55
56
57
58
59
60

REFERENCES

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- ALDERSON, A. S. and BECKFIELD, J. (2004) Power and position in the world city system, *American Journal of Sociology* **109**, 811-851.
- ATZEMA, O. and LAMBOOY, J. G. (1999) Economic evolution within the Netherlands's polycentric urban system. In: Wever, E. (Ed), *Cities in Perspective I: Economy, Planning and the Environment*, pp. 11-28. Van Gorcum, Assen.
- AVV TRANSPORT RESEARCH CENTRE (2004a) *Fileverkenning: de Ontwikkeling van de Vertragingen op het Nederlandse Autosnelwegenet*. (in Dutch), Ministry of Transport Public Works and Water Management, Rotterdam.
- AVV TRANSPORT RESEARCH CENTRE (2004b) *Ontwikkelingen Verkeer en Vervoer 1990-2020*. (in Dutch), Ministry of Transport Public Works and Water Management, Rotterdam.
- BATTY, M. (1998) Urban evolution on the desktop: simulation using extended cellular automata, *Environment and Planning A* **30**, 1943-1967.
- BOURNE, L. S. and SIMMONS, J. W. (1978) Introduction: the urban system as a unit of analysis. In: Bourne, L. S. and Simmons, J. W. (Eds), *Systems of Cities: Reading on Structure, Growth, and Policy*, pp. 1-18. Oxford University Press, New York.

- 1
2
3
4
5
6
7 BREEDVELD, K. and VAN DEN BROEK, A. (2003) *The Multiple Choice Society*.
8
9 Time and the organisation of commitments and services, Social and Cultural
10
11 Planning Office of the Netherlands (SCP), The Hague.
12
13
14 BRUINSMA, F. and RIETVELD, P. (1993) Urban agglomerations in European
15
16 infrastructure networks, *Urban Studies* **30**, 919-934.
17
18
19 CASTELLS, M. (1996) *The Information Age: Economy, Society and Culture*.
20
21 Volume 1. The Rise of the Network Society, Blackwell, Oxford.
22
23
24 CLARK, W. A. V. and KUIJPERS-LINDE, M. (1994) Commuting in restructuring
25
26 urban regions, *Urban Studies* **31**, 465-483.
27
28
29 DAVOUDI, S. (2003) Polycentric in European spatial planning: from an analytical
30
31 tool to a normative agenda, *European Planning Studies* **11**, 979-999.
32
33
34 DEMATTEIS, G. (1997) Globalisation and regional integration: the case of the
35
36 Italian urban system, *GeoJournal* **43**, 331-338.
37
38
39 DERUDDER, B., TAYLOR, P. J., WITLOX, F. and CATALANO, G. (2003)
40
41 Hierarchical tendencies and regional patterns in the world city network: a
42
43 global urban analysis of 234 cities, *Regional Studies* **37**, 875-886.
44
45
46 DERUDDER, B. and WITLOX, F. (2005) An appraisal of the use of airline data in
47
48 assessing the world city network: a research note on data, *Urban Studies* **42**,
49
50 2371-2388.
51
52
53 ELLEGÅRD, K. and VILHELMSON, B. (2004) Home as a pocket of local order:
54
55 everyday activities and the friction of distance, *Geografiska Annaler B* **86**,
56
57 281-296.
58
59
60

- 1
2
3
4
5
6
7 HALL, P. and HAY, D. (1980) *Growth Centres in the European Urban System*,
8
9 University of California Press, Berkeley.
10
11 HALL, P., MARSHALL, S. and LOWE, M. (2001) The changing urban hierarchy in
12
13 England and Wales, 1913-1998, *Regional Studies* **35**, 775-807.
14
15 HUFF, D. L. and LUTZ, J. M. (1995) Change and continuity in the Irish urban
16
17 system, 1966-1981, *Urban Studies* **32**, 155-173.
18
19 IRWIN, M. D. and HUGHES, H. L. (1992) Centrality and the structure of urban
20
21 interaction: measures, concepts, and applications, *Social Forces* **71**, 17-51.
22
23 JARVIS, H. (2005) Moving to London time: household co-ordination and the
24
25 infrastructure of everyday life, *Time and Society* **14**, 133-154.
26
27 KLOOSTERMAN, R. C. and MUSTERD, S. (2001) The polycentric urban region:
28
29 towards a research agenda, *Urban Studies* **38**, 623-633.
30
31 KOOIJ, P. (1988) Peripheral cities and their regions in the Dutch urban system until
32
33 1900, *The Journal of Economic History* **48**, 357-371.
34
35 LIMTANAKOOL, N., DIJST, M. and SCHWANEN, T. (2007) A theoretical
36
37 framework and methodology for characterising urban systems based on flows
38
39 of people: empirical evidence for France and Germany, *Urban Studies*
40
41 (Forthcoming).
42
43 LIMTANAKOOL, N., DIJST, M. and SCHWANEN, T. (2006a) On the participation
44
45 in medium- and long-distance travel: a decomposition analysis for the UK and
46
47 the Netherlands, *Tijdschrift voor Economische en Sociale Geografie* **97**, 389-
48
49 404.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 LIMTANAKOOL, N., DIJST, M. and SCHWANEN, T. (2006b) The influence of
8
9 socioeconomic characteristics, land use and travel time considerations on
10
11 mode choice for medium- and longer-distance trips, *Journal of Transport*
12
13 *Geography* **14**, 327-341.
14
15
16 PARR, J. B. (2004) The polycentric urban region: a closer inspection, *Regional*
17
18 *Studies* **38**, 231-240.
19
20
21 REGIO RANDSTAD (2004) *Economic Strategy Randstad Holland: A Joint*
22
23 *Metropolitan Strategy and an Agenda to Stimulate the Economy of an*
24
25 *Internationally Competitive Randstad Holland*. Regio Randstad, Utrecht.
26
27
28 SCHWANEN, T., DIELEMAN, F. and DIJST, M. (2004) The impacts of
29
30 metropolitan structure on commute behavior in the Netherlands: a multilevel
31
32 approach, *Growth and Change* **35**, 304-333.
33
34
35 SCHWANEN, T., DIELEMAN, F. and DIJST, M. (2001) Travel behavior in Dutch
36
37 monocentric and polycentric urban systems, *Journal of Transport Geography*
38
39 **9**, 173-186.
40
41
42 SMITH, D. A. and WHITE, D. R. (1992) Structure and dynamics of the global
43
44 economy: network analysis of international trade 1965-1980, *Social Forces* **70**,
45
46 857-893.
47
48
49 SMITH, D. A. and TIMBERLAKE, M. (2001) World city networks and hierarchies,
50
51 1977-1997: an empirical analysis of global air travel links, *American*
52
53 *Behavioral Scientist* **44**, 1656-1678.
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 SMITH, R. G. (2003) World city actor-networks, *Progress in Human Geography* **27**,
8
9 25-44.
- 10
11 STATISTICS NETHERLANDS (2002) *National Travel Survey: Documentation for*
12
13 *Tape Users*. (in Dutch), Statistics Netherlands, Voorburg/ Heerlen.
- 14
15
16 VAN DEN BROEK, A., BREEDVELD, K., DE HAAN, J., DE HART, J. and
17
18 HUYMANS, F. (2004) *Trends in Time*. Social and Cultural Planning Office of
19
20 the Netherlands (SCP), The Hague.
- 21
22
23 VAN DER LAAN, L. (1998) Changing urban system: an empirical analysis at two
24
25 spatial levels, *Regional studies* **32**, 235-247.
- 26
27
28 VAN DER WERFF, M., LAMBREGTS, B., KAPOEN, L. and KLOOSTERMAN,
29
30 R. C. (2005) *Polynet Action 1.1 - Commuting and the Definition of Functional*
31
32 *Urban Regions: The Randstad*. Institute of Community Studies/ The Yong
33
34 Foundation & Polynet Partners, London.
- 35
36
37 VLIEGEN, M. (2004) Stedelijke agglomeraties en stadsgewestern afgebakend,
38
39 Chapter 8. In: Ottens, H. and Voogd, H. (Eds), *Sturen en Bijsturen in*
40
41 *Ruimtelijke Ontwikkeling, Onderzoek, Visie en Aanpak voor Planning van Stad*
42
43 *en Land*, Koninklijke Van Gorcum, Assen.
- 44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1 Twenty-three DUSs in the Netherlands

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2 Three dimensions of spatial interaction

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3 Commuting flows between DUSs in the Netherlands, 1992-2002

* Areas outside the twenty-three DUSs

Figure 4 Growth of employment in financial and business services: 1996-2002

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 5 Leisure flows between DUSs in the Netherlands, 1992-2002

Table 1 Spatial interaction indices: Description, formula and their relations with dimensions of spatial interaction

	Relative Strength (RSI_{ij})	Dominance (DII_i)	Entropy (EI and EI_i)	Node Symmetry (NSI_i)	Link Symmetry Index (LSI_{ij})
Equation	$RSI_{ij} = \frac{T_{ij}}{\sum_{i=1}^I \sum_{j=1}^J T_{ij}}$	$DII_i = \frac{I_i}{\left(\sum_{j=1}^J I_j / J\right)}$	$EI = -\sum_{l=1}^L \frac{(Z_l) \text{Ln}(Z_l)}{\text{Ln}(L)}$ $EI_i = -\sum_{j=1}^J \frac{(x_j) \text{Ln}(x_j)}{\text{Ln}(J-1)}$	$NSI_{ij} = \frac{\sum I_i - \sum O_i}{\sum I_i + \sum O_i}$	$LSI_{ij} = -\left(\frac{(f_{ij}) \text{Ln}(f_{ij}) + (f_{ji}) \text{Ln}(f_{ji})}{\text{Ln}(2)}\right)$
Min/ Max value	$0 \leq RSI_{ij} \leq 1$	$0 \leq DII_i < \infty$	$0 \leq EI$ and $EI_i \leq 1$	$-1 \leq NSI_i \leq 1$	$0 \leq LSI_{ij} \leq 1$
<u>Relations between dimension of spatial interaction and indices</u>					
Strength	-	0: a node does not involve in the network $\rightarrow \infty$: a node dominating the network as every interaction in the network is associated with this node	0: flow is concentrated on only one link 1: flow is evenly distributed across all links in the network/ or all links attached to a given node	-	-
Symmetry	-	-	-	-1: a node is asymmetrical by having a maximum deficit of net flow 0: a node is fully symmetrical in terms of its net flow 1: a node is asymmetrical by having a maximum surplus of net flow	0: a link is fully asymmetrical. An interaction only exists in one direction 1: a link is fully symmetrical. There is two-way interaction and the flows in each direction are equally large
Structure	A RSI_{ij} value of 1 for one link and RSI_{ij} values of 0 for all the other links, means that all interaction is concentrated on one link in the network. A network does not have a hierarchical structure when every link in the network has equal value of RSI_{ij}	A network does not have a hierarchical structure when every node in the network is associated with equally large flows or every node has a DII_i value of 1	A network does not have a hierarchical structure when every link in the network is equally strong. This corresponds to the situation in which the system has a EI value of 1 and every node has a EI_i value of 1.	A network does not have a hierarchical structure when every node in the network has $NSI_{ij} = 0$	A network does not have a hierarchical structure when every link has $LSI_{ij} = 1$
<u>Denotation</u>					
l	Link in the network ($l=1,2,3,\dots,L$)				
Z_l	Proportion of journeys on link l in relation to the total number of journeys in the network				
I_i, I_j	The number of inward journeys to node i and j				
T_{ij}	The number of journeys from node i to j				
O_i	The number of outward journeys from node i				
f_{ij}	The proportion of journeys on the link from node i to node j in relation to the total number of journeys between node i and j				
f_{ji}	The proportion of journeys on the link from node j to node i in relation to the total number of journeys between node i and j				
X_i	The proportion of flow on link l in relation to the total flow on links connected to node i				
i, j	$i = 1, 2, 3, \dots, I; j = 1, 2, 3, \dots, J; \text{ for } i \neq j$				

Table 2 Total population and composition of employment for individual DUSs in 2002 (shares in percentages of total employment per DUS)

	Total population in 2001 (1000s)	Financial and business services	Cultural and recreational activities	Governmental functions	Health care	Logistics and port activities	Manufacturing
<i>DUSs within the Randstad</i>							
Amsterdam	1394	27.3	5.4	5.2	11.3	12.1	5.7
The Hague	755	23.5	6.1	15.9	13.4	6.7	4.4
Rotterdam	1224	21.5	3.9	4.8	13.4	10.7	8.0
Utrecht	542	30.0	4.7	4.9	14.6	5.7	4.7
Amersfoort	257	23.6	4.2	5.0	12.0	5.1	8.9
Dordrecht	240	13.0	3.6	5.1	13.2	6.9	11.0
Haarlem	369	15.9	5.4	5.5	16.9	4.5	13.6
Hilversum	253	20.8	11.9	3.4	15.4	3.6	9.9
Leiden	329	14.9	3.5	5.4	20.0	3.4	9.8
<i>DUSs outside the Randstad</i>							
Apeldoorn	211	19.3	4.6	10.6	15.1	4.0	10.3
Arnhem	345	21.7	4.7	8.4	15.6	5.8	7.3
Breda	300	15.9	3.9	7.0	14.4	5.4	13.2
Den Bosch	184	21.4	3.6	7.5	13.0	5.5	7.1
Eindhoven	386	23.4	3.3	2.8	10.9	5.5	16.1
Enschede	305	14.6	3.6	5.2	14.6	4.9	15.8
Geleen/Sittard	155	13.4	3.1	3.1	12.2	6.2	18.5
Groningen	335	19.8	3.9	7.7	17.9	5.0	7.1
Heerlen	267	15.6	4.5	7.8	16.5	4.5	11.4
Leeuwarden	156	19.7	4.8	10.8	16.8	4.5	8.4
Maastricht	186	16.3	4.4	5.8	16.5	8.2	10.9
Nijmegen	271	13.2	4.2	4.7	22.2	5.1	11.6
Tilburg	283	12.6	4.1	6.1	15.5	7.1	14.2
Zwolle	199	14.8	3.4	6.4	16.1	9.4	8.0
Total population in NL	15827	-	-	-	-	-	-
Percentage of employment in NL*	-	18.1	4.4	5.9	13.8	6.8	11.0

*Share in percentage of total employment in the Netherlands as a whole, not only in the DUSs

Own calculation based on LISA and CBS data obtained from Milieu en Natuur Planbureau

Table 3 Means, medians, and standard deviations of interaction indices for commute flows

	Commute			
	1992	1995	1999	2002
<i>RSI_i</i>				
Mean	0.007	0.004	0.003	0.004
Median	0.004	0.001	0.001	0.001
Standard deviation	0.010	0.008	0.007	0.008
<i>DII_i</i>				
Mean	1.05	1.06	1.06	1.05
Median	0.74	0.58	0.57	0.61
Standard deviation	1.13	1.26	1.27	1.19
<i>EI_i</i>				
Mean	0.43	0.52	0.54	0.48
Median	0.44	0.55	0.59	0.49
Standard deviation	0.17	0.16	0.14	0.16
<i>EI</i>				
	0.68	0.69	0.71	0.69
<i>NSI_i</i>				
Mean	-0.04	-0.06	-0.07	-0.06
Median	-0.10	-0.06	-0.08	-0.06
Standard deviation	0.26	0.15	0.18	0.17
<i>LSI_i</i>				
Mean	0.44	0.59	0.61	0.54
Median	0.00	0.88	0.88	0.78
Standard deviation	0.46	0.45	0.44	0.45

Table 4 Means, medians, and standard deviations of interaction indices for leisure flows

	Leisure			
	1992	1995	1999	2002
<i>RSI_i</i>				
Mean	0.010	0.004	0.004	0.005
Median	0.005	0.001	0.001	0.002
Standard deviation	0.011	0.008	0.008	0.009
<i>DII_i</i>				
Mean	1.03	1.03	1.03	1.04
Median	0.84	0.70	0.69	0.68
Standard deviation	0.79	0.94	0.91	1.01
<i>EI_i</i>				
Mean	0.34	0.53	0.54	0.46
Median	0.41	0.54	0.54	0.49
Standard deviation	0.18	0.15	0.16	0.15
<i>EI</i>				
	0.66	0.70	0.70	0.68
<i>NSI_i</i>				
Mean	0.02	-0.02	-0.02	-0.04
Median	0.00	-0.01	0.00	0.06
Standard deviation	0.37	0.15	0.13	0.26
<i>LSI_i</i>				
Mean	0.38	0.54	0.51	0.41
Median	0.00	0.78	0.80	0.00
Standard deviation	0.45	0.45	0.46	0.45

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

For Peer Review Only