

Mobiliteitsplan Gulpen-Witterm 2020 – 2030

CittaSlow & mobiliteit

Aanpassingen voor het mobiliteitsplan Gulpen-Witterm
Opgesteld door de Bewonersadviesgroep GVVP en de
Gemeenschappelijke Kernen
25-1-2021

Bewonersadviesgroep GVVP

Bert Ubaghs
Gerda Mohnen
Peter Voorhoeve
Pascal Schmeitz
Paul Merk

Inhoud

1	Inleiding	3
2	Kaders en opgaven	3
3	Visie	4
3.1	‘Outside-in’ de norm	4
3.2	Visie	4
3.3	Ambities.....	5
3.4	Mobiliteitsthema’s.	6
4	Beleidslijnen	7
4.1	Beleidsuitgangspunten.....	7
4.2	De beleidslijnen.....	8
4.2.1	Beleidslijn: Basisnetwerk op orde	8
4.2.2	Beleidslijn: Reductie van verkeersdruk	10
4.2.3	Beleidslijn: Verkeersoverlast	10
4.2.4	Beleidslijn: Duurzaamheid.....	12
4.2.5	Beleidslijn: Verkeersveiligheid.....	12
4.3	Gedragsverandering	13
4.3.1	Gedragsbeïnvloeding & Educatie	13
4.3.2	Bewustwording.....	13
5	Uitvoeringsbeleid	14
5.1	Meerjarenprogramma.....	14
5.2	Projecten	14
5.3	Samenwerking.....	15
5.4	Projectenvoorstellen	15
6	Monitoring & Evalueren	17
6.1	Beleideffectrapportage (BER)	17
6.2	Monitoren projecten	18
6.3	Monitoren meerjarenprogramma.....	18

Samenvatting

Samenvatting zou aangepast moeten worden ingeval van wijzigingen in de hoofdtekst

1 Inleiding

Hoofdstuk 1 uit Mobiliteitsplan 2020 Gulpen-Wittern, versie 30 oktober 2020
(over te nemen uit Mobiliteitsplan 2020 Gulpen-Wittern, versie 30 oktober 2020)

2 Kaders en opgaven

Hoofdstuk 2 uit Mobiliteitsplan 2020 Gulpen-Wittern, versie 30 oktober 2020
(over te nemen uit Mobiliteitsplan 2020 Gulpen-Wittern, versie 30 oktober 2020)

3 Visie

3.1 'Outside-in' de norm

Mobiliteit is geen op zich staand beleidsveld. Mobiliteit is verweven met de leefgemeenschap, met de natuur en met het landschap, met de economie en het milieu. Het spreekt dan ook voor zich dat het denken over mobiliteit vanuit een integrale benadering moet plaatsvinden. Daar waar in het verleden mobiliteitsoplossingen vooral gebaseerd werden op het inside-out denken (vanuit het verkeerskundig perspectief), krijgen met de vaststelling van dit mobiliteitsplan voor de gemeente Gulpen-Wittem de verkeersleefbaarheid, duurzaamheid en behoud/herstel van de natuur een grotere rol toebedeeld (outside-in). Het mobiliteitssysteem moet haar functie vervullen (verplaatsen, bereikbaarheid), maar dit mag niet langer meer ten koste gaan van leefbaarheid, duurzaamheid, de natuur & het landschap. Een integrale benadering, waarbij de keuzen en besluiten inzake mobiliteit primair gebaseerd worden op de mate waarin ze een positief effect hebben op de omgeving.

Deze nieuwe normaal in het mobiliteitsdenken zal tot ingrijpende veranderingen leiden; wat ooit als normaal gezien werd, zal dat in de toekomst niet meer zijn. Dit veranderingsproces zal stapje voor stapje gaan. Aan de hand van een meerjarenprogramma bestaande uit meerdere projecten, wordt naar het einddoel toegewerkt. De gemeente Gulpen-Wittem zal daarbij als regisseur optreden, waarbij de stem van de burger een zwaarwegende rol krijgt. Korte termijn belangen van belanghebbenden zullen ondergeschikt zijn aan de lange termijn doelen. Samenwerking met partners, buurgemeenten, universiteiten en provincie is evident.

3.2 Visie

Uit de inventarisatie van de relevante opgaven en kaders komt naar voren dat Gulpen-Wittem haar mobiliteitsbeleid moet vormgeven vanuit de thema's verkeersleefbaarheid, duurzaamheid, natuur & landschap, en uiteraard verkeersveiligheid. Het verkeerssysteem van de toekomst (visie) voldoet aan de volgende eisen:

- adequate bereikbaarheid. Elke locatie is bereikbaar doch niet per definitie via de kortste route. Hulpdiensten hebben ten alle tijden doorgang via de kortste/snelste route op ongehinderde wijze.
- vervoersbeschikbaarheid is hoog; iedereen in Gulpen-Wittem heeft toegang tot vervoer. Vervoersarmoede¹ komt niet voor.
- Verkeersleefbaarheid² is hoog. Overlast door verkeer (lawaaï, stank, trilling, huftergedrag e.a.) ontbreekt, de verkeersdruk (verkeersaanwezigheid) is laag of ontbreekt.

¹ Vervoersarmoede gaat over 'het niet kunnen komen waar je zou willen komen, waardoor je deelname aan maatschappelijke activiteiten belemmerd wordt'. Bron: Planbureau voor de Leefomgeving (PBL)

- Personen- en goederenvervoer is volledig duurzaam³, zoniet, is er geen toegang tot het Gulpen-Wittens wegnnet. Landbouwverkeer en overige specifieke (fossiele brandstof) voertuigen uitgezonderd.
- deelname aan verkeer is veilig, zowel objectief (risico op ongelukken) alsook gepercipieerd (veiligheidsgevoel)
- het ruimtebeslag door verkeer is minimaal; meer ruimte voor mensen en voor groen, meer ruimte voor natuurgebieden en stiltegebieden, minder ruimte voor asfalt, parkeerplaatsen e.d.

Het is de visie van Gulpen-Wittem om in 2040 een mobiliteitssysteem geïmplementeerd te hebben dat bijdraagt aan de volwaardige deelname van (alle) inwoners aan de maatschappij, dat (strategisch wenselijke) economische bedrijvigheid mogelijk maakt zonder daarbij de leefbaarheid, de natuurlijke omgeving en het milieu aan te tasten, dat verkeersveilig en duurzaam is.

Toelichting:

Deze visie beschrijft het toekomstbeeld van 2040! Over twintig jaar moet ons mobiliteitssysteem er zo uit zien. De vele veranderingen die nodig zijn (qua mobiliteitsdenken, maatregelen, infra etc.) kennen een lange doorlooptijd, langer, dan de geldigheidsduur van dit mobiliteitsplan.

3.3 Ambities

Verkeersleefbaarheid betreft de invloed van het verkeer op de mens. Verkeersleefbaarheid draait om verkeersdruk (te veel voertuigen) en verkeersoverlast (lawaai, stank etc). Gulpen-Wittem zal op basis van een set van verkeersleefbaarheidsindicatoren (lawaai, stank, trilling etc.) een dashboard en verkeersleefbaarheidsindex ontwikkelen, die de gepercipieerde verkeersleefbaarheid per locatie weergeven. Gulpen-Wittem heeft de ambitie om per 2040 de verkeersleefbaarheid hoger dan 95% van de maximaal haalbare score te hebben, vanaf 2030 jaarlijks boven 85%. (Zie verder onder 'monitoring').

Natuur & Landschap: Uit de eerdergenoemde inventarisatie blijkt dat Gulpen-Wittem een gemeente wil zijn waar de kwaliteit van leven voor inwoner en gast op één staat; stilte, natuur, landschap, cultuur, bezinning, bourgondisch, kleinschaligheid zijn de key words van deze kwaliteit. Het mobiliteitsthema *natuur & landschap* betreft de invloed die het verkeer op ons landschap heeft; op de flora, fauna, lucht- en waterkwaliteit, op de stilte en de rust.

Het is de ambitie van Gulpen-Wittem om *stiltegebieden* écht stil te maken, ook aan de randen ervan; verkeerslawaai dringt niet door. Stiltegebieden zijn autovrij, storende bronnen van buiten het stiltegebied zijn weggenomen.

Daarnaast heeft Gulpen-Wittem veel wegen die buiten de bebouwde kom liggen, en daarmee per definitie in een *natuurlijke omgeving* liggen (bossen, velden, landbouwgebieden). Officieel geen stilte- of natuurgebied, maar toch zal en wil de gemeente deze gebieden als zodanig behandelen. Noodzakelijk verkeer heeft er toegang, doch duurzaam (zero-uitstoot) en zonder belasting van de omgeving (lawaai, trillen etc). De inrichting houdt zoveel mogelijk rekening met flora en fauna.

Duurzaamheid betreft de invloed van mobiliteit op het milieu (luchtkwaliteit, vervuiling, energieverbruik, grondstoffen schaarste etc.) Voor de duurzaamheidsambities sluit Gulpen-Wittem zich aan bij de landelijke doelstellingen. Daarnaast zal Gulpen-Wittem de uitstoot van CO₂, NO_x, fijnstof etc. te lijf gaan door het vervuilend vervoer te weren van haar wegnnet, en door tegelijkertijd alternatieve (duurzame) vervoerswijzen (fiets, E-bike, groepsvervoer etc) te stimuleren.

² Verkeersleefbaarheid: Hiermee wordt bedoeld: het door verkeer /mobiliteit bepaald welzijnsgevoel van de mens

³ Met 'duurzaam' wordt in dit document bedoeld dat de benodigde energie voor het vervoer 'groen' is, en, dat er geen uitstoot van schadelijke stoffen (CO₂, NO_x, Fijnstof etc) door het vervoersmiddel is.

Het is haar ambitie om per 2030, zonder vermindering van aantal toeristen/dagrecreanten, het toeristisch en dagrecreatief gemotoriseerd verkeer te minimaliseren in kernen en buitengebieden; de gast en bezoeker zijn welkom, zijn/haar auto niet.

Tevens is het haar ambitie om de eigen bewoners tot duurzaam vervoer te bewegen. In 2030 moet de afname hebben ingezet van het totaal aantal gereden kilometers met privéauto door de inwoners van Gulpen-Wittem. Alternatieve vervoerswijzen zijn toegenomen met 50%.

Verkeersveiligheid.

De ambitie is om in 2030 de verkeersveiligheid op peil te hebben; géén ongevallen met dodelijke slachtoffers, geen ongevallen tussen zwakkere en sterke verkeersdeelnemers veroorzaakt door de sterke, géén slachtoffers onder de zwakkere verkeersdeelnemer (jeugdigen, ouderen, mensen met beperking etc.).

De ambities worden in detail uitgewerkt in het meerjarenprogramma tijdens de initiatiefase. Vaststelling door de Raad.

3.4 Mobiliteitsthema's.

Mobiliteit van Gulpen-Wittem zal omgevormd worden vanuit de volgende thema's:

Verkeersleefbaarheid staat vooral onder druk door de verkeersdruk en verkeersoverlast. Om de verkeersdruk te verminderen zullen initiatieven genomen worden om *motorvoertuigen náár en door(in) het heuvelland te reduceren*. Minder auto's met minder verkeersbewegingen, meer fiets, meer nieuwe vervoerswijzen en methodieken. Ook zal het verkeer in 2040 overlastvrij moeten zijn; geen lawaai, geen stank, geen trilling etc. Enerzijds zal er ingezet worden op *handhaving en bewustwording*, anderzijds wil Gulpen-Wittem de *overlast-veroorzaker weren* van haar wegen.

Verkeersleefbaarheid heeft ook betrekking op de zinvolle en aangename elementen die het systeem biedt. Zo zijn 'bereikbaarheid' en 'beschikbaarheid van vervoer' elementaire elementen, maar ook het gepercipieerd veiligheidsgevoel voor verkeersdeelnemers (m.n. de zwakkere deelnemers). Gulpen-Wittem kiest ervoor deze elementen nadrukkelijk mee te nemen bij de hervorming van het mobiliteitssysteem.

Ten behoeve van het behoud, herstel en uitbreiden van de natuur, zullen de *stiltegebieden* in ere hersteld worden. In 2040 is een stiltegebied gedurende het hele jaar écht stil (dus ook aan de randen) en daarmee in principe *verkeersvrij* (dus ook geen crossmotoren of quads); slechts voetgangers/wandelaars hebben toegang. Overige buitengebieden zullen als verblijfsgebieden geclassificeerd worden. Ook hier geldt dat lawaai, stank en overige overlast niet gewenst is.

Gulpen-Wittem conformeert zich aan de afspraken uit het klimaatakkoord van Parijs⁴. Dat betekent dat (milieubelastende) uitstoot⁵ door verkeer, in welke vorm dan ook, niet meer is toegestaan. Deze duurzaamheidsdoelstelling kan deels bereikt worden door het toepassen van *nieuwe technieken* zoals E-auto's. Onderzoeken⁶ tonen aan dat dit pas op z'n vroegst vanaf 2030 enig effect gaat hebben; Gulpen-Wittem wil daar niet op wachten en projecten starten om uitstoot te beperken door *gedragsverandering en door slim organiseren* van verkeer.

Verkeersveiligheid

Verkeersveiligheid (objectief alsook gepercipieerd) is traditioneel een belangrijk thema bij mobiliteit. Gulpen-Wittem zal deze vergroten door het toepassen van de richtlijnen uit *Duurzaam Veilig*⁷ en SPV⁸. Daarnaast neemt, door het consequent toepassen van *mono-functionaliteit* op (herijkte) wegen, de vermenging van verschillende voertuigtypen af, en zal de typerende inrichting bij verkeersdeelnemers tot herkenbaarheid leiden waardoor intrinsiek gewenst verkeersgedrag ontstaat. *Snelheid* is per definitie de voorwaarde tot het plaatsvinden van ongelukken (geen snelheid, geen ongeluk). Gulpen-Wittem kiest er als uitgangspunt voor de maximumsnelheid op haar wegen 'naar beneden bij te stellen'.

In alle gevallen geldt dat daar waar zwakkere verkeersdeelnemers de weg delen met de sterkere weggebruikers, de eerstgenoemde groep bepalend is voor de inrichting.

4 Beleidslijnen

In dit hoofdstuk worden de beleidslijnen uitgewerkt. Deze zijn gebaseerd op een aantal algemene beleidsprincipes, principes die houvast bieden voor de route naar 2040. De beleidslijnen zijn 'de knoppen' waaraan gedraaid kan worden om de visie te realiseren.

4.1 Beleidsuitgangspunten.

Om het mobiliteitssysteem te hervormen kiest Gulpen-Wittem voor een aantal beleidsuitgangspunten. Het zijn de onderliggende principes van de beleidslijnen. Deze zijn:

- bij mobiliteitsvraagstukken krijgen de eisen van leefbaarheid, duurzaamheid en milieu de hoogste prioriteit
- bij mobiliteitsvraagstukken wordt primair gedacht vanuit het welzijn van de mens, en specifiek vanuit de kwetsbare/zwakkere weggebruikers (kinderen & jeugd, ouderen, mensen met beperking)
- deelnemen aan verkeer is **altijd** veilig
- Gulpen-Wittem goes 'slow'. De CittaSLOW-gedachte wordt doorgetrokken naar mobiliteit.
- Behoud en herstel Vijfsterrenlandschap
- de mobiliteitsvisie gaat vóór op korte termijn belangen

⁴ Het akkoord van Parijs, een onderdeel van het Klimaatverdrag, is een internationaal verdrag om de opwarming van de aarde te beteugelen. Het akkoord is op 12 december 2015 gepresenteerd op de klimaatconferentie van Parijs 2015.

⁵ Uitstoot is: CO₂, NO_x, Fijnstof

⁶ Bron: Nederlands klimaatakkoord, hoofdstuk C2

⁷ Duurzaam Veilig of eigenlijk Duurzaam Veilig Verkeer is een initiatief van de verschillende Nederlandse overheden om de verkeersveiligheid van het wegverkeer te vergroten. Zie o.a. SWOV, CROW etc.

⁸ SPV = Strategisch Plan Verkeersveiligheid ; gezamenlijk plan opgesteld door overheden en maatschappelijke partijen

4.2 De beleidslijnen.

Onderstaand de beleidslijnen. Het zijn de gekozen gereedschappen, de methoden en technieken om de visie te bereiken. Daar waar de beleidslijnen onvoldoende houvast bieden, zal teruggegrepen worden op de beleidsuitgangspunten mobiliteit.

4.2.1 Beleidslijn: Basisnetwerk op orde

Een weg behoort dusdanig ingericht en in gebruik te zijn om haar functie te kunnen vervullen. De wegen in Gulpen-Wittem hebben in theorie de *erftoegangsfunctie* (verblijven, wonen, vertoeven) of *gebiedsontsluitingsfunctie* (doorstromen van verkeer). Mengvormen (zg. grijze wegen) van functies zijn ongewenst. Het huidige wegennet van Gulpen-Wittem kenmerkt zich door de aanwezigheid van voornamelijk 'grijze wegen', zowel gemeentelijk als provinciaal.

Daarnaast is Gulpen-Wittem een typisch landelijk gebied, met twee *stiltegebieden*. Voor dit type gebieden geldt dat verkeer bij voorkeur afwezig is; in een stiltegebied is het 'stil' (ook aan de randen ervan).

Het beleidsuitgangspunt is dat Gulpen-Wittem haar gebieden en daarmee haar gemeentelijke wegen (en provinciale wegen) wenst toe te spitsen op één functie, zg. mono-functioneel. Een gebied is óf om te verblijven (verblijfsfunctie), óf om te verplaatsen (ontsluitingsfunctie), óf een stilte/natuurgebied (verkeersvrij). Inrichting en gebruik worden hiervan afgeleid.

Gemengde functies (grijze wegen) zijn onwenselijk. Daar waar (vooralsnog) een grijze weg niet mono-functioneel gemaakt kan worden, dient de inrichting en gebruik vanuit de verblijfsfunctie plaats te vinden. (bijv: de weg Partij-Mechelen-Epen-Slenaken, maar ook de provinciale wegen door de kernen Gulpen-Wittem en Wijlre zijn 'grijze' wegen).

Blauwdruk Verblijfsfunctie.

Voor verblijfsgebieden geldt dat leefbaarheid een belangrijkere rol speelt dan de verkeersfunctie; verkeer is ondergeschikt aan de kwaliteit van verblijven. Daarmee is onderstaande blauwdruk voor verblijfsgebieden/erftoegangswegen van toepassing:

Eisen aan verblijfsgebied/verblijfsfunctie/erftoegangsweg:

- het verblijfsgebied behoort toe aan het menselijk verblijven, waardoor de publiek ruimtelijke inrichting is afgestemd op de kwaliteit van wonen/verblijven (veel groen, speelpleintjes, sociale interactie etc). Wegen bedoeld als toegang tot erven (erftoegangsweg) behoeven een verkeerskundige inrichting waarbij voetganger en langzaam verkeer bepalend zijn (STOMP⁹-principe).
- Erftoegangswegen hebben nooit een doorgaand karakter voor gemotoriseerd verkeer; uitsluitend bestemmingsverkeer is toegestaan, en dan altijd als 'auto-te-gast'. Het doorgaand karakter is er wel voor langzaam verkeer, hulpdiensten en uitzonderingsgevallen, en wordt vormgegeven door doorgaande fietsstraten. Deze fietsstraten bieden de kortste route naar buurtschappen, gehuchten en kernen.
- voor verblijfsgebieden binnen de bebouwde kom is de maximum toegestane snelheid 30km/uur of stapvoets (woonerf),
- voor verblijfsgebieden buiten de bebouwde kom 60km/uur voor die wegen waar géén fietsers zijn. Daar waar leefbaarheid of bescherming van de natuur/landschap dit vereist, is de voorkeur 30 km/u maximaal.
- winkelgebieden/dorpspleinen zijn voetgangersdomeinen; autovrij.
- landbouwverkeer (en overig zwaar verkeer) alleen dan binnen de bebouwde kom indien er geen alternatief is; snelheid stapvoets (i.v.m. overlast door trilling, veiligheidsgevoel)
- non-functionele wegen c.q. wegen die 'overbodig' zijn, worden opgeheven

⁹ STOMP staat voor Stappen, Trappen, OV, MaaS (= mobility as a service) en Privé-auto: STOMP vormt de basis voor de ruimtelijke inpassing van mobiliteit. (Bron: CROW)

- richtlijnen Duurzaam Veilig en CROW¹⁰ zijn van toepassing, bij voorkeur naar beneden afgewaardeerd.
- overlast door verkeer is afwezig (zie beleidslijn *verkeersoverlast*)

Blauwdruk gebiedsontsluitingsweg

Ook voor de provinciale wegen geldt het beleidsuitgangspunt mono-functionele wegfunctie. Omdat grote delen van de provinciale wegen binnen de bebouwde kom liggen, dan wel ingesloten door lintbebouwing en buurtschappen, zal Gulpen-Wittem met de provincie in overleg gaan om deze (gedeelten van) wegen niet af te waarderen naar verblijfsfunctie.

De blauwdruk ziet er dan als volgt uit:

- een maximumsnelheid van 30km/uur voor die (provinciale) wegvakken die binnen de bebouwde kom liggen en daar waar fietsers/voetgangers de weg delen met gemotoriseerd verkeer.
- een maximumsnelheid van 50km/uur buiten de bebouwde kom op die weggedeelten, waar het een snelheid van 80km/uur tot overlast leidt dan wel nutteloos is gezien de (korte) lengte van het 80km/u wegvak (Bijvoorbeeld de N278 tussen Wahlwiller en Nijswiller, de N278 vanaf kruising Ingbergrachtweg tot afslag Euverem).
(Nb: Het is het overwegen waard om alle provinciale wegen in het geheel tot 50km/u buiten de bebouwde kom, en 30km/u binnen de bebouwde kom in te richten).
- bij aansluitingen met verblijfswegen de snelheid op de provinciale weg tot 50km/uur terugbrengen (voorbeelden: aansluiting Ingber, afslag Euverem, Nijswiller aansluiting Hofstraat).
- verkeersonveilige aansluitingen (bijvoorbeeld: aansluiting Oude Baan aan de westelijke komgrens Wahlwiller, Reijmerstok Brede Hoolstraat) dient afsluiting overwogen te worden.
- overlast door verkeer is afwezig (zie beleidslijn *verkeersoverlast*)

Blauwdruk stiltegebieden

Gulpen-Wittem zal haar stiltegebieden verkeersvrij maken.

- Er is in principe geen toegang voor verkeer, uitgezonderd hulpdiensten, bestemmingsverkeer en landbouwvoertuigen). Toegang in principe beperkt tot voetgangers/wandelaars. Quads, crossmotoren, mountainbikers etc. hebben geen toegang.
- Doorgaand verkeer is niet mogelijk, ook niet voor bestemmingsverkeer.
- Aan de rand is (zeer) beperkt auto-parkeergelegenheid, in principe uitsluitend voor aanwonenden en speciaal vervoer (mensen met beperking etc.). Gulpen-Wittem wil dat bezoekers van stiltegebieden hun voertuig parkeren op hubs aan de randen van de gemeente, en gaan van daaruit met alternatief vervoer naar stilte- en natuurgebieden.
- overlast door verkeer is afwezig; (zie beleidslijn *verkeersoverlast*)

Ook voor verblijfswegen buiten de bebouwde kom geldt dat natuur en landschap de hoogste prioriteit hebben. Een vergelijkbare benadering als stiltegebieden, doch hier is verkeer natuurlijk wel toegestaan, in principe bestemmingsverkeer. Elke vorm van belastende impact door voertuigen in deze gebieden (quads, motorcross, mountainbike buiten parcoursen etc.) wordt niet getolereerd.

Onderdeel van de beleidslijn *basisnetwerk op orde* is eveneens het (verkeerskundig) op orde brengen van het wegennetwerk conform Duurzaam Veilig en CROW-richtlijnen. Dit betekent dat er uniformiteit is van het wegbeeld (herkenbaarheid van wegontwerp en bijbehorende verkeersregels), dat er voldaan wordt aan de vergevingsgezindheidseis¹¹, dat bebording in overeenstemming is met de richtlijnen en wegfunctie etc. Dit onderdeel is niet verder uitgewerkt in dit mobiliteitsplan aangezien de richtlijnen vast staan.

¹⁰ CROW : Centrum voor Regelgeving en Onderzoek in de Grond-, Water- en Wegenbouw en de Verkeerstechniek

¹¹ Kleine fouten van de weggebruiker leiden niet onmiddellijk tot letsel of erger

4.2.2 Beleidslijn: Reductie van verkeersdruk

Een van de ambities betreft de reductie van de verkeersdruk; kortom, minder auto's in het heuvelland en in de kernen. Het beleid is om een shift van (privé-)autogebruik naar duurzaam alternatief vervoer (fiets, e-bike, Twike¹² etc.) te bewerkstelligen.

De aanpak:

- Door herijking wegfuncties (zie boven): Door consequente toepassing van mono-functionaliteit op het wegennet, zal de gemotoriseerde 'doorwaadbaarheid' van het Gulpen-Wittem's wegennet afnemen, langzaam verkeer zal eerder toenemen. Oneigenlijk weggebruik zal afnemen.
- Restrictieve toegang tot het gemeentelijk (Lijn-50 gemeenten) wegennet voor toeristisch en dagrecreatief verkeer: Het uiteindelijke doel is om wel de toerist, maar niet zijn auto in het heuvelland te hebben. Daartoe zet Gulpen-Wittem in op het instellen van toegangsregimes (geen auto, geen motoren, geen scooters) in combinatie met het aanbieden van aantrekkelijke toegangsalternatieven (voetpaden, fiets, Toeristen OV-pas, E-bike/E-Twikes, E-leenvoertuigen, Hop on-hop off (e-) bus, particuliere initiatieven, liftpaal-netwerk). Zoals ooit steden autovrij werden, zo moet nu het heuvelland autovrij worden. Zeker door de ontwikkeling van luxueuze, kleinere meer persoons E-voertuigen, zal Gulpen-Wittem zich hierop moeten inrichten. Kans !
- Vervoerswijze via hoofdstructuur: Gulpen-Wittem is bereikbaar via een aantal provinciale wegen. Zolang bezoekers met eigen auto komen, raken deze wegen overbelast, en, is de gemeente genoodzaakt om ruime parkeergelegenheden te bieden aan de randen van het heuvelland/gemeente (bijv: Wittem, Nijswiller locatie Sophianum). Dit is kostbare symptoombestrijding, en vanuit de visie ongewenst. Daarom zal de gemeente (samen met buurgemeenten en provincie) initiatieven nemen om de aan- en afvoer naar de gemeente (heuvelland) op OV-achtige vervoerswijzen te laten verlopen. Het moet onaantrekkelijk zijn om met eigen auto te komen, het moet een beleving zijn om duurzaam te komen.
- Fietsnetwerk: door het instellen van een aaneengesloten (dedicated) netwerk voor (e-) fietsen, bestaande uit fietspaden en fietsstraten, wordt de weggebruiker aangespoord deze snellere, gezondere en veilige vorm van verplaatsen te kiezen (bijv: huidige weg Slenaken- Beutenaken- Pesaken naar Gulpen-Wittem omvormen tot fietsroute/fietspad (auto geweerd, dan wel auto te gast)
- (vervoers-) efficiency verhogen: De inwoners (en leveranciers, dienstverleners etc.) genereren uiteraard ook zelf een deel van de verkeersdruk. Veel 'lege' ritten, die wel bijdragen aan de verkeersdruk.

De gemeente zal initiatieven nemen die leiden tot afname van het dagelijks vervoer over het gemeentelijk wegennet. Dit, door het te voorkomen (wegnemen noodzaak), dan wel het vervoer efficiënter te maken (voorbeelden zijn: liftpaal, clusteren van vervoer, SRV-wagen, thuiswerken (dus robuust internet), andersoortig groepsvervoer, organisatiegraad van vervoer verhogen). Deze aanpak geldt niet alleen voor de gemeentelijke wegen. Ook de verkeersdruk op de provinciale wegen moet omlaag. Er zijn initiatieven nodig die enerzijds de noodzaak om de provinciale weg te gebruiken wegnemen, anderzijds om met minder voertuigen de noodzakelijke mobiliteitsprestatie te realiseren.

Deze beleidslijn zal ruim de looptijd van dit mobiliteitsplan overschrijden; toch geniet deze beleidslijn hoge prioriteit aangezien het beoogd effect een enorme bijdrage levert aan de overige beleidslijnen.

4.2.3 Beleidslijn: Verkeersoverlast

Inwoners (maar ook bezoekers) van het heuvelland ondervinden in toenemende mate overlast door het verkeer. Als CittaSlow gemeente is dit onacceptabel. De gemeente zal dan ook projecten

¹² Twike: De Twike is een driewielige auto voor twee personen. TWIKE is een samenvoegsel van TWin en bIKE – TWIKE. Er zijn inmiddels E-twikes verkrijgbaar.

opnemen in haar meerjarenplan die het voorkomen van overlast, dan wel het sterk terugdringen van overlast, centraal stellen. De focus ligt op:

- Overlast door motoren, scooters, quads e.d ('fun'verkeer) Dit betreft lawaai, snelheid, hufterig gedrag, (auto-)rally's, enzovoort. Gulpen-Wittem zal voor dit soort weggebruikers de toegang tot (delen van) het gemeentelijk netwerk ontnemen.
- Overlast door recreatieve sportbeoefenaars (wielrenners, mountainbike).
- Asociaal parkeergedrag (geldt voor alle voertuigtypes)
- Overlast door landbouwvoertuigen en overig zwaar verkeer.
- Overlast door de vele (pakket-)bezorgdiensten

Eerder genoemde beleidslijnen (basisnetwerk, verkeersdruk) zullen pas op lange termijn hun bijdrage gaan leveren aan het beperken van verkeersoverlast. Gezien de urgentie neemt Gulpen-Wittem een separate beleidslijn verkeersoverlast op. Gulpen-Wittem zal met directe ingang diverse (tijdelijke) maatregelen nemen om de verkeersoverlast op de kortst mogelijke termijn fors te doen afnemen.

Het korte termijn beleid (2021 – 2022):

- Een der grootste bronnen van overlast wordt gevormd door (brul-)motoren, scooters en toertochten. Deze groepen maken in feite 'oneigenlijk gebruik' van de wegen; ze komen niet om te genieten van rust, natuur en schoonheid, ze verstoren dit.
Gulpen-Wittem kiest ervoor de verkeersdeelnemers de toegang te ontzeggen door het plaatsen van geslotenverklaringen dan wel afsluitingen van gebieden, sluiproutes en toeristische routes.
- Daarnaast zal Gulpen-Wittem op korte termijn onderzoek doen naar de mogelijkheden recreatieve sportbeoefenaar (wielrenners, mountainbikers) in het gareel te houden. Te denken valt aan maximale groeps grootte, aan bepaalde tijdvensters, toegangsrecht etc.
- Handhaving op snelheid, hufterigheid en lawaai wordt fors uitgebreid. De inzet van BOA's wordt uitgebreid.
- Bewustwording: Gulpen-Wittem zal op korte termijn starten met een intensieve bewustwordingscampagne zodat eigen inwoners, dagrecreanten en toeristen snel doorhebben dat het dit keer menens is en blijft!

(midden) lange termijn beleid:

Voor de lange termijn geldt dat de noodzaak tot handhaving op verkeersoverlast zal afnemen. Door het wegennetwerk op basis van mono-functionaliteit in te richten, door de verkeersdruk te reduceren en door de shift naar andersoortig vervoer, zal de overlast structureel minder worden. Toch zal er altijd handhaving op snelheid en overlast nodig zijn.

- Gulpen-Wittem wil (laten) onderzoeken op welke wijze permanente handhaving kan plaatsvinden (trajectcontrole voor snelheid en/of toegangsrecht). De inzet van universiteiten/hogescholen, en de samenwerking met partners (buurgemeenten/provincie) is evident.
- Ook de traditionele wijze van handhaven zal toegepast worden: Er wordt ingezet op handhaving van de snelheid van het autoverkeer, overlast van motoren (geluid), foutief parkeren, (fiets)verlichting en afleiding binnen het verkeer (door gebruik van onder meer de mobiele telefoon).
- Jaarlijks bekijkt de gemeente in overleg met de politie waar de prioriteit voor wat betreft verkeershandhaving gewenst is.
- Bewustwording: campagnes zijn nodig om Gulpen-Wittem als een volwaardige CittaSlow-gemeente neer te zetten, dus ook voor mobiliteit.

4.2.4 Beleidslijn: Duurzaamheid

Het klimaatakkoord van Parijs noodzaakt de gemeente om haar bijdrage te leveren aan het terugdringen van de uitstoot van schadelijke gassen en fijnstof. Het reduceren ervan draagt direct bij aan een verbetering van het milieu, de volksgezondheid, de natuur & het landschap en de leefbaarheid.

In 2040 wil de gemeente haar mobiliteitssysteem uitstootloos hebben; zero CO₂, NO_x, fijnstof en andere schadelijke chemische stoffen. Er zijn in principe 2 opties om dit te bereiken: middels 'groene' *voertuigtechniek* en middels *gedrag of organisatie* van verkeer.

Voertuigtechniek heeft betrekking op E-voertuigen¹³. Gulpen-Wittem volgt de technische vooruitgang, en daar waar mogelijk, faciliteert zij de overgang naar duurzaam vervoer. Uit onderzoeken blijkt dat E-vervoer pas na 2030 een significante bijdrage gaat leveren aan duurzaam vervoer. Daar wil Gulpen-Wittem niet op wachten, en zal naast de technische middelen ook kiezen voor gedragsverandering.

Gedrag en organisatie: De andere manier om uitstoot te verminderen kan via gedrag en het slim organiseren van het vervoer plaatsvinden. Elke niet gereden kilometer is duurzaam. In essentie betreft het een afname van (fossiele) voertuigen, minder kilometers per voertuig en minder vaak met het voertuig.

- Verminderen van de noodzaak tot het maken van (fossiele) voertuigverplaatsingen (bijv: thuiswerken)
- Verdichten van vervoer (hogere bezetting, hogere belading door gezamenlijk rijden, deelauto's, deelmobiliteit)
- Reduceren/verbieden van toegang tot (delen van) het wegennet (bijv: toertochten)

In het programma zijn initiatieven nodig die leiden tot:

- vergroten van het aandeel duurzame vervoersmiddelen (e-auto, (e-)fiets)
- vergroten van het aandeel duurzame vervoerswijzen (MaaS¹⁴, deelauto, e-OV)
- adequaat laadpalensysteem
- fiets als het betere alternatief (fietsnetwerk)

4.2.5 Beleidslijn: Verkeersveiligheid

Gulpen-Wittem wil een verkeersveilig wegennet waarbij (dodelijke) slachtoffers, letselschade en materiële schade wordt voorkomen. Het beleidsuitgangspunt is het voorkomen van ongelukken. Voorkomen door het scheiden van verschillende typen weggebruikers, door het kiezen voor de laagst mogelijke *maximalsnelheid*, en, door concessieloze toepassing van het *STOMP*-principe. Uiteraard volgt zij de richtlijnen van *Duurzaam Veilig* doch zal waar wenselijk strengere regels toepassen.

Gulpen-Wittem zal onveilige verkeerssituaties in kaart brengen volgens een risico gestuurde aanpak (SPV). Zij zal daartoe op regelmatige basis (2-jaarlijks) bestaande en nieuwe hotspots inventariseren. Hierbij wordt nadrukkelijk, naast de objectieve, eveneens de gepercipieerde verkeersveiligheid betrokken.

Gulpen-Wittem is een CittaSLOW gemeente. Verkeersongelukken gebeuren per definitie als gevolg van snelheid en snelheidsverschillen tussen voertuigen (bij een snelheid van 0 is er geen aanrijding).

¹³ Per 2021 wordt aangenomen dat E-voertuigen duurzaam zijn. De transitie naar E-verplaatsing kent echter ook milieunadelen. Grondstoffen zijn beperkt, E-vervoer is weinig energie-efficiënt, de noodzaak van zwaardere E-infrastructuur, opwekken op groene wijze van stroom.

¹⁴ MaaS : Mobility-as-a-Service is een type service waarmee gebruikers via een gezamenlijk digitaal kanaal meerdere soorten mobiliteitsdiensten kunnen plannen, boeken en betalen. Het concept beschrijft een verschuiving van vervoermiddelen in eigen bezit naar mobiliteit die als een dienst wordt aangeboden. Bron: Rijksoverheid.nl

Daarom kiest de gemeente als uitgangspunt voor al haar wegen de maximumsnelheid te baseren op het langzaamst voertuigtype dat gebruik van de weg maakt. Dit betekent dat:

Voor verblijfsgebieden:

- binnen de bebouwde kom een maximum snelheid van 30km/u, buiten de bebouwde-kom wegen 60km/u, mits het aandeel langzaam verkeer ter plekke minimaal is, mits de omgeving (bewoners, natuur) geen overlast ondervinden¹⁵, mits er andere redenen zijn om een lagere snelheid aan te houden (oversteekplaatsen wandelaars, bij horeca gelegenheden etc).
- Daarnaast zal de gemeente waar mogelijk en wenselijk (woon-) erven (snelheid stapvoets) en voetgangersdomeinen (autovrij) instellen. Te denken valt aan dorpspleinen, woonwijken of plaatsen waar regelmatig grotere concentraties van mensen zijn.

4.3 Gedragsverandering

Bovengenoemde beleidslijnen hebben betrekking op de technische kant van het mobiliteitssysteem zoals doelen, regels, criteria en eisen. Om dit tot werkelijkheid te maken, is het noodzakelijk de verkeersdeelnemer te faciliteren en stimuleren om gewenst verkeersgedrag te vertonen. Daarnaast is het noodzakelijk inwoners, ondernemers en overige belanghebbenden ervan bewust te maken dat de hervorming van het mobiliteitssysteem noodzakelijk is. Er moet draagvlak ontstaan om de reis naar 2040 te beginnen.

4.3.1 Gedragsbeïnvloeding & Educatie

Voor alle beleidslijnen geldt dat zonder gedragsverandering het resultaat en effect beperkt zal zijn. Voor het realiseren van de beleidslijnen is meer nodig dan het uitvoeren van maatregelen “op straat”; de verkeersdeelnemer zal gestimuleerd moeten worden om gewenst verkeersgedrag te vertonen (bijvoorbeeld: het opvolgen van verkeersregels)

- Gedragsbeïnvloeding
- Verkeerseducatie
- Handhaving

Wat gaat de gemeente doen om verkeersgedrag te beïnvloeden?

- Gedragsbeïnvloeding: Er worden gedragscampagnes ontwikkeld om verkeersdeelnemers te wijzen op gewenst verkeersgedrag. Een voorbeeld hiervan is de ontwikkeling van een educatiecampagne voor (groepen) wielrenners.
- Verkeerseducatie is noodzakelijk omdat veel verkeersongevallen het gevolg zijn van gedrag van weggebruikers. De uitvoering van verkeerseducatie wordt gecontinueerd voor het basis- en middelbaaronderwijs.
- Het gericht inzetten van handhaving, in samenspraak met de politie, om daarmee de verkeersleefbaarheid en verkeersveiligheid te verbeteren (zie hoofdstuk ‘Verkeersoverlast’)

4.3.2 Bewustwording

Met de ambities voor 2040 voor ogen, onderkent de gemeente de noodzaak om bij inwoners, ondernemers en andere weggebruikers van het wegennet van de gemeente Gulpen-Wittem een andere mindset aan te brengen. Men zal ervan bewust gemaakt moeten worden dat veranderingen ingrijpend zullen zijn, het waarom ervan, maar bovendien, de noodzakelijkheid ervan. Dit geldt met name voor de thema’s verkeersleefbaarheid, duurzaamheid en natuur & landschap. Er zal draagvlak gecreëerd moeten worden, het denken over mobiliteit moet veranderen, de bereidheid om bij te dragen aan de verandering zal gestimuleerd moeten worden.

¹⁵ Uit onderzoeken blijkt dat van autovoertuigen het lawaai tot 30km/u bepaald wordt door motorgeluid, vanaf 30km/u overstemd het bandengeluid het motorgeluid.

Het proces van bewustwording is doorlopend; in de initiatiefase wordt de planning gemaakt, start per Q1-2022.

Wat gaat de gemeente doen aan bewustwording van betrokken partijen?

- De gemeente zal een plan opstellen om op systematische wijze alle belanghebbenden te informeren over de aanstaande hervorming. Via media, campagnes, voorlichting etc. Een communicatieplan is cruciaal.
- De gemeente zal (kleinere) pilot projecten initiëren om ervaring op te doen (te leren), maar ook die als voorbeeld kunnen dienen voor verdere uitrol.
- De gemeente betreft partners (bijv: de uitvoeringsorganisatie Zuid-Limburg Bereikbaar)
- De gemeente involveert haar inwoners (burgerparticipatie, zelfsturing).

5 Uitvoeringsbeleid

In dit hoofdstuk wordt beschreven op welke wijze Gulpen-Witterm het uitvoeringsproces wil vormgeven. Centraal daarbij staat dit mobiliteitsplan (richting en toetsingsinstrument), maar tevens het meerjarenprogramma mobiliteit.

5.1 Meerjarenprogramma.

In Q3-2021 zal Gulpen-Witterm een meerjarenprogramma opstellen bestaande uit diverse projecten. Het programma beslaat 10 jaar. Projecten worden jaarlijks per 3 jaar voortschrijdend in detail uitgewerkt en/of aangepast, projecten verder in de toekomst worden op hoog niveau beschreven. Bij de opstelling zullen relevante belanghebbenden, maar altijd afvaardigingen van bewoners (kernoverleggen) betrokken zijn.

De vaststelling van het programma zal in Q4-2021 plaatsvinden. De programmavoortgang wordt jaarlijks geëvalueerd (en indien nodig bijgesteld) door de Raad.

Initiatie.

Het meerjarenprogramma is cruciaal. Het is de routekaart naar het bereiken van de visie. De initiatiefase vormt het startpunt. In de initiatiefase zullen de volgende zaken gerealiseerd moeten worden:

1. Definiëren, detailleren en kwantificeren van de ambities, inclusief de indicatoren en calculatiewijze.
2. Definiëren van het meerjarenprogramma; welke projecten gaan wanneer beginnen, hoe grijpen ze in elkaar, welke urgentie etc. Tevens wordt hierin een protocol meegenomen om op transparante wijze prioriteiten te stellen.
3. Project 'verkeersoverlast' urgent. Dit project gaat maatregelen voorstellen om de urgente aanpak van verkeersoverlast op korte termijn op doeltreffende (tijdelijke) wijze aan te pakken.

Projecten kunnen geïnitieerd worden vanuit een mobiliteitsopgave voor een specifieke locatie (bijvoorbeeld onderhoud aan een bepaalde weg) of vanuit beleidsthema's (bijvoorbeeld project beëindigen motoroverlast). In alle gevallen wordt de opgave vanuit alle genoemde beleidslijnen beschouwd en opgelost.

5.2 Projecten

Zoals gesteld, de realisatie van het mobiliteitsplan vindt plaats middels projecten. De wijze van het plannen en realiseren van projecten zal volgens de door Gulpen-Witterm gehanteerde projectmethodiek verlopen. Projecten zijn de bouwsteentjes van het meerjarenprogramma; het bijdragend effect aan de visie hoeft niet altijd direct meetbaar te zijn.

Projectdoelstellingen worden SMART¹⁶ gedefinieerd. Projecten zullen leiden tot maatregelen. Het effect van deze maatregelen moet meetbaar zijn.

Daarbij geldt voor elk project de volgende aanpak:

1. Voor urgente situaties, direct, al dan niet tijdelijke, maatregelen implementeren
2. Pilots: om te bepalen of maatregelen effect hebben, worden pilots gedaan. Dit biedt de gemeente de mogelijkheid om te leren.
3. Project afronden en uitrollen naar andere locaties/opgaven.

Maatregelen die in projecten voorgesteld worden, zullen vaak een ‘beperkend’ karakter hebben (je mag niet meer met de auto door deze straat). Dit zal weerstand of verzet bij belanghebbenden opleveren. Vandaar dat de gemeente het wenselijk acht bij elke ‘beperkende’ maatregel, tegelijkertijd alternatieven te bieden die voldoende aantrekkelijk zijn voor belanghebbenden om daarmee weerstand en verzet te voorkomen c.q. te beperken.

5.3 Samenwerking

Hoofdstuk 4.4 uit Mobiliteitsplan 2020 Gulpen-Wittem, versie 30 oktober 2020

(over te nemen uit Mobiliteitsplan 2020 Gulpen-Wittem, versie 30 oktober 2020)

5.4 Projectenvoorstellen

Wat gaan we doen: een voorstel van mogelijke projecten

#	Planning	Project
0	Urgent (2021)	<p>Project: Urgente maatregelen verkeersoverlast 2021</p> <p>Op basis van de motie mei 2021 (verkeersoverlast), zullen een aantal (tijdelijke) maatregelen getroffen worden om de excessen in overlast op de meest korte termijn (voor zomer 2021) aan te pakken. Het betreft:</p> <ol style="list-style-type: none"> 1. Toegangsrestricties voor motoren en toertochten op bepaalde gemeentelijke wegen. M.n. de intensief door deze verkeersdeelnemers gebruikte routes: <ol style="list-style-type: none"> a. Bommerigerweg b. Hilleslagerweg c. Euverem-Beutenaken d. Botterweck (Wahlwiller) e. Schweibergerweg f. Heijenrtah g. Ingber-Scheulder, Ingber-Wijlre/Schin- op Geul h. Slenaken-Teuven, Slenaken (Kerkdel, Schilbergerweg) i. Landsraderweg j. 2. Maatregelen om de verkeersdruk op de kernen en op de buitengebieden terug te brengen: <ol style="list-style-type: none"> a. Autovrije zondagen/weekenden voor het Heuvelland b. Instellen ‘bestemmingsverkeer’ c. Pilot: Wegen inrichten die door de week door gemotoriseerd verkeer gebruikt mogen worden, doch in de weekenden/feestdagen als fietspad of fietsstraat. 3. Pilot: Sluiproute: <ol style="list-style-type: none"> a. Instellen verkeerssluizen op doorgaande verblijfswegen (bijv: Beutenaken-Euverem, Trintelen) Doel is te leren in welke mate een (virtuele) verkeerssluis toepasbaar is. Bij een verkeerssluis mogen bepaalde weggebruikers wel (zoals hulpdiensten, aanwonenden etc), andere gebruikers niet (sluipverkeer, funverkeer).

¹⁶ SMART = Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdsgebonden

0	Initiatiefase meerjarenprogramma (Q4-2021)	Vorbereiding 1. Uitwerken ambities voor de thema's (doelen, indicatoren etc) 2. Opstellen meerjarenplan (jaar 1-3 in detail, vanaf jaar 4 op hoofdlijnen) 3. Projectdefinitie: Urgente maatregelen verkeersoverlast 2022
1	Q1-2022 start meerjarenprogramma	Met o.a. projecten als: <ul style="list-style-type: none"> Project (pilot): Beutenaken-Euverem Dit project is een ware uitdaging. Alle facetten komen hier bij elkaar. De weg wordt divers en intensief gebruikt door schoolgaande jeugd (fiets), recreatieve fietsers (knooppuntroute) wandelaars, landbouwverkeer, véél funverkeer (motoren), sluijverkeer (van Slenaken/Teuven). Door de aanwezigheid van landbouwbedrijven, verblijfsstoerisme (camping, vakantiepark Euverm (1100 gasten), is de verkeersdrukke hoog; tijdens rustige perioden laat de inrichting van de weg hoge snelheden toe. Tevens loopt deze weg aan de rand van een stiltegebied, en, kabbelt het riviertje de Gulp (met unieke flora en fauna) Bij dit project nadrukkelijk de weg door Reijmerstok betrekken; de afname van drukte/overlast op de weg door Euverem mag niet leiden tot toename van de overlast in Reijmerstok. Project: Herijken wegfuncties (I) Dit zal het eerste project worden om verblijfsgebieden als zodanig in te richten. De focus moet liggen op het voorkomen van doorgaand (gemotoriseerd) verkeer door een verblijfsgebied. Als pilot project is het zinvol om een verblijfsgebied te selecteren dat volledig binnen de gemeente ligt. Project: Toeristische Verkeersdruk (I) Aansluiten bij project taskforce is mogelijk, doch dit project is bovenal bedoeld om de mogelijkheden te inventariseren op welke wijze we wel de toerist, doch niet zijn auto in het heuvelland krijgen. Vanuit deze inventarisatie worden proefprojecten gestart. Project : Verkeersveiligheid, verkeersleefbaarheid provinciale weg N278. Aanpak afslag Ingber + de gemeente gaat onderzoeken in welke mate de Rijksweg afgewaardeerd richting verblijfsfunctie. Binnen de bebouwde kommen Gulpen, Wahlwiller en Nijswiller snelheid 30 km/u, buiten de bebouwde kom maximumsnelheid 50km/u.
2	Q2-2022	<ul style="list-style-type: none"> Project: Van auto naar fiets Omvormen autowegen naar fietspad/fietsstraten. Doel is om dwars door de gemeente een aaneengesloten (dedicated) fietsnetwerk te installeren. Dit programma heeft als doel de bewoner en toerist uit de auto, op de fiets te krijgen. Tussen de kernen en buurtschappen binnen de gemeente wordt een deel van bestaande wegen omgevormd tot fietspaden of fietsstraten (auto-te-gast). Je kunt met de fiets dwars door de gemeente via fietspaden en fietsstraten Mogelijke projecten: 1. Inventariseren welke 'autowegen' omgevormd kunnen worden tot fietspad/fietsstraat, waarbij de auto niet of 'te-gast' is. Bijvoorbeeld: Slenaken-Gulpen, Wittem-Eys Pilot-projecten (van hubs naar buitengebieden, tussen kernen)
3	Q3-2022	<ul style="list-style-type: none"> Project: Vervoer efficiency (I) Initiatieven om hogere bezettingsgraad van personen en goederenvervoer te realiseren. (liftpaal, deelauto's, slimme logistiek van (vervoers-) bedrijven, clusteren van vervoer, SRV-wagen, car sharing (bijv. Snapcar), thuiswerken (dus robuust internet), andersoortig groepsvervoer, slim organiseren van vervoer)
4	etc	Etc.

6 Monitoring & Evalueren

Monitoren en evalueren zal plaatsvinden op basis van het meten van het gewenste *effect*, maar tevens op basis van de realisatiegraad van *middelen, methoden en maatregelen* om het effect te bereiken. De inspanning (tijd, geld) om te meten moet in balans zijn met de mate en kwaliteit van de stuurinformatie die het meetsysteem produceert. Daarnaast kiest de gemeente voor een pragmatische aanpak; niet rekenen aan verkeersproblematiek, doch afrekenen met verkeersproblematiek.

Veel meetgegevens zijn tegenwoordig eenvoudig verkrijgbaar via diverse instanties (CPB, CBS etc.) en diverse sites (Dashboard - Mobiliteit - Gulpen-Wittem (www.waarstaatjegemeente.nl)). Gulpen-Wittem zal zoveel mogelijk gebruik maken van deze bronnen.

Het vaststellen van, de wijze en frequentie van meten en rapporteren, en hun samenhang, dienen tijdens de initiatiefase uitgewerkt te worden, en vastgesteld door de Raad.

Er zal op 3 niveaus worden geëvalueerd:

1. Beleidseffect (BER)
2. projecten & maatregelniveau
3. meerjarenprogramma-niveau.

6.1 Beleidseffectrapportage (BER)

De centrale thema's van dit mobiliteitsplan zijn verkeersleefbaarheid, natuur & landschap, duurzaamheid en verkeersveiligheid, dus zullen we moeten vaststellen op welke wijze mobiliteitsveranderingen effect hebben op deze thema's. In de ambities is verwoord welke de doelen zijn. Tijdens de initiatiefase van het meerjarenprogramma zal per ambitie een gedetailleerde en kwantificeerbare uitwerking gerealiseerd worden, vaststelling door de Raad. Daarbij wordt aangegeven:

- doelstellingen met bijbehorende indicatoren en hun samenhang (Soll-situatie 2040). Wat willen we bereiken en met welke eenheid/eenheden stellen we vast of we het doel bereikt hebben?
- kwantificeren betreft objectief meetbare kenmerken alsook subjectieve kenmerken.
- waar staan we nu (IST-situatie) en welke zijn de geplande meetpunten (datum & status) in de transitie van Ist naar Soll ten behoeve van voortgangsevaluatie.
- de wijze en frequentie van meten en rapporteren

De volgende indicatoren zijn gewenst en dienen tijdens de initiatiefase uitgewerkt te worden:

- Verkeersleefbaarheid -> Verkeersleefbaarheidsindex (zie voorbeeld hieronder)
- Natuur & Landschap -> Een geaggregeerde indicator gebaseerd op
 - de lawaaidruk door verkeer op het stiltegebied (en buitengebied)
 - de mate van toegang
 - de hoeveelheid gemelde overtredingen
- Duurzaamheid -> geaggregeerde indicator gebaseerd op
 - Landelijk beschikbare informatie (dashboards, Gemeentelijke Duurzaamheidsindex etc.)
 - Aantal succesvol afgeronde projecten die verschuiving van auto naar duurzaam ten doel hadden (bijv: aantal aangelegde cross-gemeentelijke fietsstraten)
 - Aantal succesvol afgeronde projecten die afname van verkeersdruk ten doel hadden
 - Aantal E-auto's, aantal E-bikes, aantal laadpalen etc.
- Verkeersveilig ->
 - Ongevallenstatistieken voor Gulpen-Wittem
 - Risico-dashboard (SPV)
 - Oorzaken ongevallen
 - Aantal wegen met verlaagde maximumsnelheid

- Aantal snelheidsmetingen per periode

Het mobiliteitsplan zal tweejaarlijks geëvalueerd worden met als doel te bepalen of de gekozen beleidlijnen nog steeds de meest optimale zijn, en/of dat er verschuiving van accenten noodzakelijk is. In 2030 wordt een nieuw mobiliteitsplan opgesteld.

6.2 Monitoren projecten

Project monitoring richt zich op 2 doelen:

Effect van de maatregel(en) die in het project genomen worden:

Bij de initiatie van projecten worden projectdoelen beschreven (SMART), worden indicatoren en normstelling vastgelegd, en wordt er een projectplanning met milestones vastgelegd. Nulmetingen vormen uiteraard een onderdeel hiervan. Daarmee wordt het monitoren van het gewenst projecteffect mogelijk, zowel tijdens, alsook na afronding. Wellicht ten overvloede wordt gesteld dat afgeronde projecten een effect moeten laten zien in de beleidseffectrapportage.

Voorbeeld: Als een project een afname van 80% van gemotoriseerd verkeer over een bepaalde weg beoogt, dan is het effect van maatregelen die genomen worden eenvoudig meetbaar. Als dit project haar projectdoelstelling behaalt, dan zou dit een positief effect moeten hebben op de beleidsthema's (en dus zichtbaar in de BER). Is dat niet het geval, dan is er wellicht een verkeerd project gekozen.

De effectrapportage van projecten wordt geaggregeerd in de (jaarlijkse) rapportage van het meerjarenplan. Bij het vaststellen en evalueren van het effect van maatregelen van projecten worden de bewoners betrokken.

Voortgangsrapportage van het project

Dit betreft de rapportage vanuit het projectmanagement, en is tijd en budget gerelateerd. Dit staat los van het mobiliteitsvraagstuk.

6.3 Monitoren meerjarenprogramma

Het meerjarenprogramma bestaat uit diverse projecten en initiatieven. Het programma beslaat een periode van 10 jaar, waarbij voor de komende drie jaren de projecten in detail zijn vastgelegd. Voor de periode van 3 tot 6 jaar liggen de projecten op hoofdlijnen vast, voor 6 tot 10 jaar op thema/onderwerp niveau. Het monitoren van de voortgang vindt jaarlijks plaats, rapportage aan de Raad.

Samenvattend monitoring:

Beleids­effect (BER)

- Verkeersleefbaarheid
- Natuur & Landschap
- Duurzaamheid
- Verkeersveiligheid

Meerjarenprogramma

- Programma voortgang

Project

- Projectdoelstellingen
- Project voortgang