
Regionale
mobiliteitsvisie
RMO Venray - Venlo

‘Op weg naar een samenwerkingsagenda’

Colofon

Titel
Mobiliteitsvisie RMO Venray - Venlo

Document
Rapportage

Opdrachtgever
RMO Venray - Venlo

Datum publicatie
mei 2011

Kenmerk
RMO001/Pbb/0007

		

		

	 Voorwoord	 5

1	 Introductie			 6
	

2	 De opgaven		 12
	 		
3	 De koers op hoofdlijnen		 16
	 3.1	 Focus		 	 18
	 3.2	 Toekomstige ontwikkelingen en trends.	 .	 .	 .	 19
	 3.3	 Hoofdlijnen van het regionale beleid	 .	 .	 .	 20

4	 Regionale mobiliteitsvisie.		 24

B	 Bijlage 1. Projectenoverzicht	 44 	
	

		

Inhoud

4

5

De eerste Regionale Mobiliteitsvisie voor het RMO Venray-Venlo heeft het licht gezien.
Een grote stap om de gemeentelijke samenwerking op het gebied van verkeer en
vervoer uit te bouwen.

Wij zijn er bijzonder trots op om u deze visie te kunnen aanbieden. Een visie die
evolueert en niet statisch zal blijken te zijn. Het leren van en wennen aan de
gemeentelijke samenwerking in Noord-Limburg biedt nieuwe kansen in de toekomst.
Wij roepen u op deze kansen samen met ons aan te grijpen. Een visie die ook zal
evolueren door samenwerking op andere gebieden in de regio. Een integrale regiovisie
voor Noord-Limburg zal van betekenis zijn voor verkeer en vervoer.

Deze visie is een eerste stap, zowel inhoudelijk als procesmatig. Bestuurlijk en
ambtelijk zijn op regionaal niveau nieuwe contacten ontstaan. Een onderliggend doel
van de visie is daarmee in elk geval al bereikt.

Met de visie in de hand kunnen we als regio ‘met één mond spreken’ als het gaat over
bijvoorbeeld onze ideeën over de hoofdinfrastructuur. Trots ook dat het RMO Venray-
Venlo de eerste regio in Limburg is waar een regionale mobiliteitsvisie is opgesteld.
Het zal ons helpen in de discussie met de provincie en het rijk over investeringen in
onze regio.

Dank en alle lof aan de personen die een steentje hebben bijgedragen aan de
ontwikkeling van de visie. De bestuurders en ambtenaren van de betrokken
gemeenten maar ook vooral de steun die we hebben gekregen van de provincie en het
ROVL en alle betrokken maatschappelijke partijen.

We hebben samen nog een weg te gaan om de visie te vertalen in een meerjaren
programma, het verder organisatorisch vormgeven van de samenwerking en ‘last but
not least’ in de financiering van het programma. Wij nodigen u uit deze weg samen
met het RMO Venray-Venlo te ontdekken.

Namens het RMO Venray-Venlo

Ike Busser			 Peter van Wijlick
Voorzitter			 Coördinator

Voorwoord

1

Introductie

8

Een regio in beweging

‘Het RMO Venray-Venlo fungeert al geruime tijd als het platform waar de zeven gemeenten in
Noord-Limburg - Mook en Middelaar, Bergen, Gennep, Venray, Horst aan de Maas, Peel en Maas
en Venlo - samenwerken op het gebied van verkeer en vervoer. In de afgelopen jaren is al veel tot
stand gebracht, maar is ook het besef gegroeid dat de samenwerking effectiever en efficiënter kan.
Constatering was dat het regionale belang vaak nog onvoldoende concreet kon worden gemaakt.
Bovendien werd dat onvoldoende gezamenlijk uitgedragen. Verdere bundeling van krachten zal
ertoe leiden dat het regionale belang beter over het voetlicht kan worden gebracht en dat projecten
beter, gemakkelijker en sneller kunnen worden gerealiseerd. De structuur van de regio wordt daar-
door versterkt: met ontwikkelkansen, meer werkgelegenheid, meer welzijn en zelfs met een boven-
regionale allure. Een regio in beweging!’

Regionale succes factoren
Regionale samenwerking wordt vooral effectief wanneer aan een aantal
voorwaarden wordt voldaan. Wij benoemen dat als succesfactoren waar
we met elkaar in willen en in gaan investeren. Deze succesfactoren zijn:

1	 Een open en actief planproces
2	 Gezamenlijke probleemanalyse en formulering van doelstelling.
3	 Gezamenlijk inzicht in belangen van alle betrokken partijen
4	 Ambtelijk, maatschappelijk en bestuurlijk draagvlak
5	 Aansluiting bij regionale overlegstructuren
6	 Heldere en frequente communicatieve rollen, verwachtingen, 		
	 afspraken en ontwikkelingen
7	 Samenwerking op concreet projectniveau, in aansluiting op eigen 	
	 problemen
8	 Deelname van partijen op basis van een gelijkwaardige inbreng en 	
	 een gezamenlijk belang

Couleur Locale - regionaal

De regio Venlo- Venray kent een grote verscheidenheid. Naast belangrijke werkgelegenheidscon-
centraties rondom Venlo en Venray zijn er gebieden met grote landschappelijke waarden. Het uit-
gangspunt in deze mobiliteitsvisie is de kwaliteiten van het gehele gebied Noord-Limburg te verster-
ken; dat bindt de inwoners aan deze regio en behoudt de jongeren van dit gebied. Bereikbaarheid
van economische kerngebieden staat meestal buiten kijf alsmede de investeringen daarin. Echter
ook de deelgebieden die landbouw, toerisme en recreatie als kernopgave hebben, zijn gebaat bij
een goede infrastructuur (die qua vorm en functie weliswaar kan verschillen).

De Maasduinen ligt in de luwte van de Maas en de Duitse grens. Het is een dunbevolkt gebied en
heeft een erg prettig woonklimaat. De Maasduinen zijn als landschappelijke eenheid zeer gaaf en
daarmee bijzonder voor Nederland. De diverse landschapstypen die elkaar hier raken, het Maasdal,
de Maasduinen en het Niersdal maken het gebied zeer aantrekkelijk voor recreatie en toerisme. Het
agrarisch landschap draagt bij aan de diversiteit van de regio.
Verkeersverbindingen en recreatieve routestructuren dienen er toe bij te dragen dat recreanten het
gebied goed kunnen bereiken en blijvend enthousiast raken voor het gebied.

9

Karakter van de regionale mobiliteitsvisie

In het RMO Venray-Venlo is besloten tot het opstellen van deze eerste regionale mobiliteitsvisie
(RMV). De nieuwe mobiliteitsvisie wordt daarmee HET beleidskader van de regio dat rust op twee
pijlers:

1.	 De beleidsvisie: wat willen we in de komende jaren bereiken en waarom? Het gaat om een 		
	 langere termijnvisie met de blik op 2020 en verder.
2.	 Het programma: wat gaan we doen om de visie te realiseren?

De beleidslijnen worden vertaald in programma’s en projecten voor de komende vijf à
tien jaar met een verdere doorkijk. Zoals we daar nu naar kijken zijn deze projecten/
programma’s nodig om de visie zoveel mogelijk te realiseren. Deze RMV bevat nu echter
geen prioritering van de projecten op basis van effecten en toegevoegde waarde. Dat zal in
de follow up van deze RMV als eerste worden opgepakt.

De RMV is daarmee een nieuwe planfiguur, welke zich bevindt tussen het niveau van het PVVP en
de GVVP’s. Anders gezegd: het RMO Venray-Venlo neemt qua beleidsvorming een positie in tussen
enerzijds de gemeentelijke kaders en anderzijds de provinciale en landelijke kaders.

Leeswijzer

In hoofdstuk 2 wordt de opgave nader geduid. De rol die het RMO vervult in verschillende
niveaus wordt gespecificeerd. Voortvloeiend uit de rollen die het RMO kan en wil vervullen wordt
in hoofdstuk 3 de strategische koers en focus afgeleid. Deze focus is mede gebaseerd op de
toekomstige ontwikkelingen waar de regio voor staat en die doorwerken op het ruimtelijk en het
kwaliteitsbeleid. Samen vormen deze de basis voor het beleid op hoofdlijnen. In hoofdstuk 4
wordt dit verder op de regio toegespitst per thema en worden de, voor de regio van belang zijnde,
strategische en regionale projecten benoemd.

2

De opgaven

14

Integrale beleidsopgave

Binnen de visie neemt de ontwikkeling van de mobiliteit en de daarbij behorende infrastructuur een
centrale plaats in. Bij het definiëren hiervan gaat het al lang niet meer alleen om het bereiken van
sectorale doelen als een goede verkeersafwikkeling en verkeersveiligheid. De mobiliteitsstructuur
dient ook de voorwaarden te scheppen voor economisch vitale regio, een ruimtelijk aantrekkelijke
regio en een leefbare regio. De doelen en opgaven in de regio voor verkeer, ruimte, economie en
milieu dienen dan ook in samenhang te worden beschouwd; vandaar dat we over een integrale
beleidsopgave spreken.

Verkeer: mobiliteitsontwikkeling geleiden Ruimte: condities scheppen

Economie: vitaliteit versterken Milieu: leefbaarheid vergroten

- Groeiende verkeersstromen opvangen
- Knelpunten wegennet oplossen
- Meer ruimte bieden voor fiets en OV
- Goede voorwaarden bieden voor
 verkeersmanagement en P+R

- Ontsluiten van nieuwe ruimtelijke
 ontwikkelingen
- Kansen voor nieuwe ontwikkelingen
 creëren
- ‘Leesbaarheid’ van de regio vergroten
- Verbijzonderen van historische ruimtelijke
 kwaliteiten

- Bereikbaarheid binnenstad voor
 bezoekers garanderen, ook bij evenementen
- Bijdragen aan versterking product
 ‘regionale winkelcentra’
- Bereikbaarheid bedrijventerreinen en
 economische centra (tijdig) garanderen

- Knelpunten luchtkwaliteit aanpakken
- Overlast van lucht en geluid terugbrengen
- barrièrewerking hoofdinfrastructuur voor
 fiets en OV reduceren

Rol en betekenis van het RMO

Het RMO is er niet alleen voor de beleidsontwikkeling, maar ook voor de beleidsafstemming tussen
partners en de beleidsevaluatie. De positie als regio tussen het lokale en bovenlokale niveau vraagt
om verschillende rollen, onderscheiden naar de verschillende niveaus. Het betreft een verdeling
naar:

1.	 Strategisch niveau

Op dit niveau gaat het enerzijds om de projecten rondom de hoofdinfrastructuur (de
strategische netwerken). Deze projecten zijn veelal regio-overstijgend, maar zij hebben
wel hun doorwerking (ruimtelijk en/of infrastructureel) op de regio. Het RMO en de
Mobiliteitsvisie zorgen hierbij voor afstemming op problemen en oplossingen en voor het
verwoorden van een gezamenlijke visie richting rijk, provincie en omliggende regio’s.
Anderzijds gaat het om een gezamenlijke visie en wensen richting andere partijen die in de
regio een rol hebben in het mobiliteitswerkveld.

2.	 Regionaal niveau

Dit is het niveau waar de samenwerking van de gemeenten in het RMO het meest concreet
is. De regionale netwerken voor auto, fiets, openbaar en goederenvervoer worden

15

gezamenlijk vastgelegd. Ontbrekende schakels en projecten worden gedefinieerd, rekening
houdend met de heersende beleidskaders en lopende projecten. Ook verkeersveiligheid en
ketenmobiliteit zijn thema’s die een gezamenlijke regionale aanpak vragen.

3.	 Lokaal niveau

Kernpunt is hier de kwaliteit van het woon- en leefmilieu. Dit wordt door het RMO gezien als
een taak en verantwoordelijkheid voor de gemeentebesturen en daarmee niet van primair
belang voor het RMO. De rol van het RMO is dus op dit niveau passief en beperkt zich tot
onderlinge informatievoorziening en kennisontwikkeling. Inhoudelijke thema’s op dit niveau
zijn onder andere:
-	 parkeerbeleid (afstemmen op regionaal niveau vindt men geen must)
-	 inrichting openbare ruimte
-	 educatie
-	 bevoorrading/stadsdistributie
-	 mobiliteitsmanagement
Projecten welke van belang zijn op het lokale niveau staan niet op de agenda van het RMO.

4.	 Regio service

De samenwerkende gemeenten kunnen hun efficiency vergroten door gezamenlijk in te
kopen en kennis te delen. De rol van het RMO hierin is:
-	 het faciliteren van de gemeenten door producten die alle gemeenten aangaan te 		
	 coördineren en in te kopen,
-	 en het coördineren en stimuleren van kennisontwikkeling in de regio.

Deze niveaus hanteren wij ook bij de inhoudelijke visie en de samenstelling van de projecten en
programma’s. Alvorens daar op in te gaan staan we stil bij de hoofdlijnen van de visie
(hoofdstuk 3).

Samengevat: het RMO in Noord-Limburg is een samenwerkingsverband met een helder geluid
en een duidelijke agenda.

RIJK

REGIO

PROVINCIE

GEMEENTEN

3

De koers op hoofdlijnen

18

3.1 Focus

De regio kiest voor het versterken van een duurzame kwaliteit, waarin qua wonen, zorg,
werkgelegenheid en recreatie voor een hoogwaardig niveau wordt gekozen. Voor de ruimtelijk
economische positionering is het de opgave om de bijzondere kwaliteiten van het gebied optimaal
te benutten. Het gaat om unieke vestigingsmilieus voor wonen, werken en recreatie. De ambitie ligt
in de afstemming tussen het economisch functioneren van het gebied en kwaliteiten van de groene
mal.
De toekomstige bevolkingssamenstelling geeft daar aanleiding toe. Een groot deel van de regio
is platteland en daar kunnen hoogwaardige (woon)milieus worden geboden waar in de stedelijke
gebieden onvoldoende ruimte voor is. In de meer stedelijke delen van Venlo en omgeving gaat
het ook om kwaliteitsverbetering, maar wel voor typische stedelijke functies. Stad en platteland
dienen op allerlei wijze aan elkaar gekoppeld te worden omdat zij een intensieve onderlinge relatie
ontwikkelen. Ook de relatie met de aangrenzende gebieden moet worden versterkt.

Deze kwaliteitsambities worden bedreigd door
toenemende verkeersproblemen, vooral op
het hoofdwegennet (HWN) en schakels in het
onderliggend wegennet (OWN). De huidige
infrastructuur en het openbaar vervoer zullen zich
moeten gaan aanpassen aan de aard en omvang
van het te verwachten toekomstige gebruik en daar
sturing aan geven. Anders gezegd: de facetten van
beleid dienen in onderlinge samenhang worden
beschouwd en aangepakt.

Gebieden verschillen qua functies en stellen
daarmee andere eisen aan mobiliteit,
bereikbaarheid en leefbaarheid. Daarom is
binnen deze visie gekeken naar het profiel van de
deelgebieden die samen het gebied van het RMO
omvatten. De kernfuncties in de regio Venlo-Venray
zijn land- en tuinbouw en logistiek en industrie.
Daarnaast vormen toerisme en recreatie in een
aantal deelgebieden een belangrijke rol. Deze
hoofdfuncties zijn in de verschillende regio’s met
elkaar en met nevenfuncties verknoopt. Op deze
wijze kan een aantal onderscheidende gebieden
waarvoor specifieke mobiliteitseisen en –wensen
bestaan worden geformuleerd.

Binnen de regio zijn op dit moment twee strategische, integrale projecten in gang gezet: de
Strategische regiovisie Maasduinen en de Greenport. Het RMV sluit aan bij deze projecten en maakt
zich als regionaal samenwerkingsverband sterk om de uitvoering van de mobiliteitsopgaven die
hieruit voortvloeien te realiseren.

Strategische regiovisie Maasduinen
De gemeenten Bergen, Gennep en Mook en Middelaar hebben gezamenlijk een strategische
regiovisie opgesteld. In deze regiovisie zijn de ambities en wensen verwoord. De regio kiest voor
een onderscheidend profiel dat aansluit bij het karakter van het gebied. De geografische positie van
het gebied maken de regio tot een gebied van rust en ruimte.
De traditionele werkgelegenheid biedt steeds minder arbeidsplaatsen. De regio leunt daarvoor
steeds meer op de stedelijke gebieden Arnhem-Nijmegen en Venlo. Groeisectoren liggen in de zorg
en in recreatie & toerisme. Hierin kan de regio een onderscheidend aanbod en werkgelegenheid
bieden.
In de visie zijn vier dragende functies onderscheiden: wonen, zorg, recreatie en toerisme en
landbouw. Gestreefd wordt deze functies te versterken en daarmee een kwaliteitsslag voor de regio
te bereiken. Om dit te kunnen realiseren zijn drie basisprogramma’s opgesteld. Het betreft het
versterken van de oost-westverbindingen en uitbreiden van bestaande netwerken (met name voor

 1. Bron: Verkenning Rijksagenda Krimp en Ruimte (Ministerie van VROM)

19

de fiets en voetganger), verbeteren van de ruimtelijke kwaliteit van de bebouwde omgeving en het
landschap en als laatste ook het benutten van de kwaliteiten van de Maas (en het inperken van de
risico’s).
De twee uitvoeringsprogramma’s Netwerken en Verbindingen en N271 zijn van groot belang om
de dragende functies te kunnen versterken. Niet zo zeer vanuit een capaciteitsvraagstuk maar om
andere projecten en initiatieven te kunnen accommoderen. (bron: Strategische Regiovisie Bergen,
Gennep, Mook en Middelaar, maart 2010).

Greenport
Het gebied rond Venlo is aangewezen als een van Greenports van Nederland. Het gebied is nu al
het tweede tuinbouwgebied van Nederland. Het dankt zijn betekenis vooral aan de strategische
ligging, vlakbij belangrijke afzetgebieden als Duitsland en Midden-Europa en de goede logistieke
mogelijkheden. Om de ambities te kunnen waarmaken zijn 5 centrale doelen gesteld. Voor deze
ruimtelijke visie zijn van belang het versterken en verbinden met andere green- en mainports en de
afzetgebieden en het versterken van het woon-, werk- en leefklimaat.
De belangrijkste (gebieds)ontwikkeling binnen de Greenport is Klavertje 4. In dit gebied van 5400
ha worden nieuwe, landschappelijk ingepaste, werklandschappen ontwikkeld in de agri-logstieke
sector (bron: Greenport Venlo)

In 2012 wordt door de regio Venlo de wereldtuinbouwtentoonstelling Floriade in dit gebied
gehouden. Naar schatting 2,5 miljoen mensen worden op dit evenement verwacht. Daarnaast zal de
Floriade fungeren als katalysator voor regionale economische ontwikkelingen.

3.2 Toekomstige ontwikkelingen en trends

Dit leidt tot de volgende trends in Noord-Limburg die een doorwerking hebben gekregen in deze
mobiliteitsvisie:

•	 Demografie
Naar verwachting zal de regio Noord-Limburg vanaf 2012 te maken krijgen met krimp
van de bevolking. Er is dan niet alleen sprake van krimp, maar ook van een veranderende
bevolkingssamenstelling. In 2040 zal het aantal jongeren ten opzichte van het aantal in
1970 zijn gehalveerd. Bovendien zal het aantal ouderen dan zijn verviervoudigd (Bron:
Verkenning Rijksagenda Krimp en Ruimte (Ministerie van VROM)). Dit zorgt voor een veranderende
mobiliteitsvraag: meer sociaal-recreatief verkeer en minder woon-werkverkeer. Dit stelt
eisen aan de infrastructuur en heeft effecten op de vervoermiddelkeuze.

•	 Economie
Economische ontwikkelingen worden gekenmerkt door schaalvergroting, specialisatie
en globalisering. In de kennis- en diensteneconomie is werken ontmoeten. Voor
personenverkeer betekent dit vaak langere en snellere verplaatsingen. Goederen worden in
grotere eenheden vervoerd, hierbij spelen planbaarheid en betrouwbaarheid een grote rol.
Dit stelt specifieke eisen aan de infrastructuur.

•	 Culturele ontwikkelingen
De maatschappij kenmerkt zich door een steeds grotere individualisering waarin we onze
eigen keuzes willen maken. Dit is van invloed op mobiliteitsvoorkeuren, de woonomgeving
en de diverse ruimtelijke programma’s in een stad. De kwaliteit van leven wordt steeds
belangrijker, dit betekent dat hoge eisen aan milieukwaliteiten worden gesteld en de
acceptatie van veiligheids- en gezondheidsricico’s laag is.

•	 Technologie
Met technologische ontwikkelingen gaan we op zoek naar aanpassingen in vervoerssystemen
zodat deze systemen schoner, goedkoper, sneller, makkelijker en duurzaam kunnen worden.
Ook nieuwe systemen spelen hierbij een rol, nieuwe ontwikkelingen leiden veelal tot het
vervagen van grenzen van tijd en ruimte. Voorbeelden van ontwikkelingen: Reisinformatie

20

(keten), in-car technologie (ook in OV), dienstverlening (geïntegreerde diensten) en
verkeersmanagementsystemen.

•	 Milieu en omgeving
Duurzaamheid is een belangrijk onderwerp in de ruimtelijke planvorming en
mobiliteitsontwikkeling. Er worden steeds hogere eisen gesteld aan voertuigen om de
veiligheid en de luchtkwaliteit te verbeteren. Verschillende kaders geven richting aan het
beleid rondom luchtkwaliteit, zoals het Nationaal samenwerkingsprogramma luchtkwaliteit
(NSL) als nationaal kader en Europese
regelgeving met wettelijke normen. Belangrijke
sturingselementen hierbij zijn prijsvorming en
vervoermiddelkeuze. Door mensen uit de auto
op de fiets te krijgen wordt een verbetering
van de luchtkwaliteit bereikt.

•	 Overheid
Op mobiliteitsgebied krijgen overheden steeds
meer te maken met Europese regelgeving, dit
geldt onder andere voor spoorvervoer, tolheffing,
verkeersveiligheid, informatievoorziening en
milieuvoorschriften. Het Rijk is kaderstellend
bij mobiliteitsbeleid, de decentrale overheden
zijn uitvoerend. De traditionele relatie tussen
overheid en markt verandert naar initiëren,
faciliteren en opdrachtgeverschap voor de
overheid en ontwerpen, onderhouden en
exploiteren door de markt.

3.3 Hoofdlijnen van het regionale beleid

In deze paragraaf zijn de hoofdlijnen van het regionale beleid voor Noord Limburg verwoord.
Deze hoofdlijnen zijn afgeleid uit het Provinciaal Verkeers- en Vervoersplan, de Strategische
Regiovisie Maasduinen, lokale GVVP’s of beleidsplannen en de inbreng van de gemeentelijke
vertegenwoordigers in de verschillende werksessies.
Van belang hierbij is dat, vanwege de strategische ligging van Venlo, over grenzen heen gekeken
wordt. Het gaat niet alleen om de grens met Duitsland (met de belangrijke regio Dortmund en
Duisburg), maar ook om de stedelijke gebieden Arnhem-Nijmegen in het noorden en de regio
Eindhoven in het westen. Op het kaartbeeld op bladzijde 23 zijn de strategische verbindingen
weergegeven.

Quality of Life
Om een toekomstige krimpende beroepsbevolking af te wenden, zet de regio Venlo krachtig in op
het ontwikkelen en ‘vasthouden’ van talent in de eigen regio. Daarnaast wordt getracht kenniswerk-
ers van buiten de regio aan te trekken, ondermeer door het vergroten van de regionale ‘Quality
of life’. Quallity of Life staat hier voor levenskwaliteit [het totaal van een kwalitatief hoogwaardige
werk-, leef- en woonomgeving]. Diverse faciliteiten, zoals de aanwezigheid van groen, natuur en
landschap en mogelijkheden om te recreëren, het aanbod van culturele activiteiten en leisure,
goede scholing en gevarieerde werkgelegenheid en de bereikbaarheid ervan zijn hierbij van groot
belang. De Regio Venlo werkt bij dit project samen met Provincie Limburg en het ministerie van
LNV. Samen met een delegatie bestaande uit Noord Limburgse ondernemers, onderwijs, overheden,
onderzoek en omgeving wordt gewerkt aan een gezamenlijke Noord Limburgse Quality of Life visie.
De.Regio Venlo coördineert en voert de regie bij het project Quality of Life (bron: www.RegioVenlo.nl).

Innovatie
De regio ziet in de (autonome) ontwikkelingen aanleiding om de komende jaren veel aandacht te
besteden aan innovatie. Zowel in opzicht van nieuwe vormen van werken als in nieuwe technieken
om de mobiliteit efficiënter en effectiever te faciliteren. Een voorbeeld van het eerste is het
denken in zogenaamde ‘gebiedsprofielen’ (welke typen gebieden vragen om welke vormen van
bereikbaarheid), een voorbeeld van het tweede is de opkomst van de elektrische fiets en auto.

21

Innovatie plaatsen we in het kader van het bijdragen aan een duurzame mobiliteit.

De regio wil fietsregio zijn en daarom een bijdrage leveren aan innovaties voor het fietsverkeer. Een
voorbeeld van een dergelijke ontwikkeling is bijvoorbeeld een E-bike pool.

Internationaal
De regio heeft belangrijke relaties met het buitenland, in het bijzonder Duitsland. Er is sprake
van veel internationaal verkeer naar de regio en door de regio. In de programma’s van deze RMV
wordt aandacht geschonken aan het grensoverschrijdend goederenvervoer (richting Duisburg en
Dusseldorf) en personenvervoer (richting Weeze en Dusseldorf), maar ook aan de ontwikkeling van
de overslagcentra. Bij het internationale vervoer is het van belang de toegevoegde waarde voor de
regio in het oog te houden. Internationaal doorgaand goederenverkeer over het spoor dient zoveel
mogelijk omgeleid te worden (Betuweroute).

De regio streeft ernaar goed aangetakt te zijn op internationale netwerken. Internationaal
doorgaand verkeer dient zodanig gefaciliteerd te worden dat het kansen voor de regio oplevert.

Hoofdwegennet
Vanuit de specifieke ligging van de regio in internationaal, nationaal en regionaal verband en
kijkend naar de belangrijke ontwikkelingen op deze niveaus, neemt de regionale visie op het HWN
een belangrijke plaats in. Het moet dus om meer gaan dan het oplossen van huidige knelpunten
zoals de A67 (verkenning in voorbereiding) en het knooppunt Zaarderheike (A73/A67).

Het HWN dient de bereikbaarheid van de regio in de toekomst te garanderen.

Belangrijk is de relatie met het OWN te beschouwen en daar uitspraken over te doen. Voorbeeld
daarvan is de A73 en parallel daaraan de N271. Zo moet ook worden nagegaan welke functies
en uitrusting de N270 moet krijgen, mede in relatie tot de ontwikkeling van de eigen regio, het
vliegveld Weeze en de Brainport Eindhoven.

Vermeden moet worden dat het regionale wegennet de functies van het HWN gaat overnemen.

Goederenvervoer
De groei van het goederenvervoer in en door de regio is van behoorlijke omvang en dient adequaat
te worden gefaciliteerd. Dat betekent dat kansen voor meer transport via de modaliteiten water en
rail moeten worden geboden en worden benut.
Op het HWN vinden de grootste logistieke stromen plaats in west-oostrichting en dat vraagt om
aanpak van de A67. Scheiding van personen- en goederenvervoer is een mogelijkheid die moet
worden onderzocht. Daarbij dient ook verbetering van de railverbinding Eindhoven-Venlo-Dusseldorf
te worden betrokken.

Kernpunt van beleid is facilitering van goederenvervoer en dus het vermijden van vrachtverkeer op
wegen/door gebieden die daar minder/niet geschikt voor zijn. Vrachtwagenparkeren dient in het

lokale beleid verankerd te worden

Openbaar vervoer
Het huidig aanbod van openbaar vervoer in de regio is met name gericht op de (boven)regionale
busrelaties. In Venlo, Blerick, Venray, Horst-Sevenum en Mook-Molenhoek bevinden zich de
knooppunten met het spoor. Gegeven de vervoermarkt dient het openbaar vervoer verder te
worden ontwikkeld tot een hoger niveau zodat wordt bijgedragen aan meer duurzame mobiliteit en
dus ook aan het oplossen van bereikbaarheidsknelpunten op het HWN en OWN. Op lichtere relaties

22

is meer openbaar vervoer op maat wenselijk. (Op basis van het reizigersmodel kan een nadere visie
worden onderbouwd).
Er dient hierbij een relatie met andere thema’s te worden gelegd. Voorbeeld: de spoorverdubbeling
Nijmegen–Venlo-Roermond kan ook van grote betekenis zijn voor het goederenvervoer.

Streefbeeld is een situatie waarin het openbaar vervoer voor alle inwoners van Noord-Limburg een
volwaardig vervoeralternatief is1.

Fietsverkeer
In deze RMV wordt het regionale fietsnetwerk in Noord-Limburg conceptueel in beeld gebracht.
Eerste insteek is het versterken van het utilitaire netwerk met prioriteit voor het voorzien in
ontbrekende schakels. De recreatieve verbindingen dienen dan daaraan gekoppeld te worden. Bij
dit thema beschrijven wij het uitrustingskader dat passend is voor dit niveau van fietsnetwerk.

De regio wil een imago als fietsregio waarbij naast een hoogwaardig fietsnetwerk ook innovaties,
zoals fietssnelwegen/snelfietsroutes, de elektrische fiets/E-bike, duurzame verlichting, e.d.

een plaats in de uitvoering krijgen. Hiermee wordt (ook) een belangrijke bijdrage geleverd aan
duurzame mobiliteitsontwikkeling.

Ketenmobiliteit
Een thema dat mede in relatie tot het voorgaande veel aandacht moet krijgen is de ketenmobiliteit.
Elementen daarbij zijn de bereikbaarheid per openbaar vervoer in de kernen zonder treinstation,
meer gebruik van de fiets voor externe verplaatsingen en vervoer op maat voor recreatieverkeer.
Hierbij wordt een relatie gelegd met parkeren en transferia. (Parkeren als onderdeel van de
ketenbenadering).

Verkeersveiligheid
Primair is de aanpak van de verkeersveiligheid een lokale verantwoordelijkheid, de aanpak
van gevaarlijke locaties op de wegen van rijk en provincie is een verantwoordelijkheid van die
wegbeheerders. Wij willen in en met deze RMV bereiken:
-	 dat in gezamenlijkheid de doelstelling van terugdringing van de slachtofferaantallen wordt 		
	 bereikt;
-	 dat structurele aandacht aan handhaving en overige mensgerichte activiteiten wordt 		
	 geschonken;
-	 dat afstemming plaatsvindt over de gemeentegrensoverschrijdende wegen;
	 te beginnen met afstemming van de provinciale en gemeentelijke wegencategoriseringen:
	 -	 dat specifieke aandacht wordt besteed aan fietsverkeer op 50 km/h-wegen
	 -	 dat de school-thuisroutes de gezamenlijke aandacht blijft houden

Kernpunt van het beleid is het streven naar 0 verkeersslachtoffers door het omarmen van de
Nuloptie. Streven is dat verkeersveiligheid een volwaardige rol krijgt in het beleidsproces van de

ruimtelijke inrichting en uitvoering van beleid.

Vervolg
Het beleid zoals hiervoor is beschreven zal in de komende jaren op strategisch, regionaal en lokaal
niveau een verdere uitwerking krijgen. In het navolgende deel van de regionale visie wordt het
strategisch en regionaal niveau alsmede de regio-service concreet gemaakt in projecten. In een
aantal gevallen is het een bestaand project, in een aantal gevallen een nieuw of vernieuwd project.
Het karakter van de aangeduide projecten kan variëren van concreet tot nog abstract, maar in alle
gevallen is nader overleg en afstemming nodig voor verdere afbakening.

 1. De inzet is gericht op de kwaliteitsverhoging van het reguliere openbaar vervoer. De regiotaxi wordt buiten deze 	
	 beschouwing gelaten.

23

A2/E25

A2/E25

A76/E314

61

52

46

A67/40/E34

A77/57/E31

A67/A21/E34

A73
A50

A58/E312

A59

A2/E314 A79

VENLO
 -

VENRAY

DUISBURG
 -

DUSSELDORF

MAASTRICHT - AACHEN

EINDHOVEN

UDEN
 -

VEGHEL

ROTTERDAM

ANTWERPEN

WAGENINGEN
 -

NIJMEGEN

legenda

logistiek
food en agribusiness
zakelijke dienstverlening

4

Uitwerking in een
regionale mobiliteitsvisie

26

Algemeen
Bij de strategische projecten is het vanuit het RMO van belang tot afstemming te komen en een
gezamenlijke visie uit te dragen. Dit vindt plaats door een RMO-vertegenwoordiging – ambtelijk
en bestuurlijk - in de planprocessen van deze strategische projecten. Deze vertegenwoordiger
verwoordt de gezamenlijke visie van het RMO in het project. De vertegenwoordiger is
verantwoordelijk voor de terugkoppeling binnen het RMO. Per strategisch project worden afspraken
gemaakt welke gemeente deze rol op zich neemt.
Gezamenlijk zetten de partijen zich in om bepaalde projecten op de agenda van provincie, rijk of
andere mobiliteitsaanbieders te plaatsen. Ook hiervoor geldt dat vanuit het RMO een trekker wordt
benoemd die het RMO hierin vertegenwoordigt.
Vanwege de ligging van de regio tegen Duitsland aan is het van belang ook in de strategische
projecten die in de aanpalende gebieden geïnitieerd worden en bij de grensoverschrijdende
projecten als RMO vertegenwoordigd te zijn.

Regio
De regio streeft naar een hoofdwegennet waar de doorgaande (goederen)verplaatsingen in de
regio over plaatsvinden en via welke alle economische centra in de regio bereikbaar zijn. Op dit
hoofdwegennet dient de doorstroming gegarandeerd te zijn. De belangrijkste assen zijn de A67,
A73, A74 en A77 (S1, S7).
De ruit Venlo A73/A74 maakt integraal onderdeel uit van de de verkenning A67 (S1). Een van de
geformuleerde Quick wins is de aanpak van de vrachtparkeerproblematiek.
Vanuit het railvervoer bezien zijn zowel de Brabantlijn als de Maaslijn van strategisch belang
voor de regio. De elektrificatie van de Maaslijn dient op de (bestuurlijke) agenda te komen. De
verbindingen naar Duitsland vragen om een verbetering zowel voor personenvervoer (S5) als
het goederenvervoer (S6, S8, S9). Doorgaand internationaal goederenvervoer per rail dat geen
toegevoegde waarde heeft voor de regio dient zoveel via de Betuweroute te worden afgewikkeld.
Vervoer over water vindt –vanzelfsprekend- in de regio vooral plaats via de Maas. Op drie locaties
in de regio zijn aan de Maas regionale overslagcentra waar de overslag plaatsvindt: in Heijen,
Wanssum en Venlo.

De regio Venlo zet daarnaast in op het afwikkelen van goederenvervoer per spoor. Om dit
gerealiseerd te krijgen heeft de regio haar ambitie verwoord in Railport Venlo. Dit is een
totaalconcept voor een groot aantal vormen van logistieke dienstverlening per spoor, waaronder
infrastructuur en geoptimaliseerde lokale en grensoverschrijdende spoorprocessen. De maatregelen
zijn verwoord in een Bidbook Rail (S10).

Verder wordt door het RMO aangesloten op al vastgestelde (regionale) visies zoals de
Strategische Regiovisie Maasduinen. Daar waar vanuit dergelijke visies projecten een regionale
mobiliteitscomponent hebben zal de samenwerking met het RMO worden bezien.

Projectenoverzicht

S1:	 MIRT-verkenning A67 (inclusief ‘Quick wins A67’)
S2:	 Gebiedsontwikkeling Oijen-Wanssum (inclusief omleiding N270)

Het RMO maakt zich sterk de volgende projecten op de bestuurlijke agenda te krijgen:
S3:	 Haalbaarheidsonderzoek verdubbeling en elektrificatie van de Maaslijn
S4:	 Onderzoek optimalisatie hoofdwegennet Venlo (mede in relatie tot capaciteit huidig 		
	 wegennet)
S5:	 ROCK project: een snelle verbinding tussen Eindhoven-Venlo-Dusseldorf met 			
	 instandhouding huidige verbindingen
S6:	 Verplaatsing grensstation Venlo
S7:	 Capaciteitsverruiming A73 (gedeelte A77-Nijmegen) in relatie met project N271 (RA2)
S8:	 Railterminal Tradeport Noord (Railport Venlo)
S9: 	 Versterken netwerk goederenvervoer Zuid-Nederland en zuidtak Betuwelijn (lange 		
	 termijn)
S10:	 Uitvoeren Bidbook Rail

STRATEGISCH NIVEAU

27

stroomweg
gebiedontsluitingsweg
erftoegangswegoverig

bestaande ontwikkelingen
gebiedsontwikkeling Ooijen -
Wanssum (incl. omleiding N270)
MIRT-verkenning A67
A73 capaciteitsuitbreiding
A74 in aanleg
klavertje 4 en floriade
ROCK internationale railverbinding

gewenste ontwikkelingen
verplaatsen grensstation
railterminal Tradeport Noord
onderzoek hoofdwegenet Venlo
verdubbelen/electrificatie Maaslijn

S1

S2

S3

S7

S4

S5

S6

S8

- STRATEGISCH NIVEAULEGENDA

0 5.0002.500 Meters

Rotterdam

Boog Meteren

Sloeboog

Grensovergang

Boog Chemelot

Maaslijn en
Zuid-tak Betuwelijn

Venlo

Roermond

Roosendaal

Brabantlijn

Betuwelijn

Antwerpen

S9

28

REGIONAAL NIVEAU
Algemeen
De regionale netwerken die in het PVVP zijn vastgelegd vormen de basis. Er wordt gestreefd
naar het bundelen van vervoersstromen op regionale corridors en radialen, optimaliseren van de
ketenmobiliteit, afstemming en verknoping tussen de vervoerwijzen auto, openbaar vervoer en
fiets.

Openbaar personenvervoer in de regio
Ambitie
Uitgangspunt voor het RMO is dat alle grote kernen (>15.000 inwoners) aangetakt moeten zijn
op het railnetwerk. Het minimale kwaliteitsniveau is een busverbinding met een frequentie van 2
bussen/uur.
De Maaslijn is een succesvolle spoorverbinding. Verdubbeling en electrificatie van deze verbinding
blijft hoog op de wensenlijst van de regio staan (S3). Hieraan gekoppeld dient onderzoek naar de
(her)opening van stations aan deze lijn te worden uitgevoerd (RP8). Het station Mook-Molenhoek
dat in 2009 is geopend is een groot succes. De busverbinding naar dit station vanuit Gennep is
recentelijk opgeheven. De behoefte aan een vorm van openbaar vervoer blijft echter overeind
(RP6).

De stations in de regio moeten nadrukkelijker benut worden in de ketenverplaatsingen. Dit geldt
voor de keten bus-trein, de keten auto-ov en de keten fiets-ov (RP5). Voorzieningen bij de stations
dienen op deze ketens afgestemd te zijn.

Knelpunten en projecten
Binnen de regio is concessie verleend aan Veolia. Deze concessie heeft een looptijd tot 2016. Voor
de regio is het van belang om voor een hernieuwde gunning een gezamenlijk visie te ontwikkelen
op het openbaar vervoer (RP1). Momenteel zijn de relaties sterk gericht op Venlo, Venray en
Gennep. De aanhechting van Panningen, als grotere regionale kern op het spoorwegennet is matig
(RP4). Deze knelpunten dienen in de nieuwe concessie ter hand genomen te worden.
De concessie die in de Stadsregio Arnhem-Nijmegen aan Novio is gegund eindigt in 2012. De
concessie van het aangrenzende Brabantse gebied loopt in 2016 af. Voor respectieve het noord-
oostelijke en het westelijke deel van het RMO is het van belang gezamenlijk een visie over de
aanhechting met deze regio op te stellen (RP3, RP2).
Gestreefd moet worden naar integratie van spoor- en busdiensten tot één regionaal samenhangend
netwerk.
De grensoverschrijdende ov-verbindingen blijven een punt van aandacht. De spoorverbinding
richting Duitsland (S5) moet verder verbeterd worden. Onderzoek moet verricht worden naar een
verbetering van de bereikbaarheid per openbaar vervoer van/naar het Duitse grensgebied en de
luchthaven Weeze (RP7).

In het kader van duurzaamheid en bereikbaarheid moet gestreefd worden naar de optimalisering
van de mobiliteitketens. De regionale stations zijn bij uitstek geschikte locaties voor de verknoping
van auto, fiets en openbaar vervoer (RP5).

Projectenoverzicht

Openbaar vervoer
RP1:	 Vaststellen gewenste lijnvoering ten behoeve van concessie Noord-Limburg
RP2:	 Vaststellen gewenste lijnvoering ten behoeve van concessie Noordoost Brabant
RP3:	 Vaststellen gewenste lijnvoering ten behoeve van concessie Stadsregio Arnhem-	
	 Nijmegen
RP4:	 Onderzoek Openbaarvervoerbehoefte Panningen, inclusief aanhechting op 		
	 spoorwegennet (uitvoeren verbinding Panningen-Horst-Sevenum)
RP5:	 Uitwerking knooppunten Horst, Venray, Blerick, Gennep, Mook-Middelaar inclusief 	
	 koppeling fiets-ov en P+R (ketenmobiliteit)
RP6:	 Onderzoek busverbinding Gennep – station Mook-Molenhoek
RP7: 	 Onderzoek haalbaarheid openbaar vervoerverbindingen van en naar Duitsland
RP8	 Haalbaarheidsonderzoek stations in Belfeld, Klavertje 4 en Grubbenvorst

29

Noord en midden Limburg
Veolia transport
10-12-2006 / 10-12-2016

SRE
Hermes
14-12-2008 / 13-12-2014

Oost-Brabant
Arriva
10-12-2006 / 01-01-2014

SRAN
Novio en Syntus
15-12-2009 / 21-12-2012
21-12-2012 / 10-12-2022

stroomweg
gebiedontsluitingsweg
erftoegangswegoverig

trein- en busstations

83

29

60

62

62

61

68

68

75

75
76

76

61

60

23

64

64

23
29

38

38

83
67

255
93

23

23

93

238

238

238

255

292

292

67 30

30

31

28

63

69

65

65

88

88

66

66

77

77

69

63

28

27

27

31

gewenste verbinding
buslijn 2x per uur
buslijn 1x per uur
haalbaarheidsonderzoek stations

+

+

+

+

+

+

knooppunten verbeteren

RP5

RP5

RP6
RP5

RP5

RP4

RP7

RP8

RP8

RP8

RP5

Noord-midden Limburg
SRE
Oost-Brabant
SRAN

- OPENBAAR VERVOERLEGENDA

0 5.0002.500 Meters

30

REGIONAAL NIVEAU
Goederenvervoer

Ambitie
Het goederentransport en de bijbehorende dienstverlening vormen een belangrijk onderdeel van
de regionale economie. Ook landelijk neemt Venlo een vooraanstaande plaats in als grootste
achterlandverbinding voor de Noordzeehavens en als belangrijkste schakel met Duisburg en Europa.
In omvang is Venlo de derde mainport van Nederland.
Naar verwachting zal het goederenvervoer de komende jaren nog sterk toenemen. (bron: ‘Regio
Venlo, kloppend hart voor West-Europa, februari 2011).

Voor het vrachtverkeer over de weg is door de provincie Limburg het kwaliteitsnet Goederenvervoer
opgesteld. Het doel van het Kwaliteitsnet is het faciliteren van het goederenvervoer op die routes
die daarvoor het meest geschikt zijn. Het Kwaliteitsnet wordt gevormd door de economische centra
en de verbindende wegen daartussen. Het RMO sluit aan op dit Kwaliteitsnet. De knelpunten in het
Kwaliteisnetwerk zijn bekend maar dienen verder uitgewerkt en uitgevoerd te worden.

Knelpunten en projecten
Speciale aandacht in de regio is nodig voor de bereikbaarheid van de havens van Heijen, Wanssum
en Barge terminal in Venlo (RG1)
Ook de problematiek van de het vrachtwagenparkeren komt op de regionale agenda (RG2); de
uitwerking hiervan wordt gezien als een lokale verantwoordelijkheid.
De zand- en grindtransporten leveren in het noordoostelijk deel van de regio veel overlast en
conflicteren met de gewenste ambities. In de Strategische regiovisie is aangegeven dat dit project om
een gezamenlijke aanpak van regio, provincie, hogere overheden (Euregio) en commerciële partijen
vraagt (RG3).

Projectenoverzicht

Goederenvervoer
RG1:	 studie bereikbaarheid havens
RG2:	 onderzoek vrachtwagenparkeren: locaties, ontsluiting en inrichting(seisen) 		
	 vastleggen
RG3:	 aanpak facilitering zand- en grindtransporten

31

stroomweg
gebiedontsluitingsweg
erftoegangswegoverig

kwaliteitsnet goederenvervoer
bereikbaarheid havens

- GOEDERENVERVOER

RG1

RG1

RG1

LEGENDA

0 5.0002.500 Meters

32

REGIONAAL NIVEAU
Autoverkeer

Ambitie
Het regionale netwerk zoals het RMO dat ziet (zie kaart hiernaast) sluit aan op het gecategoriseerde
netwerk van de provincie. De regionale verbindingen ontsluiten de kernen in het gebied en takken
aan op het nationale net. Bij een evaluatie en herijking van dit regionaal verbindend net door de
provincie Limburg heeft de regio een actieve bijdrage (RA12).
Gestreefd wordt naar het bundelen van de vervoersstromen op de regionale en nationale assen.De
categoriseringsplannen van de deelnemende gemeenten worden op elkaar afgestemd waardoor een
uniform gecategoriseerd autonetwerk voor de regio ontstaat. Het streven is voor alle kernen een
goede bereikbaarheid te bereiken zonder dat dit ten koste van de leefbaarheid mag gaan.

Knelpunten en projecten
Wegen buiten de bebouwde kom die niet tot het verbindende netwerk behoren zijn of worden
ingericht als 60 km/uur-zone, maar in een aantal gevallen wordt gekozen voor 80 km/uur.
Onderzocht zal worden of in de regio Noord Limburg meer beleid op dit aspect van duurzaam veilige
weginrichting kan worden bereikt (RA8).
In de regio is nog veel werk te verrichten om het wegbeeld in overeenstemming te brengen met
voorgestelde categorisering. Ook de school-thuisroutes en de (positie van de) fiets op 50 km/h-
wegen behoeven veel aandacht.

Het regionale net heeft verschillende knelpunten op het gebied van verkeersafwikkeling,
bereikbaarheid en leefbaarheid (RA1, RA2, RA3,.RA5, RA7, RA10)
Projecten dienen vanuit een integrale benadering (ruimtelijke ontwikkeling, economie, milieu) te
worden opgepakt, waarbij als eerste gekeken wordt naar mogelijkheden voor benutting, uitbreiding
van bestaande wegen en vervolgens de aanleg van ontbrekende schakels.
Een van de sleutelprojecten uit de Strategische Regioisie Maasduinen is de N271 (RA2). Met dit
sleutelproject ‘N271 als etalage van de regio wordt beoogd een gebiedsontwikkeling op gang te
brengen waar de weg, de pleisterplaatsen en de kernen aan de route onderdeel van uitmaken.
Het lokaal terugbrengen van de snelheid (bijvoorbeeld Mook, Plasmolen, Gennep en Bergen) en
het veranderen van het profiel maken onderdeel uit van het op te stellen uitvoeringsprogramma.
Inmiddels is het project door Provinciale Staten van Limburg aangemerkt als een Beeldbepalende
ontwikkeling (BBO project)2.
Voor de Greenport is een goede bereikbaarheid van groot belang. Een greenportring van
hoge kwaliteit is noodzakelijk voor een goede aanhaking van Klavertje Vier op de Barge- en
Railterminals. Deze ring is tevens bestemd voor de afwikkeling van het interne verkeer waardoor
het snelwegennet hiervan wordt gevrijwaard (RA3).

Naast de locatiespecifieke studies wil de regio gezamenlijk onderzoek verrichten en visie vormen
op een aantal onderwerpen. Vanuit het specifieke karakter van grote delen van de regio is
aandacht voor het landbouwverkeer gewenst. Zowel vanuit de bereikbaarheid van de (grotere)
landbouwgebieden alsmede de conflicten met het toeristisch-recreatief en langzaam verkeer (RA6).
Andere algemene projecten zijn onderzoek naar de mogelijkheden van Regionaal
Verkeersmanagemant (RA4), de capaciteit van spoorwegovergangen (RA9) en de mogelijkheden die
Elektrisch rijden voor de regio kan betekenen (RA13).
RA11 behelst een onderzoek naar de mobiliteitseffecten van de grootschalige toeristische
gebiedsontwikkeling rondom park De Peelbergen.

 2.De status van BBO betekent onder andere dat de Provincie Limburg bij toekomstige investeringen in de regio
nadrukkelijk rekening zal houden met de Strategische Regiovisie en waar mogelijk haar beleid op zal afstemmen. De
Provincie Limburg zal inhoudelijk en coördinerend bij de uitvoering betrokken blijven.

33

34

REGIONAAL NIVEAU

Projectenoverzicht

Autoverkeer
RA1:	 uitwerking Via Venray:
	 - verkeersonderzoek/MER opwaardering N270)
	 - onderzoek nut-noodzaak verbinding Wanssum-A73-Duitsland
	 - rondweg Wanssum (in gebiedsontwikkeling Ooijen-Wanssum 2013-2015)
RA2:	 onderzoek/uitvoering herprofilering N271
RA3:	 bereikbaarheid garanderen Greenportring (inclusief aansluiting A73)
RA4:	 Regionaal verkeersmanagement
RA5: 	studie heroverweging N275
RA6: 	 onderzoek landbouwverkeer
RA7:	 onderzoek verbinding Horst-Middenpeelweg (N277)
RA8: 	 studie wegencategorisering buiten de bebouwde kom
RA9:	 studie spoorwegovergangen RA10:	uitwerking ontsluiting Groesbeek-Mook 		
	 (variant 5a)
RA11:	ontsluiting gebiedsontwikkeling de Peelbergen
RA12:	 regionale inbreng in evaluatie en herijking van Regionaal Verbindend Wegennet 	
	 (RWN) van de provincie Limburg
RA13:	studie kansen en implementatie elektrisch rijden

35

stroomweg
gebiedontsluitingsweg
erftoegangswegoverig

opwaarderen N270 + onderzoek
nut en noodzaak verbinding A73/
Duitsland
heroverweging ontbrekende
schakel N275
onderzoek herprofilering N271
ontsluiting Groesbeek-Mook
rondweg Wansum
bereikbaarheid greenportring
onderzoek verbinding N277
ontsluiting Peelbergen

- AUTOVERKEER

RA1

RA3

RA5

RA2

RA10

RA11

RA1

RA7

LEGENDA

0 5.0002.500 Meters

36

REGIONAAL NIVEAU
Fietsverkeer

Ambitie
De fiets als vervoermiddel is een betekenisvol instrument om de mobiliteitsontwikkelingen te
kunnen beïnvloeden. In het bijzonder in een regio waar het openbaar vervoer slechts een beperkt
aandeel heeft, kan de fiets als hoofd- of voortransportmiddel een belangrijke rol vervullen. De
elektrische fiets kan hier een grote rol in vervullen omdat de te overbruggen afstand vergroot
wordt. In tegenstelling tot het autonetwerk en het netwerk goederenvervoer is een verdere
verfijning van het regionale fietsnetwerk essentieel. Uitgangspunt is dat vanuit alle kernen goede
fietsverbindingen aanwezig moeten zijn naar nabijgelegen grotere kernen. Dat dient zowel het
utilitair fietsverkeer als recreatief –verkeer. Op regionaal niveau maken wij hier geen onderscheid
in. Dat laat onverlet dat op lokaal niveau fietsvoorzieningen voor recreatief verkeer een andere
invulling krijgen dan de voorzieningen voor utilitaire fietsers. De Maas leidt momenteel nog tot een
te grofmazig oost-westnetwerk.
Aanvullende voorzieningen zoals stallingen, oplaadpunten elektrische fietsen en dergelijke
stimuleren een verder gebruik van de fiets. De regio streeft ernaar om de komende jaren nieuwe
trajecten als snelfietsroutes te ontwikkelen.

Knelpunten en projecten
Alle kernen zijn door middel van een fietsverbinding verbonden met een nabijgelegen grotere
kern. Dit geldt eveneens voor de belangrijke werkgelegenheidslocaties en recreatiegebieden
(RF1). De voorzieningen zijn afhankelijk van de functie van de weg waarover de fietsverbinding
leidt. In verblijfsgebieden buiten de bebouwde kom kan volstaan worden met fietsstroken. Langs
gebiedsontsluitingswegen worden in alle situaties vrijliggende fietsvoorzieningen gerealiseerd.
Uitgangspunt is dat alle wegen buiten de bebouwde kom die niet gebiedsontsluitend zijn worden
ingericht als 60 km/h-gebied.
Ontbrekende schakels in het netwerk worden aangelegd of in onderzoek genomen. Met name
verbetering van en aanleg van Maaskruisende verbindingen zorgen voor een kwaliteitssprong in het
fietsnetwerk (RF2, RF3, RF5, RF6, RF7, RF9, RF10, RF11).
Door de grotere actieradius kan de elektrische fiets het gebruik van deze verbindingen verder
versterken (RF 4)
Op de kaart is een indicatief beeld van de fietsnetwerkverbindingen geschetst.

Projectenoverzicht

Fietsverkeer
RF1:	 regionaal fietsnetwerk (ontwikkeling netwerk, kwaliteitseisen, prioritering)

37

stroomweg
gebiedontsluitingsweg
erftoegangswegoverig

utiliair fietsnetwerk
ontbrekende schakel

stedelijke kerngebied
regionaal stedelijke gebied
kern in het groen [7.500]
overige kern [1.000]

wenselijke fietsverbinding

- FIETSVERKEERLEGENDA

0 5.0002.500 Meters

38

REGIONAAL NIVEAU

Projectenoverzicht

Fietsverkeer
RF2:	 aanleg Greenport Bike Way
RF3:	 uitwerken snelfietsroutes (inclusief promotie)
RF4:	 uitwerken uitvoeringsprogramma e-bike
RF5:	 verbetering fietsverbinding Blerick-Venlo
RF6:	 onderzoek fietsbrug Afferden versus fietsbrug A77 (in combinatie met 			
	 landbouwverkeer)
RF7:	 fietsverbinding N264 Gennep-Beugen/Oeffelt
RF8:	 opstellen plan voor versterking koppeling fiets-openbaar vervoer
RF9:	 aanleg fietsverbinding Gennep-Heijen (N271)
RF10: 	aanleg fietsbrug Cuijk-Mook
RF11	 aanleg fietsverbinding langs A67

39

stroomweg
gebiedontsluitingsweg
erftoegangswegoverig

utiliair fietsnetwerk
ontbrekende schakel
greenport bikeway
verbinding Blerick - Venlo
fietsbrug Afferden
verbinding Gennep - Oeffelt

fietsbrug Cuijck - Mook
verbinding Gennep - Heijen N271

verbinding langs A67

RF2

RF6

RF7

RF9

RF10

RF11

RF5

- FIETSVERKEERLEGENDA

0 5.0002.500 Meters

40

REGIONAAL NIVEAU
Verkeersveiligheid

Ambitie
Het RMO Venray-Venlo gaat voor nul ernstige verkeersslachtoffers door ‘van de Nul een Punt te
maken (#Mvd01.). Dit willen we bereiken door het aanpakken van verkeersonveilige locaties, het
verbeteren van fietsvoorzieningen en schoolthuisroutes en bovenal door gedragsbeïnvloeding en
handhaving. Het streven is dat verkeersveiligheid een volwaardige plek krijgt in het beleidsproces
van de ruimtelijke inrichting en uitvoering van beleid.

Voor het RMO Venray-Venlo spelen daarbij ook intrinsieke waarden van ‘eigen verantwoordelijkheid
en respect voor de medeweggebruiker’ een essentiële rol om te komen tot nul ernstige
verkeersslachtoffers (Verkeer 2.0). De samenwerkende overheden kunnen dat niet alleen. Het
verkeersarrangement Landweert te Venray is een eerste project waar bewoners samen werken aan
hun eigen verkeersveiligheid.

Het RMO streeft ernaar dat gedragsbeïnvloeding/verkeerseducatie gericht is op alle leeftijdsgroepen
van 0 tot 100. Bijzondere aandacht is daarbij nodig voor het onderwijs, de jonge bestuurder
en ouderen. Speerpunten zijn daarbij de zogenaamde Helm-grasfeiten (dragen van de helm,
gordelgebruik, roodlichtnegatie, alcohol en drugs en snelheid) en het Handsfree bellen. Bij alle
basisscholen, de scholen in het voortgezet onderwijs, kinderdagverblijven en in de kinderopvang is
(praktische) verkeerseducatie een onderdeel van het lesprogramma.

Knelpunten en projecten
In de projecten die de komende jaren op de agenda staan, dient de verhoging van de
verkeersveiligheid een belangrijke plaats te krijgen. Dat start reeds bij de prioriteitsbepaling en zal
concreet worden gemaakt in de projectvoorbereiding. Verkeersveiligheid dient integraal deel uit te
maken van de ruimtelijke inrichting.

Daarnaast zal er voldoende aandacht moeten blijven voor de aanpak van onveilige locaties. Waar
het gemeentelijke wegen betreft, dienen de gemeenten de ongevallenlocaties met meer dan vier
letselongevallen in vijf jaar in kaart te brengen en aan te pakken. Op grensoverschrijdende wegen
stemmen de gemeenten dat onderling af.

Het RMO zal ook een rol vervullen in de regionale aanpak van de verkeersveiligheid door te
kijken naar de ontwikkeling van de verkeers(on)veiligheid op het gehele wegennet, naar veel
voorkomende oorzaken en naar specifieke doelgroepen. Aangesloten wordt bij het ROVL programma
‘Maak van de nul een Punt’ waarbij doorvertaling naar de regionale doelgroepen door het RMO
wordt verzorgd. In dat verband zal worden bezien hoe (meerjaren)afspraken kunnen worden
gemaakt met partners die voor de uitvoering van het beleid van belang zijn, zoals politie, VVN en
andere organisaties.

Het RMO gaat gebruik maken nieuwe gegevensbronnen om onveilige situaties te duiden. Het
Meldpunt Gevaarlijke en Onlogische locaties van de Rijschoolhouders is daar een goed voorbeeld
van.

Projectenoverzicht

Verkeersveiligheid
RV1:	 Opzet regionale programmering Educatie, Handhaving en Gedragsbeïnvloeding
RV2:	 Afstemming categorisering Infrastructuur (inrichting duurzame veilige
verkeersstructuur)
RV3:	 Verbeteren van onveilige fietsvoorzieningen
RV4:	 Verbeteren van onveilige schoolhuisroutes
RV5:	 Verbeteren van onveilige kruispunten en wegvakken (> 4 letselongevallen in vijf
jaar)
RV6:	 Ontwikkelen en handhaven van educatienetwerken
RV7:	 Borgen van de rol van verkeersveiligheid in het beleidsproces.

41

42

REGIONALE SERVICE

Algemeen

Ambitie
De partners in het RMO Venray-Venlo kunnen in een gezamenlijke aanpak diverse
efficiencyvoordelen bereiken. Enerzijds wordt dat concreet wanneer gezamenlijk inkoop van
‘hulpmiddelen’ gaat plaatsvinden, maar ook door gezamenlijk kennis te delen en te verdelen.
Wat de inkoop betreft wordt een coördinatiepunt nagestreefd, die zoveel mogelijk aansluit op
bestaande werkverbanden. Hier worden op basis van gemaakte afspraken overkoepelende projecten
uitgevoerd. Dit betekent niet alleen een besparing van tijd en kosten, maar zal ook de kwaliteit van
de projecten ten goede komen.
Voor de kennisfunctie worden faciliteiten geboden, doch de ‘vulling’ wordt door de betrokken
gemeenten geleverd. Elke gemeente kan een kennisdomein/specialisme (bijvoorbeeld: kennis en
informatie openbaar vervoer) worden toegekend, waarbij de resultaten onderling worden gedeeld.
Dit dient tot een verlichting van taken van het ambtelijk RMO te leiden.

Projectenoverzicht

RS1:	 Ontwikkeling regionaal verkeers- en vervoermodel Noord-Limburg (reeds in gang 	
	 gezet)
RS2:	 Gezamenlijke ontwikkeling van VRI-beheer en verkeersmanagement
RS3:	 Inkoop (les)pakketten verkeersveiligheid
RS4:	 Ontwikkeling van mobiliteitsmanagement (benadering van het bedrijfsleven)
RS5:	 Mogelijkheden voor externe website RMO Venray-Venlo/ intern intranet 		
	 onderzoeken t.b.v. communicatie en informatie
RS6: 	 Versterking regionale aanpak ICT-diensten (bijvoorbeeld geoinformatie)
RS7: 	 Ontwikkelen website wegwerkzaamheden en evenementen

43

REGIONALE SERVICE

B

Bijlage

46

Bijlage 1. Projectenoverzicht

nr. project Coördinatie: Planning/overige
opmerkingen
stand van zaken

S1 MIRT-verkenning A67 (incl. quick wins A67) Venlo

S2 Gebiedsontwikkeling Ooijen-Wanssum (incl.
omleiding N270)

Venray

S3 Haalbaarheidsonderzoek verdubbeling en
elektrificatie van de Maaslijn

Venray

S4 Onderzoek optimalisatie hoofdwegennet Venlo
(mede in relatie tot capaciteit huidig wegennet)

Venlo

S5 ROCK project: een snelle verbinding tussen
Eindhoven-Venlo-Dusseldorf met instandhouding
huidige verbindingen

Venlo

S6 Verplaatsing grensstation Venlo Venlo

S7 Capaciteitsverruiming A73 (gedeelte A77-
Nijmegen) in relatie met project N271 (RA2)

Venray

S8 Railterminal tradeport noord (Railport Venlo) Venlo

S9 Goederenruit Zuid-Nederland en zuidtak Betuwelijn
(lange termijn)

RMO

S10 Uitvoering bidbook Rail Venlo

RP1 Vaststellen gewenste lijnvoering ten behoeve van
concessie Noord-Limburg

RMO

RP2 Vaststellen gewenste lijnvoering ten behoeve van
concessie Noordoost Brabant

RMO

RP3 Vaststellen gewenste lijnvoering ten behoeve van
concessie Stadsregio Arnhem-Nijmegen

RMO

RP4 Onderzoek openbaarvervoerbehoefte Panningen
in kaart brengen inclusief aanhechting op
spoorwegennet (uitvoeren verbinding Panningen-
Horst-Sevenum)

Peel en Maas

RP5 Uitwerking knooppunten Horst, Venray, Blerick,
Gennep, inclusief koppeling fiets-ov en P+R
(ketenmobiliteit)

RMO

RP6 Discussie busverbinding Gennep – station Mook-
Molenhoek

Gennep

RP7 Onderzoek haalbaarheid openbaar
vervoerverbindingen van en naar Duitsland

Venlo

RP8 Haalbaarheidsonderzoek stations in Belfeld,
Klavertje 4 en Grubbenvorst

Venlo

RG1 Studie bereikbaarheid havens Gennep, Venray en
Venlo

RG2 Onderzoek vrachtwagenparkeren: locaties,
ontsluiting en inrichting(seisen) vastleggen

Horst aan de Maas

RG3 Aanpak facilitering zand- en grindtransporten Gennep

RA1 Uitwerking Via Venray
- verkeersonderzoek/MER opwaardering N270)
- rondweg Wanssum (in gebiedsontwikkeling
Ooijen-Wanssum 2013-2015)
- onderzoek nut-noodzaak verbinding Wanssum-
A73-Duitsland

Venray

RA2 Onderzoek/uitvoering herprofilering N271 (relatie
A73, project S7)

Bergen

RA3 Bereikbaarheid garanderen Greenportring (inclusief
aansluiting A73)

Venlo

47

RA4 Regionaal verkeersmanagement Venlo

RA5 Studie heroverweging ontbrekende schakel N275 RMO

RA6 Onderzoek landbouwverkeer

RA7 Onderzoek verbinding Horst-Middenpeelweg (N277) Horst

RA8 Studie wegencategorisering buiten de bebouwde
kom

Iedere gemeente

RA9 Studie spoorwegovergangen

RA10 Uitwerking ontsluiting Groesbeek-Mook (variant 5a) Mook

RA11 Ontsluiting gebiedsontwikkeling de Peelbergen

RA12 Regionale inbreng in evaluatie en herijking van
Regionaal Verbindend Wegennet (RWN) van de
provincie Limburg

RMO

RA13 Studie kansen en implementatie elektrisch rijden RMO

RF1 Opstellen regionaal fietsnetwerk (ontwikkeling
netwerk, kwaliteitseisen, prioritering)

RMO

RF2 Aanleg Greenport Bike Way Venlo

RF3 Uitwerken snelfietsroutes (inclusief promotie) RMO

RF4 Uitwerken uitvoeringsprogramma e-bike Bergen

RF5 Verbeteren fietsverbinding Blerick-Venlo Venlo

RF6 Onderzoek fietsbrug Afferden versus fietsbrug A77
(icm landbouwverkeer)

Bergen

RF7 Fietsverbinding N264 Gennep-Beugen/Oeffelt Gennep

RF8 Opstellen plan voor versterking koppeling fiets-
openbaar vervoer

RMO

RF9 Aanleg fietsverbinding Gennep-Heijen (N271) Gennep

RF10 aanleg fietsbrug Cuijk-Mook Mook

RF11 aanleg fietsverbinding langs A67 Venlo

RV1 Opzet regionale programmering Educatie,
Handhaving en Gedragsbeïnvloeding

RMO

RV2 Afstemming categorisering Infrastructuur
(inrichting duurzame veilige verkeersstructuur)

RMO

RV3 Onderzoek fiets op 50 km/h-wegen RMO

RV4 Onderzoek school-thuisroutes RMO

RV5 Ontwikkelen handhavings- en educatieplan voor de
regio

RMO

RV6 Ontwikkelen en handhaven van educatie-netwerken RMO

RS1 Ontwikkeling regionaal verkeers- en vervoermodel
Noord-Limburg (reeds in gang gezet)

RMO

RS2 Gezamenlijke ontwikkeling van VRI-beheer en
verkeersmanagement

RMO

RS3 Inkoop (les)pakketten verkeersveiligheid RMO

RS4 Ontwikkeling van mobiliteitsmanagement
(benadering van het bedrijfsleven)

RMO

RS5 Mogelijkheden voor externe website RMO
Venray-Venlo/ intern intranet onderzoeken t.b.v.
communicatie en informatie

RMO

RS6 Versterking regionale aanpak ICT-diensten
(bijvoorbeeld geoinformatie)

RMO

RS7 Ontwikkelen website wegwerkzaamheden en
evenementen

RMO

Regionale
mobiliteitsvisie
RMO Venray - Venlo

Goudappel Coffeng
Flight Forum 92-94
5657 DC Eindhoven

www.goudappel.nl

