

MOBILITEITSPLAN NEDERWEERT

MOBILITEITSPLAN NEDERWEERT

Opdrachtgever	Gemeente Nederweert
Projectnr	NDW089-0001
Rapportnr	V1
Status	Definitief
Datum	15 januari 2020

VOORWOORD

Voor u ligt het mobiliteitsplan: belangrijk voor onze inwoners en bezoekers van onze gemeente. Mobiliteit gaat over bereikbaarheid en het verplaatsen van mensen en goederen met de fiets, te voet, via gemotoriseerd verkeer of met het openbaar vervoer. Daarmee is verkeer en de inrichting van onze infrastructuur een belangrijk onderwerp in het mobiliteitsplan, maar het gaat ook over gedrag, toegankelijkheid, toekomstige ontwikkelingen en maatschappelijke veranderingen.

Iedere inwoner komt in aanraking met het verkeer. Van jonge schoolgaande jeugd, tot een volwassene die zich met de auto verplaatst, een oudere in een scootmobiel of met rollator en bezoekers aan onze gemeente. Onze publieke taak ligt er in om te zorgen dat de infrastructuur goed geregeld is, Nederweert en de kernen goed bereikbaar zijn en we middelen inzetten om het gedrag te beïnvloeden. Het gedrag heeft te maken met ons gedrag in het verkeer, maar ook met bewustwording om in de toekomst te werken naar andere middelen van vervoer. Bijvoorbeeld meer op de fiets, het gebruik van een deelauto en wat vaker gebruik maken van het openbaar vervoer.

Voor het opstellen van het mobiliteitsplan zijn we vaak naar buiten gegaan. Sessies met stakeholders, enquêtes, maar ook de straat op om het gesprek aan te gaan met onze burgers. Dit heeft ons veel informatie opgeleverd die we hebben meegenomen bij het opstellen van dit plan.

Dit mobiliteitsplan biedt een kader om aan de slag te gaan met de infrastructuur. De vraag die we daarbij buiten hebben opgehaald, is groter dan we in termen van capaciteit en geld waar kunnen maken. We moeten daarom keuzes maken. Wat doen we wel en wat doen we niet? En wat doen we als eerste, en wat komt later aan de beurt. Dit is vanaf het begin van het proces met alle betrokkenen ook zo gedeeld: weet dat de vraag buiten groter is dan we in enkele jaren kunnen uitvoeren. Naast de infrastructuur, zetten we ook in op het gedrag van onze burgers. In dit plan stellen we concrete maatregelen voor: verder zijn er ook nog onderdelen die verder uitgewerkt worden.

Daarmee biedt dit plan een goede basis om aan de slag te gaan: maar er blijft werk aan de winkel. Mobiliteit is nooit af en vraagt een blijvende investering in infrastructuur, het gedrag van burgers en onze bezoekers.

Peter Koolen

Wethouder

	SAMENVATTING	8
1	INLEIDING	11
2	PROCES	12
3	AMBITIES EN IDENTITEIT VAN NEDERWEERT	14
4	TRENDS EN ONTWIKKELINGEN	16
	4.1 MAATSCHAPPELIJKE TRENDS	16
	4.2 TRENDS IN MOBILITEIT	19
	4.2.1 LANDELIJKE EN PROVINCIALE BELEIDSKADERS	21
5	GEBIEDSANALYSE	22
	5.1 RUIMTELIJKE ANALYSE	25
	5.1.1 ONTWIKKELINGEN	26
	5.2 NETWERKEN	28
	5.2.1 LOPEN	28
	5.2.2 FIETSEN	31
	5.2.3 OPENBAAR VERVOER	37
	5.2.4 GEMOTORISEERD VERKEER	39
	5.2.4 LANDBOUWVOERTUIGEN	41
	5.3 GEBRUIK WEGENNET	42
	5.3.1 VERKEERSAFWIKKELING	42
	5.3.2 VERKEERSVEILIGHEID	42
6	MAATSCHAPPELIJKE BEHOEFTE	44
	6.1 WAT VINDEN INWONERS EN BEZOEKERS VAN NEDERWEERT?	45
	6.2 WAT VINDEN DE MAATSCHAPPELIJKE PARTNERS VAN NEDERWEERT?	46
7	SPEERPUNTEN EN AMBITIES	48
	7.1 ALGEMENE AMBITIES	48
	7.2 SPEERPUNTEN	48
	7.2.1 VERKEERSVEILIGHEID	48
	7.2.2 LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER	49
	7.2.3 FIETSNETWERK	50
	7.2.4 OPENBAAR VERVOER	51
	7.2.5 TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN	52
	7.2.6 OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN	53
8	ACTIEPLAN	54
	8.1 VERKEERSVEILIGHEID	54
	8.2 LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER	54
	8.3 FIETSNETWERK	54
	8.4 OPENBAAR VERVOER	56
	8.5 TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN	57
	8.6 OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN	57
9	UITVOERINGSPROGRAMMA	58
	9.1 EEN UITVOERINGSPROGRAMMA MET AMBITIE EN REALISME	58
	9.2 EEN DYNAMISCH UITVOERINGSPROGRAMMA	61
	9.3 EEN DOELGERICHT UITVOERINGSPROGRAMMA	61
	9.4 MAATREGELEN	62
	9.4.1 INFRASTRUCTUUR	62
	9.4.2 GEDRAGSBEÏNVLOEDING	64
	9.5 ONDERZOEK	64
	9.6 AMBITIE	66
	9.7 MEERJAREN UITVOERINGSPROGRAMMA	67
	9.7.1 EFFECT VAN DE MAATREGELEN	67
	9.7.2 KOSTEN VAN DE MAATREGELEN	68

- B1 LANDBOUW- EN RECREATIEVE FIETSRUTES
- B2 ONGEVALLENLOCATIES 2014 T/M 2018
- B3 VRAGENLIJST ENQUETE BEWONERS
- B4 RESULTATEN ENQUÊTE
- B5 REACTIES DORPSRADEN
- B6 SAMENVATTING WERKSESSIE 21-05-2019
- B7 SAMENVATTING WERKSESSIE 28-10-2019
- B8 PROJECTBLADEN
- B9 MEERJAREN UITVOERINGSPROGRAMMA

SAMENVATTING

Voor de komende periode streven wij naar een veilige en duurzame infrastructuur voor alle inwoners en gasten van Nederweert met het accent op kwetsbare verkeersdeelnemers (fietsers, voetgangers en mindervaliden). Daarnaast blijft Nederweert optimaal bereikbaar voor inwoners en bedrijven.

Uit de gebiedsanalyse van onze gemeente en de overlegmomenten met onze maatschappelijke partners komen een aantal thema's naar voren die wij de komende jaren gaan oppakken.

Bij het thema **verkeersveiligheid** sluiten wij ons aan bij de landelijke ambitie Nul ernstige slachtoffers en/of doden in en door het (weg)verkeer. Om deze ambitie te verwezenlijken moet onze infrastructuur voldoen aan de landelijke Duurzaam Veilig-principes met de aandacht op de gebiedsontsluitingswegen in de kernen en de erftoegangswegen in het buitengebied. Om de juiste focus te leggen gaan wij ons verkeersveiligheidsplan actualiseren.

Om een **logisch en veilig netwerk voor landbouw- en vrachtverkeer** te verwezenlijken maakt het landbouwverkeer vooral gebruik van de wegen in ons buitengebied en voorkomen wij conflicten met het (recreatief) fietsnetwerk. Deze routes gaan wij waar mogelijk van elkaar ontvlechten en wij zetten tevens in op het voorkomen van landbouwverkeer binnen de bebouwde kom van onze kernen. Daarnaast moeten wij vrachtverkeer voorkomen op wegen die hiervoor niet zijn ingericht en bestemd.

Het gebruik van de fiets heeft de komende jaren onze nadrukkelijke aandacht, omdat dit bijdraagt aan de gezondheid van onze inwoners en duurzaamheid. Daarom moet ons **fietsnetwerk** bijdragen aan het bevorderen van het gebruik door zowel utilitair als recreatief fietsverkeer. Dit doen wij onder andere door het wegnemen van de

barrièrewerking van drukke wegen en kanalen, het creëren van veilige fietsvoorzieningen langs de drukke wegen en het realiseren van snelfietsroutes naar Weert en in de toekomst naar Venlo.

Ook het gebruik van **openbaar vervoer** draagt bij aan duurzaamheid. Daarom streven wij naar directe verbindingen tussen onze kernen en omliggende dorpen en steden om het gebruik van het openbaar vervoer aantrekkelijk en toegankelijk te houden. Zo gaan wij ons inzetten voor het verbeteren van de OV-verbinding met Roermond en Weert en van flexibele collectieve vervoerssystemen als aanvulling op of vervanging van reguliere busverbindingen met onvoldoende reizigersaanbod.

Verder moet binnen onze gemeente de **mobilititeit toegankelijk zijn voor iedereen** om bestaande voorzieningen in onze kernen en nabijgelegen steden bereikbaar te houden. Zo moet iedereen de mogelijkheid hebben om gebruik te maken van een vervoersmiddel om van A naar B te reizen. Wij zetten ons daarom in op de beschikbaarheid van deelsystemen (bijvoorbeeld buurtbus, deelauto) en oplaadvoorzieningen voor elektrische auto's. Ook stellen wij een parkeernota op om te zorgen dat voldoende parkeermogelijkheden worden geboden voor auto's én fietsers.

Om onze gemeente ook vanuit de regio bereikbaar te houden, zetten wij in op een **optimale doorstroming op de rijks- en provinciale wegen**. Dit draagt ook bij aan de economische ontwikkeling van onze regio. Hiervoor zetten wij ons in om de doorstroming op de A2 te verbeteren en het gesteund alternatief voor de verbinding A2-N275-N266 te verwezenlijken.

In het meerjaren uitvoeringsprogramma staan de maatregelen en onderzoeken die wij de komende jaren uitvoeren om onze ambities en doelstellingen op de verschillende thema's te verwezenlijken.

Ospeldijk
d'n Diêk
gem. Nederweert

50

INLEIDING

De gemeente Nederweert heeft de afgelopen jaren een aantal ontwikkelingen verwezenlijkt die van invloed zijn op de mobiliteit. De woningbouwontwikkeling Hoebenakker, de herinrichting van Brugstraat en Kerkstraat in combinatie met het instellen van éénrichtingsverkeer en de herinrichting 'Vijfsprong'. Zomaar een greep uit enkele ontwikkelingen die impact hebben op de mobiliteit in de gemeente Nederweert. Door de bezuinigingsoperatie is een aantal projecten van het Beleidsplan Verkeer en Vervoer Nederweert (BVVN) nog niet opgepakt.

Ook de samenleving is aan het veranderen. De vergrijzing leidt niet alleen tot verkeersbewegingen op andere tijden maar ook tot andere vormen van mobiliteit zoals scootmobielen, rollators e.d.. We bestellen massaal onze spullen op internet waardoor de bestelbusjes de wijken overspoelen. Tevens zien we een verandering ontstaan van bezit naar gebruik. De deelcultuur zorgt ervoor dat het delen van mobiliteit – zoals deelauto's of deelfietsen – steeds normaler wordt.

Neem daarbij in ogenschouw dat de mobiliteit aan het veranderen is als gevolg van vele technische ontwikkelingen zoals elektrisch rijden, autonoom rijden, Big Data en Mobility as a Service (Maas). Combineer dit met het gegeven dat het Beleidsplan Verkeer en Vervoer Nederweert dateert van 2008 en het is duidelijk dat er behoefte is aan een nieuw Mobiliteitsplan waarin de mobiliteitsaanpak voor de komende jaren wordt beschreven.

Maar de belangrijkste vraag is hoe mobiliteit, met al haar veranderingen, een bijdrage kan leveren aan de behoeften van de

gemeente Nederweert. Om een antwoord te krijgen op deze vraag hebben we dit Mobiliteitsplan opgesteld in samenspraak en samenwerking met vele belanghebbenden uit de Nederweertse samenleving. Het is hierdoor niet alleen een plan voor, maar ook dóór de mensen van Nederweert geworden. Het resultaat is een gedragen plan met concrete maatregelen voor de komende 10 jaar. Hiermee zijn we klaar voor de mobiliteit van nu, en voor de toekomst. Een mobiliteit die vanzelfsprekend aansluit bij de behoefte van de gebruikers.

Leeswijzer

In hoofdstuk 2 wordt in een aantal stappen het proces weergegeven dat we hebben doorlopen om te komen tot dit Mobiliteitsplan. In hoofdstuk 3 gaan we in op de identiteit en ambities van de gemeente Nederweert om vervolgens in hoofdstuk 4 in te zoomen op de trends en ontwikkelingen op het gebied van mobiliteit en in de maatschappij. In hoofdstuk 5 geven we inzicht in de verschillende netwerken en gebruikers binnen de gemeente Nederweert. De inhoud van deze hoofdstukken vormt een belangrijke basis voor het nieuwe beleid. De activiteiten die we hebben doorlopen om de wensen en knelpunten te achterhalen, beschrijven we in hoofdstuk 6. De gezamenlijk opgestelde speerpunten en doelstellingen beschrijven we in hoofdstuk 7, die de basis vormen voor het actieplan in hoofdstuk 8. Tenslotte concretiseren we het beleid in maatregelen in hoofdstuk 9.

PROCES

Het Mobiliteitsplan is tot stand gekomen vanuit de ambities en identiteit van de gemeente Nederweert en is het resultaat van een interactief proces met de samenleving. Dit is niet alleen gedaan om een breed draagvlak te creëren, het is nadrukkelijk ook bedoeld om de wensen en behoefte uit de samenleving in kaart te brengen. Zo krijgen we niet alleen een beter plan dan wanneer het ambtelijk is opgesteld, van achter het bureau, maar ook een beter uitvoerbaar plan. We staan samen aan de lat om dit Mobiliteitsplan uit te voeren. De betrokkenheid van belanghebbenden tijdens het opstellen van dit plan is daarom ook cruciaal.

Het traject om te komen tot het Mobiliteitsplan is gestart met het inventariseren van bestaand beleid om vervolgens de gemeente Nederweert nader te onderzoeken via een gebiedsanalyse. Hiervoor hebben wij tevens input ontvangen vanuit de externe begeleidingsgroep. De externe begeleidingsgroep bestond uit een afvaardiging van de dorpsraden en belangengroeperingen.

Vervolgens hebben we de wensen en knelpunten uit de samenleving in kaart gebracht in overleg met de dorpsraden en belangengroeperingen. Daarnaast hebben we gedurende een dagdeel in de kernen Budschop, Leveroy, Nederweert, Nederweert-Eind, Ospel en Ospeldijk inwoners en bezoekers van de gemeente geïnterviewd over de verkeerssituatie binnen de gemeente. Tegelijkertijd hebben wij een enquête over de verkeerssituatie in onze gemeente uitgezet onder de bewoners van de gemeente Nederweert.

Met dit resultaat en het resultaat van de beleids- en gebiedsanalyse hebben we doelstellingen en speerpunten geformuleerd, waarbij in een werksessie met dorpsraden, belangengroeperingen en raadsleden de doelstellingen zijn geprioriteerd. Daarnaast zijn in overleg met de dorpsraden, belangengroeperingen en raadsleden de wegingsfactoren voor de doelstellingen bepaald en hebben zij input aangeleverd over de wijze waarop de ambities en doelstellingen bereikt kunnen worden.

Op basis van alle ontvangen informatie is een actieplan geschetst dat past bij de wensen die er leven voor de toekomst, waarin we de behoeftes uit de samenleving combineren met de mogelijkheden van de gemeente Nederweert.

Deze vertalen we uiteindelijk naar concrete acties voor de maatregelen voor de mobiliteit om daadwerkelijk de doelstellingen van Nederweert te kunnen verwezenlijken. Het resultaat van deze stappen is gepresenteerd aan de dorpsraden en belangengroeperingen en in een themaraad aan de raadsleden.

Ook deze laatste stappen zijn getoetst met alle betrokkenen; er ligt hier voor u een breed gedragen Mobiliteitsplan.

AMBITIES EN IDENTITEIT VAN NEDERWEERT

De identiteit van de gemeente is doorvertaald in de mobiliteitsvisie op de gemeente. Conform ons coalitieakkoord “Samen, Duurzaam, Verbinden” streven wij naar een veilige en duurzame infrastructuur voor alle inwoners en gasten van Nederweert met het accent op kwetsbare verkeersdeelnemers (fietsers, voetgangers en mindervaliden). Daarnaast blijft Nederweert optimaal bereikbaar voor inwoners en bedrijven.

De komende jaren komen enkele grote structurele veranderingsopgaven bij elkaar in het landelijk gebied en dit vraagt om een integrale benadering als onderdeel van de omgevingswet. Zo gaan wij nevenactiviteiten bij agrarische bedrijven stimuleren, zoals toeristische activiteiten en de ontwikkeling en verkoop van streekproducten.

Daarnaast zetten wij ons de komende jaren in op een economische versterking van de gemeente en zien toerisme als mogelijkheid voor economische ontwikkeling in Nederweert. Daarom zetten wij in op de economische ontwikkeling van recreatie voor het aantrekken van toeristen maar ook op nieuwe voorzieningen voor onze eigen bewoners. Hierbij heeft een duurzame leefomgeving prioriteit, zodat de volgende generaties in een gezond Nederweert kunnen leven.

In onze strategische agenda staan de navolgende ambities die van invloed zijn op de mobiliteit binnen onze gemeente:

- De infrastructuur blijven we eigentijds onderhouden. We hebben aandacht voor het verbeteren van de (fysieke) infrastructuur.
- Bij al onze beleidsopgaven staat het bevorderen van duurzaamheid centraal.
- Het grote buitengebied en de prachtige natuurgebieden maken we aantrekkelijker voor eigen bewoners en bezoekers.
- We zetten in op modernisering van bestaande bedrijventerreinen en een beperkte uitbreiding voor eigen ondernemers.
- Samen met ondernemers houden we het centrum aantrekkelijk door: het compact te houden, voldoende gratis parkeerruimte te hebben, inrichting van wegen op orde te hebben (éénrichtingsverkeer) en voldoende beleving te organiseren (o.a. (muziek-)evenementen).
- Het buitengebied houden we in balans door ontwikkelingen in overleg met de omgeving te laten plaatsvinden, met aandacht voor de vooraanstaande rol van de primaire sector. De leefbaarheid bevorderen we door (stoppende) agrariërs een alternatief te bieden in de vorm van recreatie en toerisme. We denken hierin mee en faciliteren.
- We laten hulpvragen zoveel mogelijk met de inzet van familie, vrienden, buurtgenoten of bekenden tot een passende oplossing brengen. Uitgangspunt is dat iedereen zoveel mogelijk op eigen kracht meedoet en actief is.

De agenda brengt focus aan in de onderwerpen die er in Nederweert de komende jaren toe doen. Samen met het nieuwe coalitieakkoord levert de agenda bouwstenen op voor het actieplan van de komende jaren.

IDENTITEIT NEDERWEERT

Onze gemeente is een op ontwikkeling gerichte peel- en plattelandsgemeente waar de circa 17.000 inwoners wonen in een weidse, verzorgde en duurzame omgeving. De kernen van Nederweert zijn met elkaar verbonden door de hoogwaardige natuurlijke kwaliteiten van het buitengebied en de unieke situering aan de kanalenversprong.

De kracht en de vitaliteit van de woonkernen zijn karakteristiek voor de identiteit van Nederweert. Ze maken de gemeente tot een aantrekkelijke, leefbare en zorgzame plaats. De natuurlijke basiskwaliteiten van Nederweert bieden kansen aan de plattelandseconomie, aan lokaal ondernemerschap en aan ontwikkelingen op het gebied van recreatie en toerisme. Bovenlokale opgaven worden met enthousiasme in regionaal verband opgepakt.

Onze inwoners zijn van huis uit noeste werkers en als Peelbewoners gewend om de handen uit de mouwen te steken. In Nederweert hebben we het hart op de juiste plaats, weten wat we willen, staan open voor nieuwe ontwikkelingen en kansen en zijn trots op onze landelijke leefomgeving. In onze gemeente doen jong en oud mee. Een bloeiend verenigingsleven, waarin vrijwilligers een belangrijke rol spelen, kenmerkt Nederweert.

Bron: Strategische visie Nederweert in 2020

TRENDS EN ONTWIKKELINGEN

Naast de ambities en ontwikkelingen in Nederweert zijn er ook landelijke trends waar we op in moeten spelen met het mobiliteitssysteem. Deze landelijke en lokale maatschappelijke trends die van invloed zijn op de mobiliteit zijn in dit hoofdstuk beschreven. Daarnaast zijn er enkele ontwikkelingen op het gebied van mobiliteit waar we rekening mee moeten houden om tot een duurzaam en toekomstbestendig mobiliteitssysteem te komen. Ook de kaders vanuit de provincie en het rijk zijn hier benoemd.

4.1 MAATSCHAPPELIJKE TRENDS

De maatschappij is voortdurend in ontwikkeling. Sinds de crisis in 2008 zijn deze ontwikkelingen zo hard gegaan dat ze hebben geleid tot structurele veranderingen. Er is sprake van een ware kanteling. Die heeft gevolgen voor zowel de mobiliteit als de gemeentelijke organisatie.

Zo maken nieuwe informatie- en communicatietechnieken het mogelijk dat veel werkzaamheden worden uitgevoerd op een locatie of tijdstip dat ons het beste uitkomt. Dit betekent dat niet iedereen meer tegelijkertijd in de ochtendspits op weg is naar zijn werk en in de avondspits op weg is naar huis.

In Nederweert is het voor de komende decennia onzeker of de bevolking blijft groeien of gaat krimpen. Waar we nog bevolkingsgroei zien, zijn de veranderingen in de bevolkingssamenstelling minstens zo belangrijk: vergrijzing is overal een belangrijke ontwikkeling, het aantal gezinnen en jonge huishoudens zal daarentegen afnemen. Waar in het ruimtelijk beleid tot nu toe is uitgegaan van een perspectief van groei, moet vanaf nu ook worden uitgegaan van een perspectief van krimp en onzekerheid. Door deze ontwikkeling daalt de woon-werkmobiliteit mogelijk, terwijl het recreatieve verkeer in eerste instantie juist zal toenemen door de vergrijzing.

In 2015 zijn de zorgtaken voor zorg, jeugd en werk vanuit het Rijk decentraal bij de gemeenten neergelegd. De gemeenten zijn - mede vanuit oogpunt van kostenbesparing - meer dan ooit gebaat bij een samenleving waarin burgers zelfredzaam zijn. We moeten omgaan met een toenemend gezondheids- en duurzaamheidsbesef. Ouderen en andere hulpbehoevenden blijven steeds langer zelfstandig wonen waardoor zij zelfstandig van de openbare ruimte gebruik blijven maken. Binnen het verkeersbeleid wordt het daardoor steeds belangrijker om de kernen en de voorzieningen voor iedereen goed toegankelijk te maken.

Had de overheid voorheen vooral een zorgplicht en wist de overheid wel wat goed voor ons was. De laatste jaren zien we hierin een kanteling met gevolgen voor het planproces. Plannen en ontwerpen worden niet langer door de experts bedacht achter de tekentafels. In open planprocessen praten gebruikers steeds meer mee over hoe het er volgens hen uit moet komen te zien. En misschien nog wel belangrijker: de overheid is niet meer vanzelfsprekend aan zet voor het uitvoeren van het beleid. Voor het verkeersbeleid kunnen werkgevers bijvoorbeeld een rol spelen in het verplaatsingsgedrag van hun werknemers. Met hun personeelsbeleid 'Het Nieuwe Werken' stimuleren of de keuze voor vervoerswijze beïnvloeden van het personeel.

Verder is de klassieke rolverdeling binnen een gezin al lang verleden tijd. Werk en zorgtaken worden binnen een gezin verdeeld tussen beide partners. Hierdoor is het voor beiden noodzakelijk om de zorgtaken te combineren met werkzaamheden buitenshuis. Deze combinatie van taken leidt tot andere verplaatsingspatronen waarbij verplaatsingen steeds vaker zijn samengesteld. Vanuit huis de kinderen naar school brengen, dan naar het werk en via de sportschool en de supermarkt weer naar huis. Dit is van invloed op de keuze van vervoerwijze en de mogelijkheid om ritten met andere personen te delen (zoals carpoolen).

De gemeentelijke organisatie kan en wil niet achterblijven bij deze maatschappelijke ontwikkelingen. Neem hierbij nog de mondigheid van burgers, toegang tot informatie, digitalisering, individualisering, globalisering en andere ontwikkelingen. Dat vraagt om een andere organisatie, een andere vorm van besturen en andere wetgeving. We anticiperen op deze ontwikkelingen door een andere manier van werken en zoeken naar een andere relatie met de burger. Met o.a. burger- en overheidsparticipatie zoeken we en vinden we antwoorden op de vragen die de maatschappelijke ontwikkelingen oproepen. In ons Coalitieakkoord en Strategische Agenda hebben we vastgelegd hoe we de communicatie met onze inwoners en partners inrichten.

4.2 TRENDS IN MOBILITEIT

Niet alleen de maatschappij is in ontwikkeling, ook qua mobiliteit verandert er veel en snel. Hierbij worden traditionele patronen en denkwijzen zodanig aangepast dat de mobiliteit essentieel gaat veranderen.

De komst van de e-bike heeft bijvoorbeeld de reikwijdte van de fiets flink verhoogd. Het imago van een fiets voor ouderen is nu al veranderd in een fiets voor iedereen van jong tot oud. Hierdoor is het gebruik van de fiets toegenomen en zit er nog meer groeipotentie in. Ook het besef dat het bij fietsen niet alleen over mobiliteit gaat, maar ook over gezondheid, recreatie en economie draagt bij aan deze verandering.

Ook de auto-industrie staat niet stil. De elektrische auto is in opmars. Die is over een paar jaar niet meer weg te denken uit het straatbeeld. Dit stelt eisen aan de oplaadinfrastructuur. Daarnaast is de autonoom rijdende auto in ontwikkeling. Dat deze er komt, is geen vraag meer. De vraag is wanneer en in welke mate wij deze gaan omarmen. Dit gecombineerd met het wel of niet aanslaan van het autodelen, geeft een beeld van de mogelijk grote veranderingen in de toekomst.

Deze veranderingen brengen echter onzekerheden mee. We kunnen nu niet exact inschatten waar de veranderingen toe leiden en wanneer dit gaat gebeuren. Dit vraagt om een flexibel beleid.

Daarnaast beschikken we over steeds meer (BIG) data en slimmere ICT-technieken waardoor Mobility as a Service (MaaS) niet ver weg meer is. Deze ontwikkelingen dragen bij aan deelmobiliteit onder de samenleving, waaronder het gebruik van het openbaar vervoer.

Ook is er het besef dat de weggebruiker een eigen verantwoordelijkheid heeft. Niet alles kan meer worden afgeschoven naar de overheid. De gebruiker wordt daarmee een vanzelfsprekend onderdeel van het verkeerssysteem. De vakgebieden psychologie en gedragswetenschappen komen steeds meer in beeld bij het vakgebied mobiliteit. Waar het in het verleden hoofdzakelijk ging om de infrastructuur, krijgt nu ook de 'softe' kant van het vakgebied nadrukkelijk aandacht.

Naast de ontwikkelingen op het gebied van aanbod, technologie en wensen van de gebruiker neemt het aantal verkeersslachtoffers weer toe, onder andere doordat mensen langer mobiel blijven en door het smartphonegebruik in het verkeer.

4.2.1 LANDELIJKE EN PROVINCIALE BELEIDSKADERS

Met de Omgevingswet wil de overheid de regels voor ruimtelijke ontwikkeling vereenvoudigen en samenvoegen. De Omgevingswet bundelt de wetgeving en de regels voor ruimte, wonen, infrastructuur, milieu, natuur en water. Daarmee vormt de wet de basis voor de samenhangende benadering van de fysieke leefomgeving. Het gaat om de balans tussen het beschermen en benutten van de fysieke leefomgeving. Met het oog op een duurzame ontwikkeling. Naar verwachting treedt de Omgevingswet in 2021 in werking. De nieuwe Omgevingswet vraagt om een integrale aanpak. Daarom besteden wij in dit plan ook aandacht aan de raakvlakken met andere beleidsterreinen en ambities.

Om de landelijke trend van de toename van het aantal verkeersslachtoffers te doorbreken, heeft de overheid het Strategisch Plan Verkeersveiligheid 2030 vastgesteld. Hiermee is het streven naar Nul verkeersslachtoffers in 2030. Om dit streven te bereiken is het Landelijk Actieplan Verkeersveiligheid 2019-2021 uitgerold. Het Landelijk Actieplan Verkeersveiligheid (LAP) bevat maatregelen van de rijksoverheid voor de jaren 2019-2021. Zo moeten uiterlijk medio 2020 provincies, gemeenten en waterschappen in regionale actieplannen maatregelen vaststellen.

De provincie Limburg streeft met het Mobiliteitsplan Limburg samen met de regionale partners naar een toekomstbestendige, toegankelijke, slimme, schone en grenzeloze mobiliteit zodat mensen zich naar wens en behoefte vrij kunnen bewegen.

De regionale opgave voor onze gemeente is om ons platteland vitaal te houden. Samen met de provincie zetten wij ons in om de voorzieningen bereikbaar te houden; fiets, auto, OV en maatwerk vervoer versterken elkaar, zodat het netwerk krachtig en aantrekkelijk blijft. Op knooppunten komen de verschillende modaliteiten bij elkaar, bijvoorbeeld de fiets en de bus. Deze knooppunten zijn goed bereikbaar met de (E-)fiets.

In de nieuwe OV-concessie verkent de provincie Limburg de rol van slimme initiatieven als maatwerk OV, carsharing of Mobility as a Service. Zo zetten we in op een betaalbaar aanbod en blijft de keten sterk en toegankelijk. Om ons buitengebied in balans te houden zet de provincie Limburg in op de digitale bereikbaarheid van het gebied om de leefbaarheid en de groeiende digitalisering van een belangrijke sector als de agro-business te faciliteren.

GEBIEDSANALYSE

Het beschikbare netwerk van de gemeente Nederweert dient zowel inwoners als bezoekers te faciliteren in haar mobiliteitsbehoeften. Inzicht in de kwaliteit en kracht van de huidige netwerken geeft meer inzicht in de mogelijkheden en kansen voor de toekomst. Daarom is tijdens de gebiedsanalyse een beeld geschetst van Nederweert in zijn omgeving en de afzonderlijke netwerken. Zo hebben de verschillende vervoerswijzen andere wensen over de inrichting van de infrastructuur. Hiermee leggen wij de basis voor het actieplan voor de komende jaren.

Euroregionale vertakking

oied

5.1 RUIMTELIJKE ANALYSE

De gemeente Nederweert heeft een centrale ligging binnen de provincie Limburg. Rijksweg A2 ten westen van de gemeente Nederweert vormt een belangrijke schakel in de verbinding van de gemeente met de Brainport-regio Eindhoven en het zuiden van Limburg. De rijksweg A2 vormt ook een verbinding met de rest van Nederland, België en Duitsland. Door de ligging naast rijksweg A2 is de gemeente Nederweert in trek bij forenzen.

De gemeente Nederweert grenst aan drie Limburgse gemeenten en drie Brabantse gemeenten. In het zuidwesten vormt de rijksweg A2 de grens met de gemeente Weert. In het zuiden loopt de grens met de gemeente Leudal via de Tungalroyse Beek om het dorp Leveroy heen. Vervolgens loopt de grens met de gemeente Leudal langs het oostelijke buitengebied van Nederweert tot aan de gemeente Peel en Maas.

De gemeentegrens met Peel en Maas is vanaf de Noordervaart in het buitengebied ten oosten van Ospeldijk gelegen. In het noorden grenst de gemeente Nederweert met een kaarsrechte lijn aan de gemeenten Cranendonck, Someren en Asten. Deze lijn vormt tevens de provinciegrens tussen Limburg en Noord-Brabant.

Verder zijn de Zuid-Willemsvaart, Noordervaart en het kanaal Wessem-Nederweert op grondgebied van de gemeente Nederweert gelegen. Deze kanalen kruisen elkaar bij de kanalenviersprong nabij Nederweert. De barrièrewerking van deze kanalen wordt onderbroken door een aantal bruggen.

Binnen de gemeente Nederweert zijn de kernen Budschop, Leveroy, Nederweert, Nederweert-Eind, Ospel, Ospeldijk en Schoor gelegen. De voorzieningen zijn vooral in Nederweert en in minder mate in Ospel gelegen en hier maken de omliggende kernen ook gebruik van. De inwoners in Leveroy maken tevens gebruik van de voorzieningen in Heythuysen, terwijl de inwoners van Ospeldijk ook regelmatig naar Meijel rijden om gebruik te maken van de voorzieningen aldaar. Daarnaast maken de inwoners van onze kernen gebruik van de voorzieningen in Weert.

5.1.1 ONTWIKKELINGEN

N266/N275

Uit het geprognostiseerd gebruik van de N266 en N275 blijkt dat zonder maatregelen afwikkelingsproblemen zijn te verwachten op de verbinding tussen de A2 en de N275 en in mindere mate de N266. De intentie is om in samenwerking met de provincie Limburg de verbinding tussen de A2, de N275 en de N266 te verbeteren. Hiervoor is de mogelijkheid tot de aanleg van een randweg om Nederweert én een alternatief voor het bestaande wegennet nader onderzocht met daarbij de consequenties voor de ontwikkeling van de Kanaalzone.

Naar aanleiding van deze studie steunen wij het alternatief voor de verbetering van de huidige verbinding A2-N275-N266. Bij het schrijven van dit Mobiliteitsplan is hierover nog geen besluit door Provinciale Staten genomen. In dit Mobiliteitsplan is daarom uitgegaan van het gesteund alternatief voor het bestaande wegennet. Dit alternatief omvat de volgende elementen:

- Aanpassen van de aansluitingen A2-N275 en N275-Randweg West.
- Aanleg van ongelijkvloerse fiets- en voetgangersoversteken over de N275 ter hoogte van Rijksweg Zuid en de Nikkelstraat.
- Het opheffen van de fiets- en voetgangersoversteekplaatsen bij de Lindenstraat en Randweg West.
- Rotonde met parallelwegen in de Randweg West ten westen van De Bengel.
- Aanpassing van de verkeerslichten bij de aansluiting N275 en N266.
- Het verruimen van de rotonde N275 - Hoofstraat - Eind.
- De aanleg van een rotonde ter hoogte van de Schoolstraat met een langzaam verkeer brug richting Budschop.
- Aanpassing van de N266 overeenkomstig de uitgangspunten van Duurzaam Veilig.

Als onderdeel van het project streven wij ook naar de realisatie van een snelfietsroute tussen Weert en Nederweert langs het kanaal. Na realisatie van het gesteund alternatief gaan wij de plannen voor de Kanaalzone en het fietspad tussen Randweg Zuid (N275) en Rijksweg Zuid grenzend aan de oostzijde van de A2 uitvoeren.

Ruimtelijke ontwikkelingen

De afgelopen jaren zijn een aantal nieuwe woningbouwontwikkelingen in verschillende kernen gerealiseerd. In aanvulling hierop gaan wij aan de slag met de woningbouwuitbreiding Hoebenakker - Salmespad.

Daarnaast zetten wij de komende periode in op de herontwikkeling van sportpark de Bengel en Leefbaarheidspark de Uijtwijk. Wij gaan hier een centrale plek met sportfaciliteiten realiseren, waarbij de fietsroute richting Weert over het sportpark is voorzien in plaats van langs de uitritten aan de Randweg West. Ook ontstaat een herkenbare entree aan de Randweg West door de nieuwe rotonde als onderdeel van het gesteund alternatief voor de verbetering van de huidige verbinding A2-N275-N266. Door deze rotonde ontstaat tevens een verbinding met de Leisure-ontwikkelingen als onderdeel van de ontwikkeling De Stadspoort die tussen de A2 en Randweg-West is voorzien. Tussen de Florastraat en Randweg-West gaan wij aan de slag met de ontwikkeling van Leefbaarheidspark de Uijtwijk waar bewoners en bezoekers elkaar kunnen ontmoeten.

In het centrum van Nederweert gaan we aan de slag met de locatie Wijen als onderdeel van het Centrumplan Nederweert.

Verder onderzoeken we de mogelijkheid om de impact van de zware industrie aan Aan Veertien te verminderen en het bedrijventerrein te herstructureren. Samen met buurgemeenten kijken we waar nieuwe bedrijven zich het beste kunnen vestigen.

Tot slot is er een wens om op het Regionaal Overslag Centrum Nederweert van Kalle Bakker aan het kanaal Wesseme-Nederweert containeroverslag te laten plaatsvinden.

5.2 NETWERKEN

5.2.1 LOPEN

Een toegankelijk en aantrekkelijk wandelnetwerk draagt bij aan een gezonde levensstijl van zowel inwoners als toeristen. De functionele wandelroutes naar bijvoorbeeld een school of een voorziening in het dorp bevinden zich vooral in de kernen. Dankzij veilige en directe routes naar bijvoorbeeld de scholen, is de wens dat er steeds meer leerlingen te voet naar school gaan. Bij de scholen is aandacht nodig voor gescheiden voorzieningen voor het langzaam verkeer en gemotoriseerd verkeer.

Op dit moment vormt het kanaal Zuid-Willemsvaart een barrière voor het langzaam verkeer tussen het noordelijk deel van Budschop, met onder andere de nieuwbouwwijk Merenveld, en het centrum van Nederweert. Om deze barrière weg te nemen zijn, als onderdeel van de studie naar het alternatief voor de randweg, plannen om in het verlengde van de Schoolstraat een brug voor het langzaam verkeer te realiseren.

Buiten de functionele wandelroutes is ook aandacht voor de recreatieve wandelroutes, zodat zowel inwoners als toeristen in beweging blijven en tegelijkertijd genieten van de mooie omgeving die onze gemeente biedt. Bij het recreatief wandelnetwerk gaat, naast toegankelijkheid en veiligheid, vooral aandacht uit naar rustplekken en informatievoorzieningen. Deze moeten op orde zijn om onze gemeente aantrekkelijk te houden voor toeristen en natuurlijk ook voor onze eigen inwoners.

In de toekomst zetten wij in op de verbetering van de langzaam verkeer verbinding over Moostdijk, aangezien Moostdijk een belangrijke schakel is in de verbinding naar het Buitencentrum De Pelen. Op dit moment maakt langzaam verkeer gebruik van de rijbaan voor het gemotoriseerd verkeer, waardoor zowel voetgangers als fietsers in de verdrinking komen door het gemotoriseerd verkeer (o.a. landbouwvoertuigen). Hierbij gaat ook onze aandacht uit naar de komgrensvoorziening op Moostdijk.

Voor de voetgangers gaat de aandacht vooral uit naar:

- Het realiseren van een brug over de Zuid-Willemsvaart in het verlengde van de Schoolstraat, zodat dit kanaal niet langer een barrière is voor langzaam verkeer.
- Voetpaden toegankelijk houden voor zowel de valide als minder valide verkeersdeelnemers door beter onderhoud en het voorkomen van parkeren op het trottoir.
- Het realiseren van een voorziening voor voetgangers langs Moostdijk als verbinding tussen Ospeldijk en Buitencentrum De Pelen.

Fietsafstanden vanaf Nederweert

5.2.2 FIETSEN

Utilitaire fietsroutes

De fiets is op de korte afstand een aantrekkelijk vervoermiddel. Fietsen is snel, goedkoop, duurzaam en goed voor de gezondheid. Het aanleggen en onderhouden van fietsinfrastructuur kost de gemeenschap veel minder dan infrastructuur voor andere vervoerswijzen. Bovendien is fietsen belangrijk voor de sociale cohesie: op de fiets beleef je de omgeving veel intensiever en ontmoet je makkelijker buurt- en dorpsgenoten. Met een normale (niet-elektrische) fiets is 7,5 kilometer een reële afstand voor dagelijkse fietsritten (woon-werk of school-thuis). De kernen binnen de gemeente Nederweert zijn binnen

een afstand van 7,5 kilometer van elkaar gesitueerd, met uitzondering van de kern Leveroy. Met de e-bike is een afstand van 15 kilometer voor dagelijkse verplaatsingen reëel. Met deze range kom je vanuit Nederweert al in Asten, Heythuysen en verder.

Binnen onze gemeente zijn de belangrijkste fietsverbindingen naast de doorgaande wegen gelegen als verbinding tussen de kernen. Deze doorgaande wegen vormen tevens een verbinding met Heythuysen, Someren en Weert. Als aanvulling op de fietsverbindingen langs de doorgaande wegen (zie gemotoriseerd verkeer) vormen Boldersdijk - Herstraat - Strateris, Ospelseweg, Smisserstraat en Brugstraat-Kerkstraat belangrijke schakels in het fietsnetwerk.

Utilitaire fietsroutes

Regionaal wordt ingezet op de realisatie van de snelfietsroute Venlo - Weert . Deze voorgenomen fietsroute loopt in de gemeente Weert en Nederweert vrijwel volledig langs de Zuid-Willemsvaart en Noordervaart en overlapt grotendeels met de Euregionale Fietsallee am Nordkanal. Het Midden-Limburgse deel van deze route is vastgesteld. Tussen Weert en Nederweert loopt de route via de noordoever daarna via de zuidoever. Als onderdeel van de verbetering van dit tracé zijn ongelijkvloerse fiets- en voetgangersoversteken over de N275 voorzien ter hoogte van Rijksweg Zuid en de Nikkelstraat. Dit als onderdeel van het gesteund alternatief voor het verbeteren van de verbinding A2-N275-N266, waarbij de aanleg van deze ongelijkvloerse oversteekplaatsen afhankelijk is van de besluitvorming door de provincie. De beoogde snelfietsroute tussen Nederweert en Weert is in voorbereiding. De besluitvorming hierover loopt parallel met de besluitvorming over het alternatief voor het bestaand wegennet N266/ N275. Een snelfietsroute tussen Nederweert en Weert is een eerste invulling van de ambitie voor een snelfietsroute tussen Venlo en Weert.

Naast deze snelfietsroute is het van belang dat de fietsers comfortabel, direct en veilig gebruik kunnen maken van het netwerk. Daarom zijn de vrijliggende fietspaden vooral gelegen langs doorgaande wegen die bedoeld zijn voor autoverkeer. Niet de verbindingen van fietsers, maar de verbindingen voor het autoverkeer zijn altijd leidend geweest voor het aanleggen van vrijliggende fietspaden. Dit is verklaarbaar vanuit de verkeersveiligheid; het is niet prettig om te fietsen langs drukke wegen. Deze vrijliggende fietsvoorzieningen langs de doorgaande wegen moeten comfortabel en veilig zijn. Dat betekent de toepassing van gesloten verharding en het voorzien in voldoende breedte en ruime bochten voor het gebruik door elektrische fietsen. Hierbij gaat de aandacht ook uit naar de veiligheid bij fietsoversteekplaatsen. Deze oversteekbewegingen vinden bij voorkeur plaats bij kruispunten, waarbij de fietsoversteekplaats op Houtsberg nabij het kruispunt Kelperweg - Houtsberg - Deckersstraat specifieke aandacht vraagt.

Binnen het fietsnetwerk vormen de kanalen een belangrijke barrière. Deze barrière is op diverse plaatsen weggenomen door de aanwezigheid van bruggen. In aanvulling op de bestaande bruggen gaat nog specifieke aandacht uit naar de Niesakkerbrug, de verbinding tussen het noordelijk deel van Budschop en Nederweert en de fietsroute tussen Ospeldijk en Heythuysen.

Om een directe en logische aansluiting voor zowel het fietsverkeer als gemotoriseerd verkeer tussen Nederweert-Eind en Ospel te realiseren streven wij naar het aanpassen van de Niesakkerbrug om een directe en veilige verbinding te maken tussen de Niesakkerweg (Nederweert-Eind) en Waatskamp (Ospel). Hierbij betrekken wij Rijkswaterstraat (beheerder Niesakkerbrug) en de provincie Limburg (wegbeheerder N275).

Om de verbinding tussen Budschop en Nederweert te verbeteren is voorzien in de aanleg van een langzaam verkeer brug over de Zuid-Willemsvaart ter hoogte van de Schoolstraat. Dit als onderdeel van het alternatief voor de verbinding A2-N275-N266.

Fietsers afkomstig uit Ospeldijk met een bestemming in Heythuysen (o.a. school) moeten nu omfietsen via de Niesakkerbrug of N279 om de Noordervaart te kruisen. Om deze omrijdbeweging te voorkomen is een aanvullende fietsbrug of -tunnel ter hoogte van Zwarteboordweg - Stokershorst gewenst.

In de kernen is vooral aandacht gevraagd voor fietsvoorzieningen langs de doorgaande wegen. Deze zijn bij voorkeur vrijliggend, maar hiertoe ontbreekt veelal de beschikbare ruimte. In deze situatie gaat de voorkeur uit naar de toepassing van rode fietsstroken, zodat deze voorziening gevrijwaard blijft van geparkeerde voertuigen. Hierbij is wel specifiek aandacht nodig voor de aanwezigheid van een alternatieve parkeerlocatie nabij aanliggende voorzieningen.

In de woonstraten wikkelt het fietsverkeer gemengd met het overige verkeer af. Wel is bij nieuwe ruimtelijke ontwikkelingen aandacht vereist voor de ontsluiting van het langzaam verkeer. Hierbij moeten de routes vanuit de ruimtelijke ontwikkelingen naar de voorzieningen zo direct en comfortabel mogelijk worden ingericht. Zeker voor lokale voorzieningen prevaleert een goede bereikbaarheid per fiets boven een goede bereikbaarheid voor het gemotoriseerd verkeer, waarbij de bereikbaarheid voor het gemotoriseerd verkeer op orde blijft.

Recreatieve fietsroutes

Fietsen is niet alleen interessant als middel om je te verplaatsen. Fietsen kan ook een doel op zich zijn: recreatief of sportief. Dit stimuleert het toerisme en is goed voor de gezondheid. Routebureau Noord- en Midden-Limburg ontwikkelt en beheert recreatieve routestructuren: fietsnetwerk, wandelnetwerk, mountainbikeroutes en ruiter- en menroutes.

Recreatieve fietsers en wandelaars hebben niet altijd dezelfde behoefte als utilitaire fietsers en wandelaars (woon-werkverkeer en schoolgaande jeugd). Voor utilitaire fietsers is snelheid, directheid en comfort van belang. Voor recreatieve fietsers en wandelaars zijn de omgeving en de (recreatieve) voorzieningen van belang. Toch zijn er ook overeenkomsten: beide groepen fietsen en wandelen graag in een aantrekkelijke omgeving en verkeersveiligheid is van belang. In het buitengebied gaat vooral de aandacht uit naar het reduceren van de snelheid naar 60 km/u en het voorkomen van conflicten tussen het fietsverkeer en vracht/landbouwverkeer. Hier gaat specifieke

aandacht uit naar de recreatieve fietsers en voetgangers tussen Ospeldijk en Buitencentrum De Pelen via Moostdijk. Daarnaast is bij recreatieve routes aandacht nodig voor voldoende rustplaatsen en informatievoorzieningen.

Daar waar mogelijk willen we utilitaire en recreatieve routes combineren. Het verder verbeteren van het recreatieve fietsroutenetwerk biedt kansen om de toeristisch-recreatieve aantrekkingskracht van de regio verder te vergroten. Bijvoorbeeld door recreatief medegebruik in het buitengebied verder te ontwikkelen. Zo is een recreatieve fietsroute gewenst tussen De Groote Peel en De Meinweg. Hiervoor is reeds een studie verricht naar verschillende manieren om de Noordervaart te kruisen voor langzaam verkeer ter plaatse van Stokershorst. Deze kruising slecht de Noordervaart als barrière en speelt een grote rol in het regionale recreatieve fietsnetwerk. Bovendien draagt dit bij aan het verbeteren van de fietsverbinding tussen Ospeldijk en Heythuysen.

Recreatief fietsnetwerk Nederweert

Bij het fietsnetwerk gaat de aandacht vooral uit naar:

- Veilige en comfortabele fietsvoorzieningen langs doorgaande wegen en de belangrijke schakels tussen de doorgaande wegen en Nederweert.
- Fietsoversteek Kelperweg - Houtsberg - Deckersstraat.
- Realisatie snelfietsroute Weert - Nederweert en vervolgens Nederweert - Venlo.
- Directe en comfortabele langzaam verkeer verbindingen van en naar de voorzieningen.
- Verleggen Niesakkerbrug tussen Waatskamp en Niesakkerweg, zodat een directe en veilige fietsoversteek tussen Nederweert-Eind (Niesakkerweg) en Ospel (Waatskamp) ontstaat.
- Het realiseren van een brug over de Noordervaart ter hoogte van Stokershorst, zodat dit kanaal niet langer een barrière is voor langzaam verkeer, waarmee fietsverbindingen kunnen worden gerealiseerd tussen De Grootte Peel en De Meinweg en tussen Ospeldijk en Heythuysen.
- Het realiseren van een brug over de Zuid-Willemsvaart ter hoogte van Schoolstraat, zodat dit kanaal niet langer een barrière is voor langzaam verkeer, waarmee fietsverbindingen kunnen worden gerealiseerd tussen Budschop en Nederweert.
- Reduceren van snelheid gemotoriseerd verkeer in buitengebied naar 60 km/u en het voorkomen van conflicten tussen fietsverkeer en vracht- en landbouwverkeer in het buitengebied.
- Veilige langzaam verkeersvoorziening langs Moostdijk als verbinding tussen Ospeldijk en Buitencentrum De Pelen.
- Rustplaatsen en informatievoorzieningen voor recreatieve fietsers.

Bij het openbaar vervoer gaat de aandacht vooral uit naar:

- Bushaltes zo inrichten dat de halte en de bus toegankelijk zijn voor iedereen (ouderen, blinden en slechtzienden, rolstoelgebruikers, wandelwagens, etc.)
- Inzetten op flexibele collectieve vervoerssystemen in kernen als aanvulling op en eventueel als vervanging van bussen als het aantal reizigers te laag is voor regulier openbaar vervoer.

5.2.3 OPENBAAR VERVOER

Het openbaar vervoer heeft een bereikbaarheidsfunctie (woon-, werk-, recreatieve en schoollocaties) en een sociale functie (toegankelijkheid voorzieningen, sociale contacten en ontmoeten). Dat stelt verschillende eisen aan het openbaar vervoer. Voor de bereikbaarheidsfunctie gaat het vooral om betrouwbaarheid en snelheid. Voor de sociale functie gaat het vooral om beschikbaarheid en toegankelijkheid. Het openbaar vervoer moet daarom voor iedereen toegankelijk zijn door haltes te verbeteren, net als de route naar de halte toe en door haltes te koppelen aan andere vervoerswijzen. Op dit moment zijn nog niet alle bushaltes in de gemeente toegankelijk ingericht. Ook duurzaamheid speelt een rol bij het gebruik van openbaar vervoer: een verplaatsing die met het openbaar vervoer gemaakt wordt is (gemiddeld genomen) minder belastend voor het milieu dan een rit met een personenauto.

Het openbaar vervoer heeft onlangs een transitie doorgemaakt. De provincie (verantwoordelijk voor het regionaal openbaar vervoer) is overgegaan van aanbodgericht naar vraaggericht openbaar vervoer. Zij zetten in op het verbeteren van reistijd en comfort voor grotere reizigersstromen. Dit heeft consequenties voor de kleine kernen binnen onze gemeente. Zo is de frequentie van de busverbinding (lijn 370) via Ospel en Ospeldijk gereduceerd. Daarnaast zijn Leveroy en Nederweert-Eind beperkt bereikbaar per openbaar vervoer, aangezien deze kernen uitsluitend met een buurtbus (lijn 796) worden verzorgd en de passagiers in Nederweert of Heythuysen moeten overstappen naar een andere buslijn om de treinstations van Roermond of Weert te bereiken.

Om de bereikbaarheid van deze kernen en andere kleine kernen in Nederweert te behouden en verbeteren, zetten wij in op flexibele collectieve vervoerssystemen als aanvulling op en eventueel als vervanging van bussen als het aantal reizigers te laag is voor regulier openbaar vervoer. Een flexibel openbaar vervoerssysteem geeft invulling aan vraaggestuurd vervoer en kan bijvoorbeeld bestaan uit een belbus, een wensbus of deelauto's.

Bij het netwerk voor gemotoriseerd verkeer gaat de aandacht vooral uit naar:

- Voorkomen van barrièrewerking van de gebiedsontsluitingswegen door de kernen om de leefbaarheid in deze kernen een impuls te geven.
- Duurzaam Veilig inrichting van het wegennet, zodat de wegen uniform en herkenbaar zijn ingericht met specifieke aandacht voor de fietsers.

5.2.4 GEMOTORISEERD VERKEER

Door de schaalgrootte van de gemeente Nederweert – met een verspreide ligging van de kernen – is de personenauto een belangrijk vervoermiddel om van A naar B te komen. Hoewel we met het Mobiliteitsplan inzetten op het versterken van fietsgebruik en openbaar vervoer is het een realiteit dat veel mensen voor hun dagelijkse verplaatsingen afhankelijk zijn van de auto. Dit vraagt om een wegennet met directe verbindingen en een vlotte doorstroming. Het gebruik van het wegennet mag echter niet leiden tot onveiligheid op de weg of in de leefomgeving van bewoners.

We maken daarom onderscheid tussen stroomwegen, gebiedsontsluitingswegen en erftoegangswegen. De stroomweg A2 is bedoeld voor een vlotte doorstroming en is alleen toegankelijk voor gemotoriseerd verkeer. Erftoegangswegen liggen in verblijfsgebieden waar het verblijfsklimaat van mensen die daar wonen, werken of recreëren voorop staat. De maximum snelheid op erftoegangswegen is binnen de bebouwde kom daarom 30 km/u en buiten de bebouwde kom 60 km/u. Gebiedsontsluitingswegen vormen de verbinding tussen de verblijfsgebieden en stroomwegen of tussen de verblijfsgebieden onderling. De maximum snelheid is hier 50 km/u binnen de bebouwde kom en 80 km/u daarbuiten.

Veel erftoegangswegen in het buitengebied van Nederweert zijn nog niet ingericht als 60 km/u zone. Om de verkeersveiligheid te verhogen gaan we hier de komende jaren in investeren. Onze speciale aandacht gaat daarbij uit naar de erftoegangswegen waar veel verschillende verkeerssoorten bij elkaar komen: fietsers, personenauto's, vrachtverkeer en landbouwverkeer. Voor deze erftoegangswegen type 1 wordt vanuit de bewoners en weggebruikers aandacht gevraagd voor een veilige inrichting met speciale aandacht voor de kwetsbare verkeersdeelnemers. Op de overige

erftoegangswegen in het buitengebied zullen we in eerste instantie volstaan met het verlagen van de maximum snelheid en treffen we alleen maatregelen indien de lokale situatie hiertoe noodzaakt. Voor de erftoegangswegen binnen de bebouwde kom gaat onze specifieke aandacht uit naar de inrichting van de Hulslenweg en Smisserstraat te Budschop en Kruisstraat te Nederweert-Eind.

De gebiedsontsluitingswegen binnen onze gemeente kruisen ook de kernen binnen onze gemeente. Vooral in Ospel en Leveroy ervaren de bewoners deze gebiedsontsluitingswegen als een barrière voor het overstekend (langzaam) verkeer. Om de leefbaarheid in de kernen te verbeteren moeten wij deze barrièrewerking van de gebiedsontsluitingswegen voorkomen. Ook ontbreekt een komgrensmaatregel op de Dorpstraat te Leveroy met als gevolg een hoge snelheid bij het binnenrijden van de kern.

Omwille van herkenbaarheid is het belangrijk dat de verschillende wegen als zodanig herkenbaar ingericht zijn. In dat kader is een uniforme inrichting van de gebiedsontsluitingswegen conform de landelijke basiskenmerken wegontwerp benodigd. Hierbij vraagt buiten de bebouwde kom de inrichting van Meijelsedijk tussen Ospel en Ospeldijk, Houtsberg en Staterweg - Rijksweg Zuid onze aandacht.

Op de gebiedsontsluitingswegen binnen de bebouwde kom is specifieke aandacht gevraagd voor de aanwezigheid van fietsvoorzieningen. Deze fietsvoorzieningen zijn bij voorkeur vrijliggend en als dit ruimtelijk niet inpasbaar is geldt de toepassing van fietsstroken als alternatieve maatregel. In onze gemeente hebben de wegen op de centrumring onze specifieke aandacht. Dit geldt ook voor de andere gebiedsontsluitingswegen in de kernen waar wij streven naar een uniforme inrichting. bebouwde kom gaat onze aandacht uit naar de inrichting van de Hulslenweg en Smisserstraat te Budschop en Kruisstraat te Nederweert-Eind.

⁴Bron: Basiskenmerken Wegontwerp - Categorisering en inrichting van wegen, CROW-publicatie 315

Bij het landbouwverkeer routenetwerk gaat de aandacht vooral uit naar:

- Routing landbouwverkeer in relatie tot het gesteund alternatief voor de verbinding A2-N275-N266.
- Het voorkomen van conflicten tussen landbouwverkeer en het kwetsbaar langzaam verkeer vanwege het massa- en snelheidsverschil.
- Het beperken van het gebruik van gebiedsontsluitingswegen, zodat hier de doorstroming en veiligheid van het verkeer is geborgd.

5.2.5 LANDBOUWVOERTUIGEN

Onze gemeente is een plattelandsgemeente met vele agrarische bedrijven in het buitengebied. De provincie Limburg heeft een aanzet gemaakt voor een routenetwerk voor het landbouwverkeer. Het gaat om het kwaliteitsnet landbouwverkeer voor het doorgaand landbouwverkeer. Deze is verder aangevuld met de lokale routes van/naar deze landbouwroutes. Dit routenetwerk is niet vastgesteld, maar geeft inzicht in de routes van het landbouwverkeer door de gemeente Nederweert. In het kwaliteitsnet landbouwverkeer is het verplicht gebruik van bedrijventerrein Panneweg te Nederweert als knelpunt benoemd. 's Nachts is dit terrein afgesloten, waardoor landbouwverkeer geen alternatieve route heeft. In relatie met het gesteund alternatief voor de verbinding A2-N275-N266 vragen wij ook voor een oplossing voor deze problematiek.

Het is belangrijk om grote massa en snelheidsverschillen tussen het landbouwverkeer en de overige verkeersdeelnemers te voorkomen, zoals op onze doorgaande wegen. Onze speciale aandacht gaat uit naar het voorkomen van conflicten met het langzaam verkeer, zoals op de recreatieve fietsroutes in het buitengebied (zie bijlage B1). Ook willen wij het gebruik van de Dorpstraat - Kerkstraat in Leveroy en Onze Lieve Vrouwestraat - Locht in Ospel door landbouwverkeer ontmoedigen. In Leveroy is Heerbaan een alternatief voor het landbouwverkeer, terwijl in Ospel Kreijel - Waatskamp en Uliker - Nieuwstraat - Horick alternatieve routes zijn. Op Waatskamp en Uliker - Nieuwstraat - Horick houden wij rekening met de aanwezigheid van recreatieve fietsroutes.

en Uliker – Nieuwstraat – Horick gaat wel specifieke aandacht naar de aanwezigheid van recreatieve fietsroutes.

Landbouwverkeer is geborgd

5.3 GEBRUIK WEGENNET

5.3.1 VERKEERSAFWIKKELING

In de toekomst verwachten wij afwikkelingsproblemen op de verbinding A2-N275-N266. Het gesteund alternatief als onderdeel van de provinciale studie leidt tot een verbetering van de situatie. Naast het gesteund alternatief vragen wij ook aandacht voor de afwikkeling op de aansluiting Hulsenweg - N275.

De gemeente Nederweert is als forensengemeente ook in belangrijke mate afhankelijk van de doorstroming op rijksweg A2. Op dit moment laat de doorstroming op rijksweg A2 te wensen over. Dagelijks staan files op de A2 richting Eindhoven, waarbij het verkeer ook uitwijkt naar het onderliggend wegennet. Daarom nemen wij samen met de regiogemeenten deel aan de lobby om de doorstroming op rijksweg A2 te verbeteren.

Op ons gemeentelijke wegennet doen zich geen afwikkelingsproblemen voor.

Om de gemeente optimaal bereikbaar te houden voor bewoners en bezoekers is een goede verkeersafwikkeling van belang en hiervoor zetten wij op:

- Verbetering van de verbinding tussen de A2, N275 en N266.
- Verbeteren verkeersafwikkeling A2.

5.3.2 VERKEERSVEILIGHEID

Wij staan achter de landelijke ambitie om te komen tot nul verkeersdoden in 2030. Daarom streven wij naar een actualisatie van ons verkeersveiligheidsplan uit 2009.

In onze gemeente blijft het aantal ongevallen stabiel, maar zijn het afgelopen jaar 6 dodelijke verkeersslachtoffers gevallen. De locaties van de ongevallen over 2014 t/m 2018 zijn weergegeven in bijlage B2. Over de afgelopen jaren zijn de meeste dodelijke verkeersslachtoffers gevallen in de leeftijdscategorie 70 jaar en ouder. Daarnaast vallen relatief veel verkeersslachtoffers in de leeftijdscategorieën 18 t/m 24 jaar. Deze leeftijdscategorieën verdienen dan ook extra aandacht qua verkeersveiligheid. Het gaat specifiek om de kwetsbare verkeersdeelnemers en onervaren verkeersdeelnemers. Bij de schoolgaande jeugd zitten wij op koers qua verkeersveiligheid. Dit betekent niet dat deze doelgroep minder aandacht moet krijgen. Het geeft juist aan dat onze inspanningen in samenwerking met Veilig Verkeer Nederland, de regio en scholen resultaat oplevert.

JAAR	ONGEVALLLEN	GEWONDEN	DODEN
2015	108	19	1
2016	112	9	0
2017	102	14	2
2018	100	10	6

Verkeersslachtoffers versus Leeftijd

In onze gemeente vallen de meeste verkeersslachtoffers op de 80 km/u wegen. Dit is ook logisch, omdat op het merendeel van onze wegen een snelheidsregime van 80 km/u van toepassing is. Dit geldt voor de gebiedsontsluitingswegen én erftoegangswegen. Voor de erftoegangswegen in het buitengebied gaan wij voor een verkeersveilige inrichting met een maximumsnelheid van 60 km/u.

Verder vragen ook de ongevallen op de 50 km/u wegen nadere aandacht en specifiek op de 'centrumring' van Nederweert. De afgelopen vijf jaar hebben slachtofferongevallen plaatsgevonden op de Lindenstraat, Loverstraat en Burgemeester Greijmansstraat - Kapelaniestraat. In al deze gevallen was een fietser of e-biker betrokken.

Bij de verkeersveiligheid in onze gemeente te verbeteren zetten wij in op:

- Actualisatie verkeersveiligheidsplan met specifieke aandacht voor de oudere verkeersdeelnemers en onervaren bestuurders.
- Veilige 60 km/u erftoegangswegen in het buitengebied.
- Aandacht voor de fietsers op de 'centrumring'.

MAATSCHAPPELIJKE BEHOEFTE

Mobiliteit moet ten dienste staan van de inwoners en gasten van de gemeente. Daarom hebben wij de mobiliteitsbehoeften van bewoners en bezoekers en onze maatschappelijke partners opgehaald door overleggen met belangengroeperingen, het interviewen van bewoners en bezoekers in verschillende kernen en het enquêteren van bewoners en bezoekers. Hiermee hebben wij inzicht gekregen in hetgeen dat goed gaat en wat nader aandacht vraagt. Het is echter niet mogelijk om alle meldingen op te pakken en daarom moeten we keuzes maken.

6.1 WAT VINDEN INWONERS EN BEZOEKERS VAN NEDERWEERT?

De ingebrachte reacties van de enquête onder onze bewoners staan weergegeven in bijlage B3. De enquêteresultaten dragen bij aan het maatregelpakket dat wij verder behandelen in hoofdstuk 8. In navolgende tabel staan de reacties die regelmatig zijn benoemd in de verschillende kernen.

Kern	Wat gaat goed?	Wat verdient aandacht?
Budschop	<ul style="list-style-type: none"> - Goede bereikbaarheid - Inrichting Ospelseweg met fietsvoorzieningen en snelheidsremmers 	<ul style="list-style-type: none"> - Vijfsprong (verkeersonveilig, ongelijk bestraat) - Kwaliteit fietspad Klaarstraat (naar Ospel) - Winnerstraat - Uliker - Nieuwstraat (snelheid, samenstelling en hoeveelheid verkeer)
Leveroy	<ul style="list-style-type: none"> - Leefbaarheid omgeving - Goede bereikbaarheid (buurdorpen, Roermond/ Weert en A2) - Aanwezigheid voetgangers-oversteekplaats Dorpstraat 	<ul style="list-style-type: none"> - Verkeerssituatie Dorpstraat - Kerkstraat: snelheid, zwaar verkeer, ontbreken kongrensmaatregel westzijde - Geen directe busverbinding Roermond en Weert - Heerbaan: slechte verlichting en smalle rijbaan
Nederweert	<ul style="list-style-type: none"> - Bereikbaarheid omgeving en voorzieningen - Aanbod (gratis) parkeerplaatsen - Eénrichtingsverkeer Brugstraat/Kerkstraat 	<ul style="list-style-type: none"> - Eénrichtingsverkeer Brugstraat/Kerkstraat (bereikbaarheid winkels) - Kwaliteit fietsvoorzieningen/ routes buitengebied - Foutparkeren Lambertushof
Nederweert-Eind	<ul style="list-style-type: none"> - Verkeerssituatie is naar wens - Geen doorgaand verkeer door de kern - Verkeersremmers Eind 	<ul style="list-style-type: none"> - Snelheid verkeer op Kruisstraat - Snelheid verkeer op Houtsberg - Slechte busverbinding
Ospel	<ul style="list-style-type: none"> - Leefbaarheid - Rustige verkeerssituatie - Schoolomgeving De Schrank 	<ul style="list-style-type: none"> - Schoolomgeving De Schrank - Snelheid Onze Lieve Vrouwestraat - Klaarstraat - Lochtstraat - Slechte busverbinding
Ospeldijk	<ul style="list-style-type: none"> - Bereikbaarheid omliggende kernen (o.a. voor boodschappen) - Vrijliggende fietspaden Meijensedijk 	<ul style="list-style-type: none"> - Snelheid verkeer op Meijensedijk - Verlichting Meijensedijk: Led straalt niet op fietspad en veel defect - Moostdijk: snelheid van het verkeer en het ontbreken van een fiets-/voetpad

6.2 WAT VINDEN DE MAATSCHAPPELIJKE PARTNERS VAN NEDERWEERT?

Bij onze maatschappelijke partners hebben wij ook de wensen en behoeften opgehaald. Zo hebben wij gesproken met vertegenwoordigers van:

- Dorpsraden Budshop, Leveroy, Nederweert, Nederweert-Eind, Ospel en Ospeldijk
- Koninklijke Horeca Nederland, afdeling Nederweert
- Ondernemersvereniging Nederweert
- VVN, afdeling Nederweert
- Cumela Limburg
- LLTB, Weerterland
- Gehandicaptenplatform Nederweert
- Fietsersbond, afdeling Weert
- Politie
- Ambulancezorg Limburg-Noord
- Gemeente Nederweert

Naast een toelichting van het plan van aanpak hebben wij de dorpsraden gevraagd om een antwoord te geven op de volgende vragen:

- Hoe zou u de identiteit van uw dorp beschrijven?
- Waarom is het fijn wonen in uw dorp?
- Wat ervaart u als prettig / fijn aan de verkeerssituatie in uw dorp?
- Wat vindt u niet prettig / fijn aan de verkeerssituatie in uw dorp?
- Wat kan er volgens u aan de verkeerssituatie in uw dorp verbeteren?
- Wat is uw droombeeld ten aanzien van mobiliteit in uw dorp?

De opgehaalde reacties zijn bijgevoegd (bijlage B5).

Verder hebben wij de maatschappelijke partners gevraagd om locaties aan te wijzen die nadere nadacht vragen in de toekomst. Deze aandachtspunten zijn verwerkt in de enquêteresultaten (bijlage B3).

De opgehaalde informatie vanuit de beleidsanalyse, gebiedsanalyse en maatschappelijke behoeften hebben wij gebundeld onder diverse thema's die input zijn geweest voor de werksessie. Doel van de werksessie was het gezamenlijk bepalen en bespreken van de belangrijkste thema's die de gemeente Nederweert in het kader van het Mobiliteitsplan de komende jaren moet oppakken. Voor de werksessie zijn onze maatschappelijke partners en een afvaardiging van de gemeenteraad uitgenodigd. Het verslag van deze werksessie staat in bijlage B6. Als resultaat van deze sessie zijn de volgende thema's het belangrijkste gevonden:

1. Nul ernstige slachtoffers en/of doden in en door het (weg)verkeer.
2. Veilig en logisch netwerk voor landbouw- en vrachtverkeer.
3. Een hoogwaardig en compleet (brom)fietsnetwerk.
4. Scholen in het basis- en voortgezet onderwijs hebben verkeersveiligheid in theorie en praktijk op het programma staan.
5. Korte afstanden worden per (e-)fiets of te voet afgelegd.
6. Lokale maatschappelijke voorzieningen in dorps- en stadskernen zijn goed bereikbaar voor inwoners.
7. Alle inwoners hebben toegang tot een bushalte.
8. Iedereen heeft gelijke toegang tot mobiliteit.

Na het prioriteren van de thema's is hier een discussie over gevoerd en zijn de prioriteiten voor de toekomst bepaald die wij hebben vertaald naar de volgende speerpunten:

1. **Verkeersveiligheid**
2. **Logisch en veilig netwerk voor landbouw- en vrachtverkeer**
 - a. Veiligheid landbouwverkeer versus fietsverkeer
 - b. Routering vrachtverkeer
3. **Fietsnetwerk**
 - a. Utilitair, onder andere verbinding met Weert
 - b. Recreatief
4. **Openbaar vervoer**
 - a. Alle inwoners hebben toegang tot een bushalte
 - b. Collectief vervoer voor de kernen
5. **Toegankelijkheid mobiliteit voor iedereen**
 - a. Lokale maatschappelijke voorzieningen in dorpskernen goed bereikbaar voor inwoners
 - b. Iedereen gelijke toegang tot mobiliteit
6. **Optimale doorstroming rijks- en provinciale wegen**
 - a. Verbinding met Brainport Regio

Conclusie

Via de enquêtes is duidelijk geworden wat wel en minder goed gaat in de verschillende kernen. Tijdens de werksessies is er op een algemener niveau gediscussieerd over de belangrijkste thema's voor de gemeente. Deze discussie helpt in het prioriteren van de maatregelen in het uitvoeringsprogramma. De belangrijkste thema's en aandachtspunten tezamen geven de volgende prioritering en overkoepelende aandachtspunten.

SPEERPUNTEN EN AMBITIES

In het vorige hoofdstuk zijn de speerpunten samengevat op basis van de werksessie en de enquêteresultaten. Deze speerpunten hebben wij doorvertaald naar ambities en concrete doelstellingen met ons coalitieakkoord en strategische agenda als basis, rekening houdend met het resultaat van de gebiedsanalyse en de trends en ontwikkelingen voor de komende jaren. Zo sluiten de doelstellingen aan op identiteit en ambities die wij de komende jaren als gemeente willen verwezenlijken.

7.1 ALGEMENE AMBITIES

In zijn algemeenheid streven we naar de volgende ambities:

- We creëren een veilige en duurzame infrastructuur voor alle inwoners en gasten van Nederweert met het accent op de kwetsbare verkeersdeelnemers (fietsers, voetgangers en mindervaliden).
- We stimuleren het fietsverkeer wat bijdraagt aan de gezondheid van onze inwoners.
- Nederweert houden we optimaal bereikbaar voor onze inwoners en bedrijven.

7.2 SPEERPUNTEN

Voor de komende jaren hebben wij zes speerpunten bepaald die we centraal stellen in het beleid. Deze speerpunten hebben wij in overleg met de maatschappelijke partners vertaald naar ambities en doelstellingen voor de toekomst.

7.2.1 VERKEERSVEILIGHEID

Ambitie

Wij sluiten ons aan bij de landelijke ambitie Nul ernstige slachtoffers en/of doden in en door het (weg)verkeer.

Doelstellingen

Om onze ambitie waar te maken streven wij naar de volgende doelstellingen:

- De infrastructuur voldoet aan de landelijke Duurzaam Veilig-principes.
- Inwoners en bezoekers zijn op de hoogte van het gewenst verkeersgedrag op de wegen binnen onze gemeente.

Uitvoeringsrichtingen

Om te komen tot een verkeersveilige inrichting en gebruik van onze wegen is een actualisatie van ons verkeersveiligheidsplan van belang om aan de slag te gaan met de aanpak van verkeersonveilige locaties.

In elk geval moet de inrichting van de infrastructuur op orde zijn. Hierbij leggen wij het accent op de kwetsbare verkeersdeelnemers, zoals verkeersveilige fietsvoorzieningen op onze gebiedsontsluitingswegen. Ook leggen wij de focus op een Duurzaam Veilige inrichting van de erftoegangswegen in ons buitengebied.

Om onze inwoners en bezoekers op de hoogte te stellen van het gewenst verkeersgedrag op de wegen binnen onze gemeente zetten wij in op het voortzetten en versterken van onze educatieve maatregelen in samenwerking met VVN en onze regionale partners. Hierbij gaat vooral de aandacht uit naar de onervaren bestuurders (kinderen, beginnende bestuurders en nieuwe modaliteiten) en de kwetsbare verkeersdeelnemers (o.a. voetgangers, fietsers).

7.2.2 LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER

Ambitie

Ons wegennet resulteert in een optimale en veilige bereikbaarheid voor onze inwoners en bedrijven. Hiervoor streven wij naar directe routes tussen de rijks- en provinciale wegen en onze bedrijven en voorzieningen.

Daarnaast is in ons buitengebied de inrichting en het gebruik van de wegen in balans, zodat een prettig en veilig buitengebied ontstaat om te ondernemen en te recreëren.

Doelstellingen

Om onze ambitie waar te maken streven wij naar de volgende doelstellingen:

- Het landbouwverkeer maakt vooral gebruik van de erftoegangswegen in het buitengebied, waarbij wij conflicten met het recreatief verkeer voorkomen.
- Het voorkomen van doorgaand vrachtverkeer over wegen die hiervoor niet zijn ingericht en bestemd.

Uitvoeringsrichtingen

Bij het landbouwverkeer is het van belang dat het routenetwerk wordt ontvlecht van het (recreatief) fietsnetwerk. Daar waar het gebruik van wegen door zowel landbouwverkeer als fietsverkeer onvermijdelijk is, moet de inrichting passen bij de weggebruikers. Ook willen wij het gebruik van wegen door landbouwverkeer binnen de bebouwde kom van onze kernen voorkomen.

Om vrachtverkeer zo direct mogelijk af te wikkelen op de daarvoor bestemde wegen is een goede verkeersafwikkeling op de doorgaande wegen, waaronder de A2, van essentieel belang. Om inzicht te krijgen in het ongewenst gebruik van ons wegennet door doorgaand vrachtverkeer is nader onderzoek nodig. Vervolgens kunnen wij bepalen of bepaalde wegen / routes onaantrekkelijker ingericht moeten worden.

7.2.3 FIETSNETWERK

Ambitie

Onze ambitie voor de komende jaren is het stimuleren van het fietsverkeer, wat bijdraagt aan de gezondheid van onze inwoners. Het stimuleren van het fietsgebruik bevordert bovendien de duurzaamheid.

Doelstellingen

Bij het speerpunt fietsnetwerk streven wij naar de volgende doelstellingen:

- Voor de (zeer) korte afstanden in onze kernen moet de (e-)fiets en het lopen de enige modaliteit zijn.
- Het bevorderen van het fietsgebruik tussen onze kernen en buiten onze gemeente.
- Het wegnemen van de barrièrewerking van onze kanalen en gebiedsontsluitingswegen om directe routes te creëren.
- Een comfortabel en aantrekkelijk fietsnetwerk voor zowel het utilitair als recreatief fietsverkeer.

Uitvoeringsrichtingen

In de uitvoering gaat het om twee sporen.

Eenzijds moet de infrastructuur op orde te zijn; dit leidt automatisch tot meer gebruik. Aanwezige barrières nemen wij weg en wij zorgen voor een aantrekkelijk en veilig buitengebied voor de recreatieve fietsers.

Verder nemen we de fietser (en voetganger) nadrukkelijk mee in de ontwerpfase van nieuwe ontwikkelingen en herontwikkelingen van wijken. Eveneens optimaliseren we het gehele netwerk voor fietsers met de focus op de aanpak van de snelfietsroute tussen Nederweert en Weert. Door het gehele netwerk op orde te brengen (inclusief de verhardingen) wordt fietsen een natuurlijk (en wellicht het belangrijkste) onderdeel in de gehele ketenmobiliteit. Op de overstaplocaties van de ene naar de andere modaliteit moeten de stallingen maar ook concepten, zoals deelfiets en park & bike, aanwezig zijn.

Anderzijds moeten we mensen verleiden om te fietsen. Hiervoor zijn gerichte campagnes belangrijk. Hierbij is nadrukkelijk de boodschap 'Kies voor leefbaarheid' en niet het pesten van de automobilist. De boodschap gaat namelijk niet alleen over verkeer, maar juist over kwaliteit voor onze bewoners, bezoekers en ondernemers. De bewustwording dat fietsen (en lopen) goed is, richten we niet alleen op de gebruikers maar ook op de ondernemers. Een vriendelijk centrum om te fietsen en lopen, dat tevens bereikbaar is voor het gemotoriseerd verkeer, is immers ook een vriendelijk/aantrekkelijk centrum voor bewoners en bezoekers (dus ook voor ondernemers). Campagnes om een verandering teweeg te brengen, vragen om een langere doorlooptijd. Snelle acties zijn goed voor de bewustwording, maar geven niet het gewenste structurele effect.

7.2.4 OPENBAAR VERVOER

Ambitie

Het openbaar vervoer moet bereikbaar zijn voor alle inwoners en bezoekers van onze gemeente. Dit vraagt om toegankelijke voorzieningen en goede verbindingen met omliggende dorpen en steden. Openbaar vervoer is collectief en draagt bij aan duurzaamheid.

Doelstellingen

Binnen onze gemeente streven wij naar de volgende doelstellingen:

- Alle bushaltes binnen onze gemeente moeten bereikbaar en toegankelijk zijn, ook voor mindervaliden.
- Het optimaliseren van de openbaar vervoer verbinding met de stations in Roermond en Weert.

Uitvoeringsrichtingen

Het openbaar vervoer is een verantwoordelijkheid van de provincie. Wij streven naar het behoud van het openbaar vervoer in de kernen, maar beseffen ons dat het reizigersaanbod hierbij van belang is. Om het reizigersaanbod op peil te houden en te versterken is het van belang dat het openbaar vervoer bereikbaar en toegankelijk moet zijn. Hiervoor zetten wij in op het toegankelijk maken van de bushaltes. Dit geldt zowel voor de bushalte als de fiets- en looproutes naar de haltes.

Om de verbindingen met de stations in Roermond en Weert te verbeteren, maken wij ons bij de provincie sterk voor directe busverbindingen of betere overstapmogelijkheden. Daarnaast zien wij een meerwaarde in vraaggericht vervoer. Daarom zetten wij de komende periode in op vraaggericht openbaar vervoer of andere vraaggerichte systemen als aanvulling op en eventueel als vervanging van bussen als het aantal reizigers te laag is voor regulier openbaar vervoer.

7.2.5 TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN

Ambitie

Om de leefbaarheid en het verenigingsleven in onze kernen in stand te houden is het van belang dat iedereen de mogelijkheid heeft om hieraan deel te nemen. Daarom vinden wij het belangrijk dat iedereen zoveel mogelijk op eigen kracht meedoet en actief is. Hier speelt de beschikbaarheid en bereikbaarheid van mobiliteit een belangrijke rol.

Doelstellingen

Binnen onze gemeente streven wij naar de volgende doelstellingen:

- Lokale maatschappelijke voorzieningen in dorps- en stadskernen zijn goed bereikbaar voor inwoners.
- Iedereen heeft gelijke toegang tot mobiliteit.

Uitvoeringsrichtingen

Om de mobiliteit voor iedereen toegankelijk te maken en behouden, zetten wij in op de beschikbaarheid van diverse modaliteiten in en tussen onze kernen. Hierbij zetten wij vooral in op de looproutes, het gebruik van de fiets en het openbaar vervoer als duurzame middelen om te verplaatsen. Dit ondersteunen wij door in te zetten op deelsystemen, zoals elektrische deelauto's. Deze dragen bij aan de verbindingen binnen onze gemeente en de dorpen en steden buiten onze gemeente. Inwoners die hun eigen vervoer niet meer zelfstandig of met hulp van familie of vrienden kunnen organiseren, moeten in aanmerking komen voor een Wmo-vervoersvoorziening of een eventueel alternatief, zoals een buurtbus of het ANWB AutoMaatje.

Daarnaast is een goede bereikbaarheid binnen onze kernen van belang. Naast voldoende stallingen voor de fietsers moet ook het beschikbaar parkeeraanbod op orde zijn met de aanwezigheid van oplaadvoorzieningen voor elektrische voertuigen van langparkeerders. Ook nieuwe ontwikkelingen moeten voorzien in voldoende stallingsmogelijkheden voor fietsen en auto's als onderdeel van een goede ruimtelijke ordening. Hiervoor stellen wij de komende periode een parkeernota op, waarin wij inzetten op het bevorderen van duurzame modaliteiten in plaats van het optimaal faciliteren van het gemotoriseerd verkeer.

7.2.6 OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN

Ambitie

Een goede bereikbaarheid voor Nederweert is belangrijk voor de economische ontwikkeling van de regio. Onze gemeente is, als forensengemeente, daarvoor in belangrijke mate afhankelijk van een optimale doorstroming op de rijks- en provinciale wegen. Daarom zetten wij ons in om rijksweg A2 filevrij te krijgen en de doorstroming op de verbinding A2-N275-N266 te verbeteren.

Doelstellingen

Binnen onze gemeente streven wij naar de volgende doelstelling:

- De gemeente Nederweert is optimaal bereikbaar voor onze inwoners en bedrijven.

Uitvoeringsrichtingen

Om de verbinding met de Brainport Regio in Eindhoven e.o. te verbeteren, zetten wij samen met de regiogemeenten in op de aanpak van de doorstroming op rijksweg A2, om deze filevrij te krijgen. Een oplossing voor deze problematiek vraagt de nodige tijd en daarom zetten wij ons in voor maatregelen op de korte termijn.

Ook gaan wij voor de realisatie van het gesteund alternatief voor de verbetering van de verbinding A2-N275-N266. Hiervoor zijn wij ook afhankelijk van de bereidheid van de provincie Limburg en het Rijk om hierin te investeren. Daarom maken wij bij deze partijen ons sterk voor het belang van het gesteund alternatief voor de bereikbaarheid van onze gemeente.

ACTIEPLAN

Voor de komende jaren is het hoofduitgangspunt dat we de acties oppakken die in het belang zijn van onze speerpunten, ambities en doelstellingen. De acties die wij hebben geformuleerd dragen bij aan een veilige en duurzame infrastructuur voor alle inwoners en gasten van Nederweert met het accent op kwetsbare verkeersdeelnemers (fietsers, voetgangers en mindervaliden). Daarnaast blijft Nederweert optimaal bereikbaar voor inwoners en bedrijven.

8.1 VERKEERSVEILIGHEID

Om in 2030 de ambitie Nul ernstige slachtoffers en/of doden in en door het (weg)verkeer waar te maken gaan wij aan de slag met de volgende acties:

- Actualisatie van ons verkeersveiligheidsplan, zodat wij de komende jaren gericht investeren in verkeersveiligheid.
- Duurzaam Veilige inrichting van ons wegennet met de focus op de gebiedsontsluitingswegen in de kernen en erftoegangswegen in het buitengebied, aangezien hier de meeste ongevallen plaatsvinden.
- Uniforme en herkenbare inrichting van de wegen binnen onze gemeentegrenzen.
- Inzetten van verkeersveiligheidscampagnes in samenwerking met Veilig Verkeer Nederland.
- Behoud en versterken verkeerseducatie met focus op onervaren bestuurders en ouderen in samenwerking met Veilig Verkeer Nederland.
- Samenwerking tussen politie en lokale bestuurders bij verkeershandhaving.

8.2 LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER

Om een logisch en veilig en netwerk voor landbouw- en vrachtverkeer te verwezenlijken zetten wij in op de volgende acties:

- Ontvlechten van landbouwroutes en (recreatieve) fiets en wandelroutes.
- Beperken gebruik landbouwverkeer binnen de bebouwde kom van onze kernen.
- Onderzoek routes vrachtverkeer.

8.3 FIETSNETWERK

Om het fietsgebruik in onze gemeente te stimuleren ondernemen wij de volgende acties:

- Wegnemen barrièrewerking gebiedsontsluitingswegen en kanalen.
- Veilige fietsvoorzieningen langs de gebiedsontsluitingswegen en op drukkerere erftoegangswegen in het buitengebied.
- Vrijliggende fietsvoorzieningen uitvoeren in gesloten verharding.
- Realisatie snelfietsroute Nederweert - Weert als onderdeel van de snelfietsroute Weert - Venlo.
- Onderzoek naar snelfietsroute richting Venlo.
- Fietsers en voetgangers centraal stellen als onderdeel van nieuw- en verbouwplannen van panden en wijken.
- Fietspromotie door middel van campagnes.

 39
Nederweert
1200 m
A2032 - 201 NMI - 1.1 - 1 Rijkswaterstaat

8.4 OPENBAAR VERVOER

Om de kernen in onze gemeente per openbaar vervoer bereikbaar en toegankelijk te houden zetten wij de komende jaren in op de volgende acties:

- Lobby voor betere openbaar vervoer verbindingen met de treinstations in Roermond en Weert.
- Inzetten op flexibele collectieve vervoer systemen ter aanvulling of vervanging van reguliere buslijnen met onvoldoende reizigersaanbod.
- Toegankelijk maken van alle bushaltes binnen onze gemeente met focus op de bushaltes in de kernen.

Niet
parkeren

8.5 TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN

Om ervoor te zorgen dat iedereen in onze gemeente deel kan nemen aan ons mobiliteitssysteem gaan wij, in aanvulling op de toegankelijkheid van het openbaar vervoer, de komende periode de volgende acties oppakken:

- Inzetten op het gebruik van elektrische deelauto's.
- Opstellen van een parkeernota met daarin aandacht voor de fiets en andere duurzame modaliteiten.

8.6 OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN

De komende jaren gaan wij de volgende acties oppakken om te komen tot een optimale doorstroming op onze rijks- en provinciale wegen:

- Voortzetten lobby met regiogemeenten en belanggroeperingen om de A2 filevrij te krijgen.
- Realisatie van het gesteund alternatief voor de verbinding A2-N275-N266 én aandacht voor aansluiting Hulsenweg - N275.

UITVOERINGSPROGRAMMA

De volgende stap is om het actieplan te vertalen naar concrete maatregelen in een meerjaren uitvoeringsprogramma. Uit voorgaande stappen is gebleken dat wij veel hebben opgehaald, maar wij kunnen niet alles (op korte termijn) uitvoeren. Daarom moeten wij de maatregelen prioriteren als onderdeel van het uitvoeringsprogramma. Hierin geven we weer wat Nederweert concreet gaat doen om de ambities en doelstellingen waar te maken. Het meerjaren uitvoeringsprogramma leggen we in februari 2020 voor besluitvorming voor aan de gemeenteraad.

9.1 EEN UITVOERINGSPROGRAMMA MET AMBITIE EN REALISME

We streven naar een uitvoeringsprogramma dat enerzijds realistisch genoeg is om binnen de beschikbare middelen uit te kunnen voeren. Anderzijds moet het uitvoeringsprogramma ruimte bieden aan ambities voor de toekomst die op dit moment nog niet in kosten uit te drukken zijn. Dit doen we door de maatregelen in het uitvoeringsprogramma onder te verdelen in drie categorieën:

1. Uitvoering

Maatregelen in deze categorie zijn uitvoeringsgereed: de scope, planning en begroting zijn bekend. Voor deze maatregelen worden de uitvoeringskosten opgenomen in de het meerjaren uitvoeringsprogramma, wordt ambtelijke capaciteit gereserveerd en wordt al afgestemd met de betrokken partners.

2. Onderzoek

Van maatregelen in deze categorie zijn scope, planning en begroting nog niet bekend. Er is nog onderzoek nodig om dit te kunnen vaststellen: bijvoorbeeld een haalbaarheidsstudie of het opstellen van een beleidsplan verkeersveiligheid. Voor maatregelen in deze categorie worden de onderzoekskosten opgenomen in het meerjaren uitvoeringsprogramma.

3. Ambitie

Het realiseren van een aantal ambities kan Nederweert niet alleen. Hiervoor zijn grote investeringen noodzakelijk die Nederweert niet alleen kan dragen of hiervoor zijn andere partijen in de lead en moet Nederweert een lobby opstarten om de ambities te realiseren. Hoewel deze ambities nog niet concreet in financiële middelen te vertalen zijn, worden deze wel opgenomen in het uitvoeringsprogramma zodat deze direct kunnen worden ingezet zodra zich kansen voordoen (investeringen door derden, subsidieprogramma's, etc.)

Leveroy
Leivere
gem. Nederweert

9.2 EEN DYNAMISCH UITVOERINGSPROGRAMMA

Hoe goed we ook ons best doen, niemand kan de toekomst voorspellen. Een uitvoeringsprogramma dat meerdere jaren vooruit kijkt zal daarom altijd tussentijds moeten worden aangepast. We stellen daarom een dynamisch uitvoeringsprogramma op dat jaarlijks wordt geëvalueerd en herijkt. Dit plannen we in lijn met de gemeentelijke begrotingscyclus zodat de financiële doorvertaling van de herijking daar direct kan worden meegenomen in de gemeentelijke begroting.

Bij de evaluatie kijken we of de maatregelen in de categorie 'Uitvoering' nog conform de gestelde scope, planning en begroting uitgevoerd kunnen worden. Indien nodig passen we dit in de herijking aan. Maatregelen waarvoor onderzoek is uitgevoerd en waarvan scope, planning en begroting inmiddels bekend zijn, kunnen – mits daarvoor financiële ruimte aanwezig is – doorgeschoven worden naar de categorie uitvoering. Van de maatregelen in de categorie 'Ambitie' bekijken we jaarlijks of er nieuwe kansen zijn om deze ambities dichterbij de uitvoering te brengen. Wanneer deze kansen er zijn, kunnen de maatregelen verschuiven naar de categorie 'Onderzoek' of zelfs naar 'Uitvoering'.

9.3 EEN DOELGERICHT UITVOERINGSPROGRAMMA

De maatregelen in het uitvoeringsprogramma moeten zo doelmatig mogelijk bijdragen aan de ambities en doelstellingen van Nederweert. Daarom beoordelen we per maatregel wat de verhouding is tussen de verwachte kosten en (maatschappelijke) baten. De maatregelen met de beste kosten-baten verhouding krijgen de hoogste prioriteit. Voor veel maatregelen heeft Nederweert de samenwerking nodig met (maatschappelijke) partners. Ook de kosten en baten van deze partners worden meegewogen in de kosten-baten analyse. Een voorwaarde daarbij is dat maatregelen alleen als concreet project in het meerjaren uitvoeringsprogramma worden opgenomen wanneer concrete afspraken met de noodzakelijke partners zijn gemaakt over de samenwerking.

9.4 MAATREGELEN

9.4.1 INFRASTRUCTUUR

De onderstaande infrastructurele maatregelen dragen bij aan het bereiken van de gestelde ambities en doelstellingen. Met een aantal maatregelen zijn we al gestart. De besluitvorming van de maatregelen als onderdeel van het Alternatief A2-N266-N275 zijn niet in ons uitvoeringsprogramma opgenomen, omdat de besluitvorming hierover via Provinciale Staten verloopt. Mocht Provinciale Staten besluiten om (een deel van) deze maatregelen niet uit te voeren, dan komen deze maatregelen in beeld als onderdeel van het dynamisch uitvoeringsprogramma.

De genoemde investeringskosten geven een richtprijs van de totale bouwkosten (directe en indirecte kosten, exclusief engineeringkosten en onzekerheidsmarge) en zijn gebaseerd op prijspeil november 2019. De exploitatiekosten per jaar zijn gebaseerd op de investeringskosten en beheer- en onderhoudskosten, rekening houdend met eventuele uitbreiding van het areaal, bij een afschrijvingstermijn van 30 jaar.

ACTIE	KERN	THEMA						KOSTEN	
		VERKEERSVEILIGHEID	FIETSNETWERK	LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER	OPENBAAR VERVOER	TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN	OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN	INVESTERING	EXPLOITATIEKOSTEN PER JAAR
Komgrens Dorpstraat	Leveroy	XX						€ 70.000	€ 3.500
Komgrens Moostdijk	Ospeldijk	XX						€ 30.000	€ 1.000
Kruispunt Houtsberg - Kelperweg - Deckersstraat	Leveroy	XX	XX					€ 285.000	€ 12.000
Toegankelijk maken busperrons	Gem. Nederweert				XX	XXX		€ 420.000	€ 15.000
Gesloten verharding (brom)fietspaden Kelperweg	Leveroy		X					€ 145.000	€ 5.500
Gesloten verharding (brom)fietspaden Deckersstraat - Dorpstraat	Leveroy		X					€ 570.000	€ 21.500
Gesloten verharding (brom)fietspaden Klaarstraat	Ospel		X					€ 300.000	€ 14.000
Gesloten verharding (brom)fietspaden Meijlsedijk	Ospel		X					€ 125.000	€ 5.000
Gesloten verharding (brom)fietspaden Houtsweg	Nederweert-Eind		X					€ 265.000	€ 10.000
Rotonde aansluiting Hulsenweg - N275	Budschop	XX					X	€ 555.000	€ 22.500
Kruispunt Kapelaniestraat - Moesemanstraat	Nederweert	XXX	XX					€ 50.000	€ 2.000
Inrichten 30 zone Kruisstraat	Nederweert-Eind	XX						€ 795.000	€ 33.000
Inrichten 30 zone Smisserstraat	Budschop	XX	XX					€ 770.000	€ 31.500
Inrichten 30 zone Hulsenweg	Budschop	XX						€ 280.000	€ 11.500
Inrichten 30 zone Traverse Dorpstraat - Kerkstraat	Leveroy	XX	XX			X		€ 275.000	€ 10.500
Inrichten 30 zone Traverse Onze Lieve Vrouwestraat	Ospel	XX	XX			X		€ 320.000	€ 12.500

ACTIE	KERN	THEMA						KOSTEN	
		VERKEERSVEILIGHEID	FIETSNETWERK	LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER	OPENBAAR VERVOER	TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN	OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN	INVESTERING	EXPLOITATIEKOSTEN PER JAAR
Inrichten 60 zone Booldersdijk	Nederweert	XX	XX	X				€ 370.000	€ 14.500
Inrichten 60 zone Kruisstraat	Nederweert-Eind	XX		X				€ 195.000	€ 6.500
Inrichten 60 zone Winnerstraat - Uliker - Nieuwstraat - Kuilstraat	Budschop / Ospel	XX	XX	X				€ 350.000	€ 12.500
Inrichten 60 zone Peelsteeg	Nederweert	XX	XX	X				€ 260.000	€ 9.500
Inrichten 60 zone Herstraat – Strateris	Nederweert	XX	XX	X				€ 100.000	€ 3.500
Inrichten 60 zone Moostdijk (incl. langzaam verkeer voorziening)	Ospeldijk	XXX	XXX	XX		XX		€ 300.000	€ 10.500
Inrichten 60 zone Boeket - Heijsterstraat	Nederweert	X	X	X				€ 300.000	€ 11.000
Inrichten 60 zone Waatskamp	Ospel	X	X	X				€ 220.000	€ 8.000
60 zone maatregelen	Gem. Nederweert	XX						€ 45.000	€ 1.500
Uniforme inrichting Meijelsedijk (GOW 80 km/u)	Ospel / Ospeldijk	X						€ 40.000	€ 1.500
Uniforme inrichting Houtsberg (GOW 80 km/u)	Nederweert-Eind	X						€ 105.000	€ 3.500
Uniforme inrichting Staterweg - Rijksweg Zuid (GOW 80 km/u)	Nederweert	X						€ 25.000	€ 1.000
Uniforme inrichting Meijelsedijk (GOW 50 km/u)	Ospeldijk	XX						€ 50.000	€ 2.000
Uniforme inrichting Lindenstraat (GOW 50 km/u)	Nederweert	XX	XX					€ 100.000	€ 3.500
Uniforme inrichting Geenestraat (GOW 50 km/u)	Nederweert	XX	XX					€ 35.000	€ 1.500
Uniforme inrichting Loverstraat (GOW 50 km/u)	Nederweert	XX	XX					€ 85.000	€ 3.000
Uniforme inrichting Molenweg - Bredeweg (GOW 50 km/u)	Nederweert	XX	XX					€ 85.000	€ 3.500
Uniforme inrichting Burgemeester Greijmansstraat - Kapelaniestraat (GOW 50 km/u)	Nederweert	XX	XX					€ 130.000	€ 5.000
Uniforme inrichting Moesemanstraat - Schoolstraat (GOW 50 km/u)	Nederweert	XX	XX					€ 90.000	€ 3.500
Uniforme inrichting Onze Lieve Vrouwestraat (GOW 50 km/u)	Ospel	XX	XX					€ 55.000	€ 2.000
Uniforme inrichting Lochtstraat (GOW 50 km/u)	Ospel	XX	XX					€ 160.000	€ 6.000
Uniforme inrichting Dorpstraat (GOW 50 km/u)	Leveroy	XX	XX					€ 50.000	€ 2.000
Uniforme inrichting Kerkstraat (GOW 50 km/u)	Leveroy	XX	XX					€ 80.000	€ 3.000
Snelfietsroute Weert - Nederweert	Nederweert	XX	XXX			XX	X	€ 910.000	€ 49.500

De totale bouwkosten van bovengenoemde infrastructurele maatregelen bedragen circa € 9.400.000,-.

9.4.2 GEDRAGSBEÏNVLOEDING

Komende jaren zetten wij in op onderstaande educatieve maatregel:

ACTIE	THEMA						KOSTEN	
	VERKEERSVEILIGHEID	FIETSNETWERK	LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER	OPENBAAR VERVOER	TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN	OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN	INVESTERING	EXPLOITATIEKOSTEN PER JAAR
Verkeerseducatie i.s.m. VVN	XX	X	X		XX			€ 4.000

9.5 ONDERZOEK

De onderstaande onderzoeken voeren we de komende 4 jaar uit om de doelstellingen in het Mobiliteitsplan te kunnen uitvoeren. Daarom zijn de eenmalige onderzoekskosten verdeeld over vier jaren om de jaarlijkse kosten van de onderzoeken inzichtelijk te maken. Voor het uitvoeren van de onderzoeken zijn financiële middelen voorzien, voor de uitvoering in de meeste gevallen niet.

ACTIE	THEMA						KOSTEN	
	VERKEERSVEILIGHEID	FIETSNETWERK	LOGISCH EN VEILIG NETWERK VOOR LANDBOUW- EN VRACHTVERKEER	OPENBAAR VERVOER	TOEGANKELIJKHEID MOBILITEIT VOOR IEDEREEN	OPTIMALE DOORSTROMING RIJKS- EN PROVINCIALE WEGEN	EENMALIGE ONDERZOEKSKOSTEN	JAARLIJKSE KOSTEN
Actualisatie VKV-plan	X						€ 20.000	€ 5.000
Aanpassing fietsknooppuntennetwerk / landbouwverkeernetwerk		X	X				€ 5.000	€ 1.250
Kentekenonderzoek routing vrachtverkeer			XX				€ 35.000	€ 8.750
Niesakerbrug	XX	XX	X				€ 15.000	€ 3.750
Oplaadpalen elektrische voertuigen					XX		€ 2.000	€ 500
Behoeftedonderzoek vraaggericht vervoer				XX	XX		€ 15.000	€ 3.750
Opstellen parkeernota					X		€ 8.000	€ 2.000
Fietspromotiecampagnes		XX			X		€ 5.000	€ 1.250

De totale eenmalige onderzoekskosten bedragen € 105.000,-.

9.6 AMBITIE

De onderstaande ambities dragen bij aan het tot stand brengen van de doelstellingen van het Mobiliteitsplan. Realisatie van deze ambities speelt op de langere termijn. Er zijn nog geen financiële middelen gereserveerd voor de uitvoering of het uitvoeren van onderzoeken.

- Snelfietsroute Nederweert - Venlo
- Fietstunnel/brug N275 en Noordervaart ter hoogte van Stokershorst
- Duurzaam deelvervoer
- Gebiedsverkenning Weert - Eindhoven

9.7 MEERJAREN UITVOERINGSPROGRAMMA

De maatregelen uit dit Mobiliteitsplan kunnen vanzelfsprekend niet allemaal gelijktijdig uitgevoerd worden. Daarvoor ontbreekt het de gemeente Nederweert aan financiële middelen en ambtelijke capaciteit. De maatregelen zullen daarom gefaseerd uitgevoerd worden, verdeeld over verschillende jaren. De volgorde waarin de maatregelen worden uitgevoerd is mede afhankelijk van de verhouding tussen de kosten en effect.

Maatregelen met lage kosten en veel effect voeren we zo snel mogelijk uit. Maatregelen met lage kosten en weinig effect plannen we later in de tijd, en proberen we tegelijkertijd zo aan te passen dat het effect groter wordt. Kostbare maatregelen met een groot effect hebben vaak een lange voorbereidingstijd nodig en plannen we daarom ook later in de tijd. Maatregelen met hoge kosten en weinig effect voeren we niet uit, tenzij zich kansen voordoen om de kosten te verlagen of het effect te vergroten, mogelijk door mee te liften met andere investeringen, of door andere maatschappelijke effecten te koppelen aan de maatregel.

Voor deze systematiek is het nodig om zowel de kosten als het effect te kwantificeren en deze van verschillende typen maatregelen onderling vergelijkbaar te maken. Hieronder wordt kort toegelicht hoe we dat hebben gedaan.

9.7.1 EFFECT VAN DE MAATREGELEN

De effectiviteit van de maatregelen wordt bepaald door de mate waarin zij bedragen aan de speerpunten en ambities die zijn omschreven in hoofdstuk 7. Een maatregel die aan meerdere doelstellingen tegelijk bijdraagt scoort daarbij hoger dan een maatregel die maar bijdraagt aan één thema. Bovendien weegt niet ieder thema even zwaar mee.

Voor de zes thema's hebben wij tijdens een werksessie d.d. 28 oktober 2019 (zie bijlage B7) in samenspraak met de maatschappelijke partners de wegingsfactoren bepaald, te weten:

THEMA	WEGINGSFACTOR
Verkeersveiligheid	30
Fietsnetwerk	20
Logisch en veilig netwerk voor landbouw- en vrachtverkeer	12,5
Openbaar vervoer	12,5
Toegankelijkheid mobiliteit voor iedereen	12,5
Optimale doorstroming rijks- en provinciale wegen	12,5

Bij het bepalen van de mate van de bijdrage van een maatregel aan een thema is onderscheid gemaakt in:

- Geen bijdrage = Geen score
- Geringe bijdrage = Wegingsfactor * 33%
- Goede bijdrage = Wegingsfactor * 66%
- Uitstekende bijdrage = Wegingsfactor * 100%

De som van de scores per thema bepalen de 'baten' van de diverse maatregelen.

9.7.2 KOSTEN VAN DE MAATREGELLEN

De kosten van de diverse maatregelen zijn waar mogelijk bepaald en weergegeven in de projectbladen in bijlage B8. Om de kosten onderling vergelijkbaar te maken, worden deze uitgedrukt in jaarlijkse kosten. De kosten van een jaarlijks terugkerende gedragscampagne of onderzoek kunnen worden vergeleken met de jaarlijkse kapitaallasten en onderhoudskosten van een infrastructurele ingreep. Deze jaarlijkse kosten zijn tegen elkaar geïndexeerd (schaal 0 -100).

Het per maatregel vergelijken van de kosten met de baten bepaalt het meerjaren uitvoeringsprogramma. In navolgende puntenwolk staan de kosten en baten van de infrastructurele maatregelen ten opzichte van elkaar weergegeven. In bijlage B9 staat het meerjaren uitvoeringsprogramma weergegeven.

In bovenstaand schema is weergegeven hoe goed de maatregelen in het Mobiliteitsplan bijdrage aan het realiseren van de thema's, per geïnvesteerde euro.

Hiervoor hebben we eerst iedere maatregel beoordeeld op de mate waarin deze bijdraagt aan de zes thema's. Wanneer een maatregel aan alle thema's een optimale bijdrage levert krijgt deze een score van 100. Wanneer aan geen enkel thema een bijdrage geleverd wordt is de score 0.

Vervolgens hebben we per maatregel de kosten geraamd. Om de maatregelen goed onderling te kunnen vergelijken zijn we uitgegaan van de jaarlijkse kosten (exploitatiekosten). Eenmalig investeringen zijn daarvoor omgerekend naar jaarlijkse kapitaallasten. De maatregel met de hoogste kosten scoort 100 punten. De score van de overige maatregelen zijn gelijk aan het percentage van de kosten ten opzichte van de duurste maatregel. Een maatregel die de helft kost van de duurste maatregel krijgt dus 50 punten.

Maatregelen die in het schema in de linkerbovenhoek te vinden zijn, zijn maatregelen die veel bijdrage aan het realiseren van de thema's tegen relatief lage kosten. De maatregelen die rechtsonder in het schema staan zijn relatief duur in verhouding tot hun bijdrage aan het realiseren van de thema's.

Maatregelen die weinig kosten en veel opleveren pakken wij op korte termijn op. Het gaat om de volgende maatregelen:

- Kruispunt Houtsberg - Kelperweg - Deckersstraat in Leveroy (1.1.3)
- Kruispunt Kapelaniestraat - Moesemanstraat in Nederweert (1.1.11)
- Inrichten 30 zone Traverse Dorpstraat - Kerkstraat in Leveroy (1.1.15)
- Inrichten 30 zone Traverse Onze Lieve Vrouwestraat in Ospel (1.1.16)
- Inrichten 60 zone Boldersdijk in Nederweert (1.1.17)
- Inrichten 60 zone Winnerstraat - Uliker - Nieuwstraat - Kuilstraat in Budschop en Ospel (1.1.19)
- Inrichten 60 zone Peelsteeg in Nederweert (1.1.20)
- Inrichten 60 zone Herstraat - Strateris in Nederweert (1.1.21)
- Inrichten 60 zone Moostdijk (inclusief langzaam verkeer voorziening) in Ospeldijk (1.1.22)
- (voortzetten) Verkeerseducatie i.s.m. VVN (1.2.1)

Maatregelen die veel kosten en veel opleveren pakken wij op lange termijn op. Het gaat om de volgende maatregelen:

- Inrichten 30 zone Smisserstraat in Budschop (1.1.13)
- Snelfietsroute Weert - Nederweert (1.1.40, reeds in voorbereiding)

De overige maatregelen kosten relatief weinig, maar leveren ook minder op. Deze maatregelen pakken wij niet op korte termijn op, maar zijn wel in beeld als onderdeel van het dynamisch uitvoeringsprogramma. Het gaat om de volgende maatregelen

- Komgrens Dorpstraat in Leveroy (1.1.1)
- Komgrens Moostdijk in Ospeldijk (1.1.2)
- Toegankelijk maken busperrons (1.1.4)
- Gesloten verharding (brom)fietspaden Kelperweg in Leveroy (1.1.5)
- Gesloten verharding (brom)fietspaden Deckersstraat - Dorpstraat in Leveroy (1.1.6)
- Gesloten verharding (brom)fietspaden Klarstraat in Ospel (1.1.7)
- Gesloten verharding (brom)fietspaden Meijelsedijk in Ospel en Ospeldijk (1.1.8)
- Gesloten verharding (brom)fietspaden Houtsweg in Nederweert-Eind (1.1.9)
- Ronde aansluiting Hulsenweg - N275 in Budschop (1.1.10)
- Inrichten 30 zone Kruisstraat in Nederweert-Eind (1.1.12)
- Inrichten 30 zone Hulsenweg in Budschop (1.1.14)
- Inrichten 60 zone Kruisstraat in Nederweert-Eind (1.1.18)
- Inrichten 60 zone Boeket — Heijsterstraat in Nederweert (1.1.23)
- Inrichten 60 zone Waatskamp in Ospel (1.1.24)
- 60-zone maatregelen (1.1.25)
- Uniforme inrichting Meijelsedijk in Ospel en Ospeldijk (GOW 80 km/u) (1.1.26)
- Uniforme inrichting Houtsberg in Leveroy en Nederweert-Eind (GOW 80 km/u) (1.1.27)
- Uniforme inrichting Staterweg - Rijksweg Zuid in Nederweert (GOW 80 km/u) (1.1.28)
- Uniforme inrichting Meijelsedijk in Ospeldijk (GOW 50 km/u) (1.1.29)
- Uniforme inrichting Lindenstraat in Nederweert (GOW 50 km/u) (1.1.30)
- Uniforme inrichting Geenestraat in Nederweert (GOW 50 km/u) (1.1.31)
- Uniforme inrichting Loverstraat in Nederweert (GOW 50 km/u) (1.1.32)
- Uniforme inrichting Molenweg - Bredeweg in Nederweert (GOW 50 km/u) (1.1.33)
- Uniforme inrichting Burgemeester Greijmansstraat - Kapelaniestraat in Nederweert (GOW 50 km/u) (1.1.34)
- Uniforme inrichting Moesemanstraat - Schoolstraat in Nederweert (GOW 50 km/u) (1.1.35)
- Uniforme inrichting Onze Lieve Vrouwestraat in Ospel (GOW 50 km/u) (1.1.36)
- Uniforme inrichting Lochtstraat in Ospel (GOW 50 km/u) (1.1.37)
- Uniforme inrichting Dorpstraat in Leveroy (GOW 50 km/u) (1.1.38)
- Uniforme inrichting Kerkstraat in Leveroy (GOW 50 km/u) (1.1.39)

In navolgend figuur staat de prioritering van de onderzoeken weergegeven:

Op korte termijn gaan wij aan de slag met de volgende onderzoeken:

- Aanpassing fietsknooppuntennetwerk / landbouwverkeernetwerk (2.2)
- Niesakkerbrug (2.4)
- Oplaadpalen elektrische voertuigen (2.5)
- Opstellen parkeernota (2.7)
- Fietspromotiecampagnes (2.8)

Op langere termijn gaan wij onderzoek verrichten naar:

- Actualisatie verkeersveiligheidsplan (2.1)
- Kentekenonderzoek routing vrachtverkeer (2.3)
- Behoeftonderzoek vraaggericht vervoer (2.6)

Nederweert-Eind
d'Inc
gem. Neder

