

Gemeente Lochem Actualisatie Nota Mobiliteit 2016

Gemeente Lochem
Actualisatie Nota Mobiliteit 2016

Met Graumans

© 2016 Met Graumans, Doorwerth

Bernadottelaan 2
6865 BK Doorwerth
06-53173781
ed@metgraumans.nl
www.metgraumans.nl
KvK 540 005 56

Tekst en samenstelling: Ed Graumans
Foto's in rapport: Ed Graumans, gemeente Lochem
Foto's voorblad: Gemeente Lochem
Projectnummer: 082-02
In opdracht van: Gemeente Lochem
Contactpersonen: Roland Hendriksen

Inhoudsopgave

1 Actualisatie mobiliteitsbeleid	7
1.1 Aanleiding actualisatie Nota Mobiliteit	7
1.2 Actualisatie Nota Mobiliteit	7
1.3 Ambities blijven van kracht	8
1.4 De werkwijze	8
2 De beleidsthema's	9
2.1 Fietsverkeer	9
2.2 Voetgangers	12
2.3 Wegennet en gemotoriseerd verkeer	13
2.4 Vrachtverkeer	16
2.5 Verkeersveiligheid en verblijfsgebieden	17
2.6 Openbaar vervoer	19
2.7 Parkeren	20
3 Uitvoeringsagenda	21
3.1 Fietsverkeer	21
3.2 Voetgangers	22
3.3 Wegennet en gemotoriseerd verkeer	22
3.4 Verkeersveiligheid en verblijfsgebieden	22
3.5 Openbaar vervoer	22
3.6 Parkeren	22
3.7 Projectenoverzicht	23
3.8 Investeringsopties	26

LEESWIJZER

Hoofdstuk	Inhoud	Toelichting
1	Actualisatie mobiliteitsbeleid	In dit hoofdstuk worden de aanleiding, status en werkwijze beschreven.
2	Prioriteringsmethodiek	In dit hoofdstuk zijn de beleidsvoorstellen opgenomen als aanvulling op of wijziging van de Nota Mobiliteit (2008).
3	Uitvoeringsagenda	In dit hoofdstuk komen de maatregelen, projecten en acties aan de orde. Er is ook aangegeven welke project prioriteit zouden kunnen krijgen. Daarnaast zijn er 3 mogelijke investeringspakketten samengesteld voor de komende jaren.
Bijlagen		
1	Inventarisatie	In deze bijlage zijn de thema's en onderwerpen opgenomen die zijn ingebracht in de consultatiebijeenkomsten (intern gemeente, klankbordgroep, raadsleden).
2	Fietsroutes schoolverkeer en woon-werkverkeer	Inventarisatiegegevens.

1 Actualisatie mobiliteitsbeleid

1.1 Aanleiding actualisatie Nota Mobiliteit

De Nota Mobiliteit (integraal verkeers- en vervoerplan) van de gemeente Lochem is in 2008 vastgesteld. Na een periode van 8 jaar zijn er diverse ontwikkelingen die een actualisatie gewenst maken. Een voorbeeld is de economische recessie die van invloed is geweest op ruimtelijke en economische ontwikkelingen en de beschikbare overheidsbudgetten. Bovendien kunnen in een periode van 8 jaar nieuwe ambities en inzichten ontstaan. De actualisatie van de Nota Mobiliteit gaat vooral over de thema's waar een aanscherping of bijstelling op gewenst is. Thema's zijn bijvoorbeeld, het fietsbeleid, parkeren, wegcategorisering in samenhang met verkeersveiligheid.

Naast de inhoudelijke actualisatie wil de gemeente op basis van de actualisatie bepalen op welke wijze de uitvoeringsmiddelen vanaf 2017 kunnen worden besteed. Samenhang, kostenefficiëntie, effect en uitvoeringstermijn zijn belangrijke beoordelingscriteria voor de uitvoering van projecten en acties vanaf 2017.

1.2 Actualisatie Nota Mobiliteit

De Nota Mobiliteit van 2008 blijft onverminderd van kracht. De actualisatie is een aanvulling, aanscherping of wijziging van de Nota Mobiliteit. De twee documenten samen vormen het beleid en bevatten de relevante inhoudelijke informatie.

Sinds het vaststellen van de Nota Mobiliteit 2008 is al een groot aantal projecten tot uitvoering gebracht op het gebied van verkeersveiligheid, verkeerseducatie, schoolomgeving (basisonderwijs), fietsvoorzieningen en stimuleren fietsgebruik, fietsenstallingen en hoofdwegen.

De projecten die gericht waren op de aanpak van de verkeersonveilige situaties hebben het gewenste effect gehad. De grote knelpunten op het gebied van verkeersveiligheid (verkeersongevallenconcentraties) zijn verdwenen. Onderdeel van de uitgevoerde projecten was een veilige inrichting van de directe schoolomgeving van de basisscholen. De verkeersveiligheid is behoorlijk op orde gebracht maar blijft een aandachtspunt. In de volgende investeringsperiode zijn de ongevallenconcentraties en schoollocaties geen speerpunt meer. We verleggen onze aandacht en inzet op het gebied van verkeersveiligheid meer naar schoolroutes: fietsen voor middelbaar en voortgezet onderwijs (op regionaal niveau) en lopen voor het basisonderwijs.

In deze actualisatie is eveneens een investeringsprogramma opgenomen. Het voorstel voor het investeringsprogramma is afgezet tegen de beschikbare investeringsmiddelen die thans bekend zijn. De prioriteiten worden mede bepaald door de accenten die de gemeenteraad heeft aangegeven zoals het fietsverkeer met daarbinnen specifiek de schoolroutes en de verkeersveiligheid. De koppeling aan onderhoudsprogramma's zal eveneens een belangrijk criterium zijn. Projecten die nu niet binnen het voorgestelde investeringsprogramma vallen, vallen niet buiten de ambities. Zij kunnen mogelijk later aan de orde komen of worden gecombineerd met een ander project ('werk met werk maken').

1.3 Ambities blijven van kracht

De Nota Mobiliteit 2008 was gebaseerd op een aantal pijlers: duurzaam, groen, veilig en bereikbaar. De ambities die horen bij deze pijlers zijn nog steeds van toepassing:

- Duurzame mobiliteit en een verkeerssysteem voor alle vervoerwijzen (fietsverkeer, voetgangers, auto- en vrachtverkeer, openbaar vervoer) en waarin de kans op ongevallen tot een minimum beperkt is.
- Een leefbare en aantrekkelijke gemeente zowel in het buitengebied, in de dorpskernen en in de stad Lochem.
- Het nu en straks bereikbaar houden van de gehele gemeente via het nationale, regionale en lokale wegennet. Het bereikbaar houden van bedrijventerreinen, centrum Lochem, dorpskernen en een verantwoorde bereikbaarheid van natuur en recreatiegebieden zijn daarbij belangrijke aspecten. Mobiliteit en economie zijn daarbij onlosmakelijk met elkaar verbonden.

In de Nota Mobiliteit 2008 waren kwantitatieve ambities gedefinieerd:

- Een afname van 45% van het aantal verkeersdoden en 35% van het aantal ziekenhuisopnamen, ten gevolge

van verkeersongevallen, in 2020 ten opzichte van 2002. In 2002 bedroeg het aantal geregistreerde verkeersslachtoffers ongeveer 100. In 2010 was het aantal geregistreerde verkeersslachtoffers gedaald naar 49 en in 2014 naar 20. Omdat de registratiegraad vanaf 2010 is afgenomen, zijn over de periode 2010-2014 betrouwbare uitspraken te doen. Hoewel we de taakstelling van al hebben behaald, blijven we inzetten op een verdere afname van het aantal slachtoffers. Er vindt dan wel een verschuiving plaats van het aanpakken van verkeersongevallenconcentraties naar preventie door het verder duurzaam veilig maken van de infrastructuur en gedragsbeïnvloeding.

- Het nemen van maatregelen (aanbod en /of regulering) indien de parkeerbezetting groter is dan 90%.

We hebben ook eerder onze ambitie uitgesproken om Fietsstad van Nederland te worden. Volgens de criteria van de omvang van de gemeente, kunnen we daar formeel niet naar meedingen. Ons ambitieniveau wat betreft fietskwaliteit, fietsklimaat en fietscultuur blijft onverminderd overeind.

Sinds 2008 hebben er belangrijke technologische ontwikkelingen plaatsgevonden, vooral op het gebied van de digitalisering en duurzaamheid. Het delen van data in open systemen heeft een belangrijke rol gekregen op het gebied van het mobiliteitsgedrag, navigatie en routegeleiding. Deze ontwikkeling zal nog wel even blijven doorgaan. De gemeente Lochem heeft hier zelf een beperkte aanjagende en regisserende rol in en kan uiteraard nieuwe producten en diensten toepassen voor het mobiliteitsbeleid. We kunnen de ontwikkelingen stimuleren door onze verkeers- en parkeerdata ter beschikking te stellen.

Deze technologie kan een positieve bijdrage gaan leveren in de projecten waar nu geïnvesteerd wordt in infrastructuur, handhaving of gedragsbeïnvloeding.

1.4 De werkwijze

Projectfasen	
1	Inventarisatie: thema's en opgaven
2	Analyse en koers
3	Actualisatie en programma

De actualisatie is in drie stappen tot stand gekomen: inventarisatie van thema's en opgaven, bepalen van de koers en de vertaling naar de actualisatie en het programma.

In alle fasen (drie maal) heeft overleg met en afstemming met een klankbordgroep plaatsgevonden. Daarnaast hebben er twee dialoogsessies met de raadsleden plaatsgevonden. De eerste bijeenkomst was gericht op de inventarisatie van thema's en de koers. Tijdens de tweede bijeenkomst is gesproken over de conceptvoorstellen en de mogelijke keuzes die gemaakt kunnen worden voor de besteding van de financiële middelen.

De resultaten van de consultaties (intern gemeente, klankbordgroep, raadsleden) zijn in bijlage 1 samengevat.

2 De beleidsthema's

2.1 Fietsverkeer

Onze beleidsprioriteit voor het fietsverkeer blijft onverminderd van kracht. Lochem heeft het fietsen hoog in het vaandel staan en wil dit tot uiting laten komen in de investeringen die wij doen in de fietsvoorzieningen het stimuleren van het fietsgebruik.

Het belang van de fiets zit op meerdere fronten:

- Scholieren zijn in hoge mate afhankelijk van de fiets en moeten vaak aanzienlijke afstanden fietsen tussen het woonadres en de school.
- Het recreatief fietsen heeft een economische waarde. Het grondgebied van Lochem leent zich uitstekend voor fietsrecreatie.
- Meer fietsen in het woon-werkverkeer draagt bij aan minder spitsdrukke en verhoogt de vitaliteit van de werknemers waardoor minder ziekteverzuim optreedt.
- Veel dagelijkse boodschappen worden met de fiets uitgevoerd.
- De fiets is een schoon vervoermiddel dat weinig ruimte vergt.

De fiets was ten tijde van het vaststellen van de Nota Mobiliteit (2008) vooral aantrekkelijk voor verplaatsingsafstanden tot 7,5 kilometer. Met de komst van de elektrische fiets is het bereik vergroot tot 15 km. Dat biedt extra kansen. Met de Regio Stedendriehoek wordt het gebruik van e-bikes gestimuleerd. In 2014 is de haalbaarheid van snelle regionale fietsroutes onderzocht. Deze zijn volledig ingericht op het veilig gebruik met e-bikes. De regionale

fietsruggengraat bestaat uit 10 verbindingen. Vier van deze routes, waaronder Deventer-Zutphen, zijn aangemerkt als kansrijk om te ontwikkelen tot snelle fietsroute. Hier wordt de komende jaren met de regio verder uitwerking aan gegeven.

Fietsruggengraat Regio Stedendriehoek
Bron: Fietsvisie Regio Stedendriehoek 2012

Voor het vergroten van het fietsgebruik wordt ingezet op comfortabele en veilige infrastructuur, promotie en communicatie (waaronder mobiliteitsmanagement), beheer en onderhoud afgestemd op het belang van het fietsen en ondersteunende voorzieningen (waaronder stallingen). Als wegbeheerder kunnen we bijdragen aan een goed fiets-

klimaat door de fiets een prominente plek te geven in de infrastructuurvoorzieningen.

De Fietsersbond heeft de waardering van fietsvoorzieningen inzichtelijk gemaakt met de 'Fietsmeter'. Op basis van enquêtes (479) zijn de aandachtspunten (knelpunten) voor het fietsverkeer binnen de gemeente in beeld gebracht. Dit leverde voor het beleid onder andere de volgende resultaten en aandachtspunten op:

- De verkeersveiligheid op routes met grote landbouwvoertuigen.
- Eenzijdige ongevallen onder andere ten gevolge van gladheid.
- Onderhoud van fietsvoorzieningen.
- Stallingsvoorzieningen, onder andere bij het openbaar vervoer.
- Verlichting.

Mobiliteitsbeleid fietsverkeer

Speerpunten

- We streven naar een uitstekend fietsklimaat (zie beschreven kwaliteitsbeeld in het volgende tekstblok) in onze gemeente, waardoor het gebruik van de fiets vanzelfsprekend is en voordelen oplevert.
- Voor de erftoegangswegen binnen en buiten de bebouwde kom is de fietser de ‘ontwerpmaat’: veiligheid en comfort voor de fietser zijn leidend.
- De hoogste prioriteit heeft de verkeersveiligheid voor de fietsende scholieren.
- We willen de kansen van de e-fiets vooral benutten om het fietsgebruik te verhogen in het woon-werkverkeer en het recreatief fietsen.
- Binnen het fietsnetwerk selecteren we de verbindingen tussen school- en werklocaties en kernen (tot 15 km afstand). Verbindingen die ook onderdeel zijn van het recreatieve netwerk van het knooppuntennetwerk scoren extra bij het maken van investeringskeuzes. Dit geldt ook voor verbindingen naar het station. Het gaat om voortgezet middelbaar onderwijs en beroepsonderwijs.
- Binnen de kern Lochem willen we het fietsklimaat verbeteren (de ‘Fietsruggengraat’) in samenhang met de aanleg van de rondweg. De Fietsruggengraat is van belang voor alle motieven (school, werken, recreatief en boodschappen).
- Binnen de Regio Stedendriehoek hebben wij een actieve rol om samen met werkgevers het fietsgebruik in het woon-werkverkeer te stimuleren.
- Stallingsvoorzieningen zijn essentieel voor het gebruik van een (dure) goede fiets.

Kwaliteitsbeeld en ontwerpprincipes

- Binnen het fietsnetwerk selecteren we verbindingen die een belangrijke functie hebben voor scholieren en voor het woon-werkverkeer. Dat zijn onder andere de ‘Fietsruggengraat’ en de verbinding Zutphen – Deventer. Op de geselecteerde verbindingen streven we naar het volgende kwaliteitsbeeld:
 - o Directheid: streefwaarde voor de maximale omrijdfactor (verhouding tussen de kortst mogelijke route en de hemelsbrede afstand) is 1,15.
 - o Doorstroming: voorrang bij het kruisen van erftoegangswegen en korte wachttijden bij het kruisen van stroomwegen of gebiedsontsluitingswegen (ongelijkvloers, breed middeleneiland, rotonde of fietsvriendelijke verkeersregeling).
 - o Comfort: effen wegdek (bij voorkeur asfalt), korte wachttijd, veiligheid, verlichting, goede afwatering, opname in het gladheidsbestrijding- (vegen en strooien) en onderhoudsprogramma.
 - o Veiligheid: duurzaam veilige oversteekvoorzieningen, gemeentelijke gebiedsontsluitingswegen binnen de bebouwde kom zijn voorzien van vrijliggende fietspaden (> 2,25 meter in éénrichting, > 3,50 meter voor twee richtingen), erftoegangswegen A (en eventueel B) zijn voorzien van fietsstroken (1,70 - 2,40 meter), geen paaltjes, kantmarkering, verlichting (of ‘glo in the dark’), bermstrook (vooral op routes die intensief door landbouwverkeer worden gebruikt).
- Als een fietsroute onderdeel uitmaakt van een erftoegangsweg, bieden we binnen het fietsnetwerk de volgende voorzieningen:
 - o ETW-A, primaire fietsroute: rode fietsstroken
 - o ETW-B, primaire fietsroute: fietsstraat
 - o ETW-A, secundaire fietsroute: rode fietsstroken
 - o ETW-B, secundaire. fietsroute: geen voorziening, eventueel zwarte suggestiestroken
 - o ETW-A, geen fietsroute: kantlijn
 - o ETW-B, geen fietsroute: geen voorziening
- Gebiedsontsluitingswegen worden altijd voorzien van vrijliggende fietspaden.

2.2 Voetgangers

Voor voetgangers zijn verkeersveiligheid, toegankelijkheid en de mogelijkheid tot zelfstandige deelname aan het verkeer belangrijk.

In het VN-verdrag over de rechten van personen met een handicap staat dat personen met een beperking toegang moeten hebben tot de fysieke omgeving en tot vervoer in zowel stedelijke als landelijke gebieden. Nederland heeft aangegeven van plan te zijn dit verdrag te ratificeren.

Mobiliteitsbeleid voetgangers

- In de verblijfsgebieden is een gematigd snelheidsgedrag van het gemotoriseerd verkeer essentieel (zie §2.5).
- In verblijfsgebieden (binnen en buiten de bebouwde kom) op wegen met een intensiteit > 3.000 voertuigen/etmaal zijn middeneilanden gewenst. Deze grenswaarde is gebaseerd op de oudere verkeersdeelnemer. Speciale oversteekvoorzieningen zijn altijd nodig op gebiedsontsluitingswegen.
- We geven prioriteit aan locaties in gebieden rondom voorzieningen en basisscholen (straal ongeveer 400 meter) die liggen op logische looproutes.
- De gemeente Lochem gaat verder werken aan een inclusieve samenleving: een samenleving die algemeen toegankelijk is. In een inclusieve samenleving kan iedere burger, met of zonder beperking, volwaardig meedoen. Een belangrijk aandachtspunt voor de woonomgeving en rondom voorzieningen is het bieden van toegankelijke looproutes zonder obstakels. Gezien de omvang zal dit in fases gerealiseerd moeten worden binnen een taakstellen budget. We selecteren de routes in overleg met de belangenorganisaties en de gebruikers.
- Voor de basisscholen gaan we uit van een schoolomgeving die vrij is van parkeer- en verkeerschaos op de tijdstippen van halen en brengen. De ouders van de leerlingen spelen een belangrijke rol in het mobiliteitsgedrag naar en rondom de basisscholen en hebben dan ook een verantwoordelijkheid op het gebied van verkeersveiligheid. De directe schoolomgeving is op de eerste plaats het domein van de voetganger en de fietser (schoolzone). Door de inrichting en parkeerverboden willen we voorkomen dat er pal voor de deur van de school geparkeerd wordt. De parkeerplaatsen liggen wel in de buurt van de school maar niet voor de deur. Vanaf de parkeerplaatsen moeten de schoolkinderen zelfstandig de school kunnen bereiken. Voorwaarde is echter wel dat de basisschool actief is op het gebied van verkeersveiligheid (verkeerslessen en het activeren van lopen en fietsen naar de school). Verkeerseducatie op basisscholen is belangrijk om de kinderen de vaardigheden te leren om aan het verkeer deel te nemen. De gemeente heeft onder andere een faciliterende rol bij de besteding van de provinciale middelen ter bevordering van de verkeersveiligheid.

2.3 Wegennet en gemotoriseerd verkeer

In de Nota Mobiliteit (2008) is een wegcategorisering vastgesteld. In grote lijnen voldoet deze nog steeds. Er zijn enkele wegen waar inrichting, functie en gebruik niet met elkaar in overeenstemming zijn. Dat zijn de volgende wegen:

- Markeloseweg (ETW-A).
- A1/Bathmen – Braakmanssteeg – Looweg – Ooldselaan (ETW-A).
- Barchemseweg: N312, Ruurlo – Barchem – Lochem, (ETW-A).
- Vordenseweg – Wildenborchseweg: te veel verkeer (ETW-A).

Op de ETW-A wegen ligt het accent op het ontsluiten van bestemmingsverkeer, de verblijfsfunctie, leefbaarheid en het langzame verkeer. De GOW-B wegen hebben een doorgaande verbindende functie.

Voor deze vier wegen staan we nogmaals voor keuzes, waarbij de benodigde investeringsbedragen een belangrijk afwegingscriterium vormen. Immers aanpassen aan het gebruik door het gemotoriseerd verkeer (snelheid, omvang en doorgaande functie) betekent bijvoorbeeld over grote lengte aanleggen van vrijliggende fietspaden. Het beperken van de verkeersfunctie betekent veel snelheidsremmende maatregelen. In beide gevallen zijn hoge investeringsbedragen nodig. Daarom kiezen wij voor de meest financieel haalbare aanpak. Voor de ETW-A wegen volgen we de volgende lijn:

- We realiseren meer ruimte voor de fiets op deze wegen. Dat is mogelijk indien de bestaande verharding een breedte heeft van minimaal 5,80 meter en de intensiteiten van het autoverkeer zijn maximaal 3.000 mvt/etmaal. Dit profiel wordt als volgt ingedeeld: fietsstroken van minimaal 1,70 meter, belijning 0,10 meter (2x) en een smalle rijloper van 2,20 meter (of

meer). Bij hogere intensiteiten is een verhardingsbreedte van 8,40 meter nodig met een de volgende indeling: fietsstroken van 2,20 meter, belijning 0,10 meter (2x) en een rijloper van 3,80 meter.

- Indien deze aanpak niet mogelijk is, wordt ingezet op het verminderen van de hoeveelheid verkeer door de weg voornamelijk te bestemmen voor bestemmingsverkeer. De wijze waarop we dit doen gaat in overleg met de direct belanghebbenden. Indien een weg uitsluitend gebruikt gaat worden door bestemmingsverkeer is een profielwijziging niet nodig.
- Voor de Vordenseweg (ETW-A) kiezen we voor de volgende aanpak: de kruispunten voorzien van een kruispuntplateau. De fietsstroken worden verbreed. Dit leidt tot een lagere snelheid voor het autoverkeer. Dit is een kostenefficiënte aanpak, die verantwoord is gezien het gebruik van de weg en die aansluit bij de mogelijke aanpak van de gemeente Bronckhorst op haar grondgebied.

Het niet verhogen van de verkeersfunctie van de vier wegen betekent een kostenvoordeel voor het onderhoud.

De N348 (Zutphen-A1) is een gebiedsontsluitingsweg die de omgevingskenmerken heeft van een erftoegangsweg. Op basis van de richtlijnen is dit een ongewenste situatie. De functie van gebiedsontsluitingsweg staat buiten kijf. Wij willen met de provincie in beeld brengen hoe deze weg als gebiedsontsluitingsweg, conform de richtlijnen, kan worden vormgegeven.

Voor de ETW-B wegen wordt de algemene onderhoudsaanpak vervangen door een gedifferentieerd onderhoud (functiegericht wegbeheer). Het onderhoudsniveau is onder andere afhankelijk van het gebruik door landbouwverkeer, vrachtverkeer en fietsverkeer (scholen, recreatie). Deze onderhoudsdifferentiatie doet geen afbreuk aan de verkeersfunctie volgens de wegcategorisering.

Categorie-indeling wegen

- De ‘gebiedsontsluitingswegen A’ (zwart) vormen de dragers van het wegennet van de gehele gemeente Lochem (‘de ruit’). In de categorisering en mate van verkeersfunctie moet de **gebiedsontsluitingsweg A** worden beschouwd als de zwaarste categorie met een dominante verkeersfunctie. De maximum snelheid buiten de bebouwde kom bedraagt 80 km/uur (tussen Laren en A1 100 m/uur) en binnen de bebouwde kom 50 of 70 km/uur.
- ‘**Gebiedsontsluitingswegen B**’ (paars) hebben een ontsluitende en verbindende functie. Zij verbinden kernen met bovenlokale of gemeentelijke voorzieningen en verbinden de kernen onderling. De maximum snelheid buiten de bebouwde kom bedraagt 80 km/uur en binnen de bebouwde kom 50 km/uur.
- Wegen die rechtstreeks toegang bieden tot kernen of kleine kernen onderling verbinden zijn de ‘**erftoegangswegen A**’ (blauw). De maximum snelheid buiten de bebouwde kom bedraagt 60 km/uur en binnen de bebouwde kom 30 km/uur.
- Alle overige wegen in het buitengebied (plattelandswegen) en de woonstraten binnen de bebouwde kom behoren tot de ‘**erftoegangswegen B**’. De maximum snelheid buiten de bebouwde kom bedraagt 60 km/uur) en binnen de bebouwde kom 60 km/uur.

Mobiliteitsbeleid wegennet en gemotoriseerd verkeer

Voor vier wegen c.q. verbindingen brengen we, in het belang van de verkeersveiligheid, de inrichting, functie en het gebruik beter met elkaar in evenwicht:

- Markeloseweg.
- Braakmanssteeg – Looweg – Ooldselaan.
- Barchemseweg.
- Vordenseweg – Wildenborchseweg. De functie van deze weg wordt gewijzigd van GOW-B in ETW-A.

De maximum snelheid op alle gemeentelijke wegen buiten de bebouwde kom bedraagt 60 km/uur (met uitzondering van de Goorseweg die 80 km/uur is). Op de overige wegen van de categorie ETW-A die onderdeel uitmaken van het fietsnetwerk, gaan we in het vervolg, eveneens uit van fietsstroken met een breedte van minimaal 1,70 meter indien de verhardingsbreedte minimaal 5,80 meter bedraagt of wordt beoordeeld of een alternatieve (parallele) fietsroute tot de mogelijkheden behoort. In bredere profielen wordt de extra ruimte toegedeeld aan de fietser (tot 2,20 meter fietsstrook) bij een maximale profielbreedte van 8,20 meter.

Op wegen (zonder vrijliggende fietspaden) waar te snel gereden wordt ($V_{85} >$ maximaal toegestane snelheid) wordt een combinatie ingezet van gedragsbeïnvloeding (bijvoorbeeld snelheidsdisplays) en handhaving.

De capaciteit van de A1 wordt vergroot. Zodra dat het geval is, wordt de N332 de hoofdverbinding naar de A1. De gemeente Lochem zet in op een maximum snelheid van 80 km/uur buiten de bebouwde kom en 30 km/uur in de kernen.

Wij willen met de provincie in beeld brengen hoe de N348 (Zutphen – A1) als gebiedsontsluitingsweg, conform de richtlijnen, kan worden vormgegeven.

2.4 Vrachtverkeer

Voor het vracht- en distributieverkeer continueren we het ingezette beleid zoals opgenomen in het tekstblok.

De provincie heeft in 2013 het Kwaliteitsnetwerk Goederenvervoer Wegverkeer geactualiseerd (zie kaartbeeld). Voor het kwaliteitsnetwerk worden de volgende kwaliteitseisen gehanteerd:

- Profiel van vrije ruimte: een primaire eis aan het kwaliteitsnet is dat het vrachtverkeer ook daadwerkelijk gebruik kan maken van dit netwerk en niet gehinderd wordt door hoogte-, breedte-, lengte- of aslastbeperkingen. In het netwerk worden geen geslotenverklaringen voor het vrachtverkeer opgenomen. Ook overhangende takken beperken het profiel en moeten voorkomen worden.
- Aanwezigheid fietsers op de rijbaan. Voor vrachtverkeer is dit vanuit veiligheidsoogpunt ongewenst. De afwikkeling van fietsverkeer vindt daarom bij voorkeur plaats op vrijliggende fietspaden.
- Doorstroming. De kans op congestie is een reden om uiteindelijk een andere route te kiezen. Het Kwaliteitsnet moet daarom een goede doorstroming te hebben.

Binnen de gemeente Lochem is alleen de N348 naar Zutphen vrijgegeven voor gebruik door LZV's (Langere Zwaardere Vrachtwagencombinatie, maximaal 25,25 meter lang en 60 ton zwaar).

Voor de stadsdistributie in de binnenstad van Lochem wordt al schaalverkleining door de vervoerders toegepast door bijvoorbeeld een trailer af te koppelen vóór de binnenstad.

Onderdelen in de gemeente Lochem van het Provinciale Kwaliteitsnetwerk Goederenvervoer

Mobiliteitsbeleid vrachtverkeer

- De Provincie heeft een kwaliteitsnetwerk vastgesteld. Enkele schakels liggen op het grondgebied van de gemeente Lochem. Dit betekent dat we rekening houden met de doorstroming op het kwaliteitsnetwerk.
- Op wegen buiten het kwaliteitsnetwerk vindt een afweging plaats waar leefbaarheid en veiligheid belangrijke punten zijn. Hier kunnen dus wel voor vrachtverkeer snelheidsremmende maatregelen getroffen worden.
- Het regime voor het laden en lossen in het centrumgebied van Lochem functioneert goed en blijft ongewijzigd. Het laden en lossen vindt buiten de venstertijden plaats op de rijbanen van de omliggende wegen. Er is nu geen behoefte om specifieke locaties aan te wijzen waar het laden en lossen moet plaatsvinden. Mocht laden en lossen in de toekomst leiden tot structurele overlast of doorgangsproblemen van het overige verkeer, kan overwogen worden om wel locaties aan te wijzen of in te richten.
- Het parkeren van grote voertuigen is geregeld in de APV (parkeerverbod in de avond- en nachturen in de bebouwde kom). Het bedrijventerrein Aalsvoort en Hanzeweg is aangewezen als stallingslocatie.

2.5 Verkeersveiligheid en verblijfsgebieden

We blijven werken aan het verbeteren van de verkeersveiligheid. We hanteren daarbij de volgende invalshoeken:

- Locaties en route met letselongevallen. De meeste ongevallen vinden plaats op de provinciale wegen. Het ongevallenbeeld op het grondgebied van Lochem is diffuus doordat we inmiddels succesvol de locaties met verkeersongevallenconcentratie verbeterd hebben. Voor de toekomst betekent dit dat we vooral veel aandacht hebben voor ‘ongevallenpreventie’ in de vorm van duurzaam verkeersveilige infrastructuur, beheersing van het snelheidsgedrag, educatie en campagnes.
- Verblijfsgebieden. Ook hier gaat het vooral om ‘ongevallenpreventie’ in de vorm van duurzaam verkeersveilige infrastructuur en beheersing van het snelheidsgedrag op de 30- en 60 km/uur wegen.
- Doelgroepen zoals ouderen, jongeren, scholieren.

Voor de aanpak gaat het om een mix van duurzaam veilige infrastructuur, gedragsbeïnvloeding (bewustwording, educatie en training, campagnes) en handhaving.

Met het volledig inrichten van de verblijfsgebieden op een maximum snelheid van 30 of 60 km/uur is veel geld en tijd gemoeid. Daarom moeten we selectief zijn, pragmatisch te werk gaan en investeren we in de maatregelen die het meeste effect op leveren. Bij grote onderhoudswerkzaamheden wordt altijd beoordeeld of dit gepaard kan gaan met een verkeersveiliger herinrichting.

De problematiek in 30 km/uur-gebieden vergt een samenhangend pakket van duurzaam veilige infrastructuur, gedragscampagnes en handhaving. Voor gedrag kan de gemeente SID's (snelheidsinformatiedisplays) aanbieden die 2x per jaar in de aan te pakken gebieden worden opgehangen.

Verkeersveiligheid

Op het gebied van verkeersveiligheid definiëren we voor de komende investeringsperiode een aantal speerpunten. Het zwaartepunt ligt op duurzaam veilige infrastructuur ondersteund door gedragsbeïnvloeding, handhaving en een actieve burgerinzet. De speerpunten voor de komende periode zijn:

- Locaties of routes op gemeentelijke wegen waar veel letselongevallen plaatsvinden. Op de gemeentelijke wegen komen geen concentraties van ongevallen voor. Een aandachtspunt is de route Larenseweg, Tramstraat, Julianaweg in Lochem.
- Schoolroutes (fiets en lopen).
- Eenzijdige ongevallen met fietsers. Eenvoudige verbeteringen zijn kantmarkeringen, bermstroken, glow in the dark en verzwaarde asmarkering in bochten, reduceren van het aantal paaltjes, gladheidsbestrijding en verlichting.
- Landbouwverkeer, vooral op wegen met een breedte < 6 m en met een functie als fietsroute voor scholieren en/of recreatief. Op deze wegen ligt de nadruk op gedragsbeïnvloeding (samen met de werkgevers).
- De inzet van positieve feedback (bijvoorbeeld ‘snelheidsdisplays’).
- Periodieke publieksvriendelijke gedragsacties in samenwerking met VVN en de politie (wijkagenten).
- Handhavingsacties op die locaties waar sprake is van een verhoogd risico door excessief rijgedrag. Het handhavingsprogramma wordt een vast agendapunt in het structurele overleg met de Politie.
- Campagnes en educatie in samenwerking met VVN en ROV Oost Nederland met speciale aandacht voor ouderen (scootmobielen, elektrische fiets) en schoolgaande jeugd.
- Het beoordelen van meldingen over subjectieve onveiligheid. Subjectieve onveiligheid hoeft niet te betekenen dat locaties onveilig zijn. Subjectieve onveiligheid kan juist leiden tot ‘behoedzaam’ verkeersgedrag. Daar staat tegenover dat subjectieve onveiligheid wel inzicht geeft in locaties en routes die getoetst kunnen worden op een verhoogd risico en het niet voldoen aan de uitgangspunten van Duurzaam Veilig.

Verblijfsgebieden

- Het uitbreiden van verkeersremmende maatregelen in de 30 km/uur-gebieden, uniformiteit voor de toegangen tot deze gebieden en het weren van sluipverkeer in de verblijfsgebieden (naar alternatieve routes). Er is sprake van sluipverkeer als meer dan 20% van het verkeer op wegen en straten in het verblijfsgebied verkeer is dat geen herkomst en/of bestemming heeft in het verblijfsgebied, dus verkeer dat rijdt van een gebiedsontsluitingsweg door een verblijfsgebied naar een andere gebiedsontsluitingsweg.
- In verband met de realisatie van de rondweg Eefde wordt de maximum snelheid op de traverse Eefde tussen de Schoolstraat en de Jolinkweg 30 km/uur. Dit geldt ook voor dorpskernen van Barchem en Epse (raadsmotie, 14 maart 2016). Dit is conform het vastgestelde beleid volgens de Nota Mobiliteit 2008. Het standpunt van de provincie is dat wegen met een maximum snelheid van 30 km/uur in beheer van de gemeente moeten worden genomen. Dit is dan ook het uitgangspunt bij het instellen van een maximum snelheid van 30 km/uur.
- Wegvakken in verblijfsgebieden binnen de bebouwde kom met een maximum snelheid van 30 km/uur waar $V_{85} > 50$ km/uur en wegvakken buiten de bebouwde kom met een maximum snelheid van 60 km/uur waar $V_{85} > 80$ km/uur (dit zijn de wegen met de grote snelheidsoverschrijdingen).
- De selectie van aan te pakken 30 km/uur-gebieden is afhankelijk van hieraan toegekende middelen. Bij beperkte beschikbare middelen zijn bewonersinitiatieven leidend. In het geval van een 'groot' budget vindt er een nadere verkenning plaats van de problematiek in ieder gebied zodat de juiste bestedingskeuze kan worden gemaakt.
- Binnen de categorie Buurtinitiatieven wordt prioriteit gegeven aan de initiatieven die het meest aansluiten bij de hiervoor genoemde speerpunten en aan de buurten die voorzien zijn van een Buurtlabel van VVN. Het Buurtlabel wordt door Veilig Verkeer Nederland toegekend voor een periode van drie jaar. Hiermee laten de bewoners zien dat zij blijvend werken aan een verkeersveilige woonomgeving samen met, politie, gemeente en andere lokale organisaties.

2.6 Openbaar vervoer

Regionaal openbaar vervoer

Het treinstation is een belangrijke voorziening voor Lochem. Op regionaal niveau streven we naar een versterking van het regionale railnetwerk. Nieuwe stations zoals Eefde en Deventer-oost kunnen daarin een rol spelen. De gemeente Lochem is voorstander van het ontwikkelen van deze stations.

Het is belangrijk dat het regionale trein- en busvervoer als één systeem wordt aangeboden aan de reiziger door een goede afstemming van aankomst- en vertrektijden.

Openbaarvervoersysteem

Het in stand houden van het openbaarvervoersysteem staat onder financiële druk. De provincie, verantwoordelijk voor het openbaar vervoer, werkt momenteel een alternatief systeem uit met een Vastnet en een Flexnet. Het Vastnet biedt vervoer op alle dagen volgens een vaste dienstregeling. Het Flexnet biedt andere vormen van vervoer op momenten waarop de reizigersaantallen beperkt zijn. De gemeente Lochem ziet in het openbaar vervoer een belangrijke randvoorwaarde voor leefbare kernen en de zelfstandigheid van onze inwoners. Wij hebben begrip voor de noodzaak tot bezuinigen, maar vragen wel om goede vervoeralternatieven in geval voor-

zoningen worden veranderd of komen te vervallen. De gemeente Lochem is via de Regio Stedendriehoek betrokken bij de provinciale uitwerkingen van het nieuwe openbaarvervoersysteem.

Basismobiliteit

In het project 'basismobiliteit' wordt het vervoer van leerlingen, WMO en openbaar vervoer samengebracht. Doel is om een prettig, betaalbaar en efficiënt vervoersysteem in te richten. De regiotaxi combineert van oudsher al het WMO-vervoer met het openbaar vervoer. Ook in het nieuwe systeem blijft de iedere reiziger, die er gebruik van wil maken, welkom. Het regionaal vervoersysteem kan één van de alternatieven zijn als bezuinigingen in het openbaar vervoer leiden tot verandering of opheffing van bestaande voorzieningen. De gemeenten uit Regio Stedendriehoek, aangevuld met de gemeenten Hattem en Heerde richten momenteel een vervoercentrale in die het gemeentelijk vervoer en het aanvullend openbaar vervoer gaat coördineren. Wij vragen aandacht voor een goede samenwerking tussen deze vervoercentrale en eventuele aanbieders van het Flexnet. Een goede samenwerking leidt tot een hogere efficiëntie, duurzamer vervoer en geeft duidelijkheid naar de gebruikers. De gemeente Lochem wil initiatieven voor nieuwe vervoerconcepten ondersteunen.

Ketenmobiliteit

Het openbaar vervoer kan niet overal komen. Daarom is de combinatie met een eigen vervoermiddel (fiets of auto) belangrijk voor het gebruik van het regionale openbaar vervoer. In samenwerking met de Provincie en ProRail willen we zorgen voor goede overstapvoorzieningen:

- Bij het station voor de auto: voldoende plaatsen.
- Bij het station voor de fiets: voldoende plaatsen maar ook voldoende veiligheid. Een fiets is een kostbaar bezit en dat geldt des te meer voor een elektrische fiets. Treinreizigers moeten hun (elektrische) fiets veilig kunnen achterlaten bij het station. Daarom willen we verder in beeld brengen op welke wijze de kwaliteit van het stallen kan worden verbeterd door: gebruik van kluisen, meer toezicht of bewaakt stallen. Onze referentie is station Zutphen waar een hoge stallingskwaliteit voor fietsers is gerealiseerd. Het aanbieden van goede stallingsvoorzieningen was één van de aanbevelingen uit de Fietsmeter.
- Bij haltes van regionale buslijnen. Op basis van het huidige gebruik en een behoeftepeiling kan worden bepaald welke en hoeveel (extra) voorzieningen (aandbindmogelijkheden, kluisen) gewenst zijn.

Openbaar vervoer

De gemeente heeft geen budgetverantwoordelijkheid en budgetbevoegdheid op het gebied van het openbaar vervoer. Wij zijn wel gesprekspartner voor de Provincie, de Regio Stedendriehoek en ProRail. Onze belangen liggen op de volgende punten:

- Uitbreiden van het aantal regionale stations (bijvoorbeeld Eefde, Deventer-Oost).
- Basismobiliteit (ontwikkelen pilot nieuw vervoerconcept).
- Ketenmobiliteit. Als wegbeheerder dragen wij bij aan het realiseren van stallingsvoorzieningen bij bushaltes en het station.

Wij zien het investeren in het behouden of versterken van het openbaar vervoer als een provinciale verantwoordelijkheid.

2.7 Parkeren

Voor nieuwbouw en verbouw is een omgevingsvergunning nodig. Bij het afgeven van een omgevingsvergunning wordt een parkeereis opgesteld. Deze parkeereis moet op eigen terrein worden gerealiseerd. Dat levert nogal eens onhaalbare plannen op voor het centrumgebied, terwijl met een flexibelere toepassing, wel oplossingen mogelijk zijn. Het realiseren van plannen is belangrijk voor het behouden van het economisch draagvlak van voorzieningen en winkels. Indien er aanleiding is om af te wijken van de parkeereis op eigen terrein, wordt beoordeeld of een flexibelere benadering mogelijk is.

Lochem voert een actief duurzaamheidsbeleid. Transport en mobiliteit zorgen voor 17% van de totale broeikasgasemissie. Het is daarmee een belangrijk aandachtsgebied. Lochem conformeert zich aan de regionale doelen. In 2018 is 10%, en in 2020 15% van de energieproductie van regionale oorsprong. In 2020 vindt 10% van het wegtransport op een andere, duurzamere, wijze plaats dan nu het geval is.

Lochem zet onder andere in op het stimuleren van het gebruik van E-auto's en deelauto's. Er worden 20-24 oplaadpunten gerealiseerd. Dit aantal lijkt toereikend op basis van landelijke kencijfers en Lochemse data. Deelauto's kunnen een goed alternatief zijn voor vooral de tweede auto van huishoudens. Een deelauto levert voor de gebruiker financieel voordeel op en door het gebruik van deelauto's (als vervanging van de eigen auto) neemt de parkeerdruk af. Naast bovenstaande is er een ambitie tot het opzetten van een kenniscentrum elektrisch vervoer. Ook de effecten van de inzet op snelle fietsverbindingen en doorstroming van vrachtverkeer dragen bij.

Parkeren

Het realiseren van de parkeereis, bij het afgeven van omgevingsvergunningen, op het eigen terrein blijft het startpunt. Als het realiseren van deze parkeereis niet haalbaar (financieel, ruimtelijk, kwalitatief) is en de ontwikkeling van maatschappelijk en/of economisch belang wordt geacht, kunnen we van de parkeereis voor de centrumgebieden van Lochem en Gorssel afwijken en hanteren daarbij de volgende de volgende invalshoeken:

- Een vrijstelling voor plannen met een parkeereis van maximaal 2 parkeerplaatsen.
- Een reductie van 20% op het werknemersgedeelte van de parkeereis (voorwaarde is wel dat de werkgever zich actief inzet om personeel met fiets en openbaar vervoer te laten reizen).
- De eis voor het eigen terrein laten vervallen, indien de realisatie van de parkeerplaatsen op het eigen terrein niet haalbaar is (ruimtelijk, financieel) en in het openbare gebied wel mogelijk is (op kosten van de aanvrager) binnen de geldende maximale loopafstand.
- De parkeereis kan worden verminderd indien er op de drukste momenten van de week restcapaciteit (> 20%) aanwezig is in het omliggende gebied en door het benutten van deze restcapaciteit kan worden voorzien in de parkeereis zonder dat de bezetting in de omgeving hoger wordt dan 80% op de verschillende momenten van de week.
- Er op het eigen terrein nog aantoonbaar structureel voldoende restcapaciteit aanwezig is.
- Binnen het gereguleerde gebied (centrum Lochem) kan worden volstaan met een financiële bijdrage van € 2.500,- per parkeerplaats indien de parkeereis maximaal 10 parkeerplaatsen bedraagt. De financiële bijdrage wordt gestort in een gemeentelijk mobiliteitsfonds. Het mobiliteitsfonds is bedoeld om op een andere wijze te investeren in bereikbaarheid of parkeermanagement.
- De instelling, voeding en gebruik van het mobiliteitsfonds gaan geregeld worden in een 'verordening mobiliteitsfonds'. Deze verordening wordt afzonderlijk vastgesteld door de gemeenteraad. In deze verordening kan worden geregeld dat de middelen voor diverse doeleinden kunnen worden ingezet zoals: parkeervoorzieningen, vervoerservices, fietsenstallingen, mobiliteitsmanagement, plan- en beleidsontwikkeling parkeren, communicatie en marketing, gedragsbeïnvloeding, exploitatie van parkeer- en vervoervoorzieningen. In de verordening wordt ook de hoogte van de bijdrage vastgesteld. Indicatief gaat het om een bedrag van € 2.500,- per parkeerplaats (auto).

Voor het centrumgebied brengen we in beeld of er behoefte is aan het uitbreiden met bewaakte en/of afsluitbare fietsenstallingen voor werknemers en/of (recreatieve) bezoekers.

Het eventueel uitbreiden van parkeercapaciteit in de woonomgeving komt alleen aan de orde bij herstructurering of herinrichting en altijd in samenhang met de ruimte die nodig is voor spelen, groen en beeldkwaliteit.

Wij werken actief mee aan het plaatsen van oplaadpunten, door private partijen, voor elektrische auto's in de openbare ruimte. Bij het kiezen van locaties voor oplaadpunten wordt rekening gehouden met loopafstanden (maximaal 300 meter) en zoveel mogelijk gebruikers in de omgeving. Laadpunten zijn in beginsel voor openbaar gebruik ingericht. Private laadpunten worden niet toegestaan in de openbare ruimte. Voor zover een eigenaar van een elektrische auto niet beschikt over een parkeerplaats op eigen terrein, kan medewerking gegeven worden aan het realiseren van een laadplaats nabij de woning als het laadpunt semi openbaar te gebruiken is. Parkeerdruk is geen belemmering voor het realiseren van een oplaadpunt. Wij faciliteren het parkeren van een deelauto door het reserveren van een parkeerplaats voor deelauto's die als zodanig herkenbaar zijn (naam van het aanbiedende bedrijf op het voertuig).

3 Uitvoeringsagenda

In de paragrafen 3.1 tot en met 3.5 is beschreven welke aspecten een rol spelen bij het maken van investeringskeuzes (prioriteiten). In §3.7 zijn alle potentiële projecten gerubriceerd en vervolgens zijn in §3.8 mogelijke investeringspakketten samengesteld. Daarbij is verkeersveiligheid niet als een aparte rubriek opgenomen maar is een integraal onderdeel van de verschillende rubrieken.

3.1 Fietsverkeer

Infrastructuur

Voor het fietsverkeer wordt de eerste prioriteit gegeven aan de schoolgaande jeugd: veiligheid en comfort. In bijlage 2 is een inventarisatie opgenomen van de fietsroutes van leerlingen uit de gemeente Lochem naar voortgezet en middelbaar onderwijs (< 15 km). Per route zijn de kwaliteitskenmerken geïnventariseerd en is het potentieel aan leerlingen benoemd dat van een verbinding gebruik maakt.

Op de verschillende routes komen enkele geregistreerde ongevallen voor, echter gespreid en diffuus van aard.

Per fietsverbinding is beoordeeld of er kwaliteitsverbeteringen gewenst zijn, waarbij we werken in de volgende volgorde:

1. Verbeteren locaties waar veel fietsongevallen plaatsvinden.
2. De fietsvoorziening (fietspad of fietsstrook) afhankelijk van het type weg.
3. Het oversteken van stroomwegen of gebiedsontsluitingswegen.
4. De verlichting.
5. Het comfort: type verharding en onderhoud.
6. De directheid (verkleinen omrijdfactor).

Op basis van de leerlingenaantallen krijgen de volgende verbindingen prioriteit bij het tot stand brengen van het gewenste kwaliteitsbeeld:

- Diverse routes in Lochem naar het Staring College (683 leerlingen).
- Laren – Staring College Lochem (145 leerlingen), fietsstroken verbreden, veiligheid Dorpstraat in verband met onder andere het vrachtverkeer. Er is een relatie met het ontbreken van een fietspad langs de westelijke rondweg Lochem N346.
- Scholen Zutphen – Eefde (147 leerlingen), traverse Eefde. Dit project heeft een relatie met de snelfietsroute Deventer – Zutphen.
- Scholen Zutphen – Gorssel (127 leerlingen), valt gedeeltelijk samen met de vorige verbinding.
- Scholen Warnsveld – Gorssel (104 leerlingen) valt gedeeltelijk samen met de vorige verbinding.

- Staring College Lochem – Barchem (89 leerlingen), fietsstroken en verlichting. Het verbeteren van het fietspad Onderlangs komt duidelijk naar voren in de resultaten van de Fietsmeter.

Deze routes zijn ook van belang voor het woon-werkverkeer.

Gedrag

Stimuleren fietsgebruik in het woon-werkverkeer: aansluiten en actieve inzet op de regionale acties.

Beheer

Een goede verharding en gladheidsbestrijding dragen bij aan het comfort en aan een positieve fietservaring. Daarom is onderhoud van fietsvoorzieningen eveneens belangrijk. Onderhoud en gladheidsbestrijding zullen daarom opgenomen moeten in de beheerprogramma's. Prioriteit wordt daarbij gegeven aan de schoolroutes en de meest gebruikte fietsverbindingen.

3.2 Voetgangers

Voor de voetgangers gaat het om investeringen in de infrastructuur voor veilige oversteekvoorzieningen en een veilige schoolomgeving. De prioriteitsvolgorde is:

- Oversteekvoorzieningen op gebiedsontsluitingswegen in de bebouwde kom.
- Oversteekvoorzieningen rondom basisscholen met de hoogste intensiteiten > 3.000 mvt/etmaal.
- Oversteekvoorzieningen rondom voorzieningen (winkels, openbaar vervoer) in de bebouwde kom met de hoogste intensiteiten > 3.000 mvt/etmaal.
- Obstakelvrije routes in centrumgebieden en dorpskernen.
- Schoolomgeving basisscholen, prioriteit op basis van 'actieve scholen' op het gebied van verkeersveiligheid ('veiligheidslabel, 'school op seef').

3.3 Wegennet en gemotoriseerd verkeer

Op de vier wegen waar gebruik, inrichting en functie niet met elkaar in overeenstemming zijn, zijn de volgende maatregelen nodig:

- Verbreden of aanleggen fietsstroken, indien dat mogelijk is binnen het bestaande profiel.
- Aanleggen van kruispuntplateau's.
- Verminderen verkeersdruk en de vorige maatregelen niet kostenefficiënt gerealiseerd kan worden.

We geven prioriteit aan de wegen die het belangrijkst zijn voor het fietsverkeer. Dat wil zeggen de verbindingen waar niet een goed fietsalternatief voor aanwezig is en die een functie vervullen voor scholieren en/of woonwerkverkeer en of recreatieverkeer.

3.4 Verkeersveiligheid en verblijfsgebieden

Infrastructuur

De onderwerpen en potentiële projecten die genoemd zijn in de paragrafen 3.1 tot en met 3.3 zijn van belang voor de verkeersveiligheid. Aanvullend daarop worden de volgende potentiële infrastructuurprojecten benoemd in een mogelijke volgorde van prioriteit:

- Voorkomen van eenzijdige ongevallen op fietspaden (paaltjes, kantmarkeringen bermen) met prioriteit voor alle schoolroutes.
- Verminderen van sluipverkeer zoals in Zwiep (Nettelhorst – Zwiep – Barchem) en Eefde (traverse).
- Verminderen hoge snelheden in verblijfsgebieden (op basis van metingen).
- Uitbreiden 30 km/uur-gebieden: zoveel mogelijk in combinatie met onderhoud. Los van het onderhoud kan er aanleiding zijn om lange straten/wegen met hoge snelheden in de buurt van woningen en voorzieningen aan te pakken.
- 30 km/uur in de kernen Eefde, Epse, Barchem.
- Snelheidsremmende maatregelen op 60 km/uur-wegen met prioriteit voor de primaire fietsroutes en wegen met hoge snelheden.

In samenhang met de verkeersveiligheid en de leefbaarheid zijn maatregelen gewenst op de N348 (vormgeven volgens de richtlijnen) en de N339 (80 km/uur).

Gedrag en handhaving

- In combinatie met buurtinitiatieven.
- Wegen met een maximum snelheid van 30 of 60 km/uur met grote snelheidsoverschrijdingen (handhaving en 'smileys').
- Landbouwverkeer (belonen, samen met werkgevers).

3.5 Openbaar vervoer

- Uitbreiden van stallingsvoorzieningen (kluizen en/of voorzieningen met aanbindmogelijkheid) bij haltes van het openbaar vervoer op basis van waargenomen behoefte en/of aantal instappers.
- Stimuleren ontwikkelen pilots basismobiliteit

3.6 Parkeren

Op het gebied van parkeren is het instellen van een mobiliteitsfonds nodig voor een flexibelere toepassing van de parkeernormen en het opstellen van de parkeereis voor een omgevingsvergunning.

3.7 Projectenoverzicht

In deze paragraaf is een vertaling gemaakt naar potentiële projecten voor verschillende projectclusters (fiets, voetganger, wegnen en verblijfsgebieden en openbaar vervoer). Per projectcluster zijn vervolgens rubrieken genoemd die binnen dat projectcluster onderscheiden kunnen worden. Deze rubrieken zijn onderscheiden omdat de aard van de projecten verschillend is. Tevens kan binnen een projectcluster aan een bepaalde rubriek meer prioriteit worden toegekend dan aan een andere rubriek. De rubrieken zijn mede gebaseerd op de aspecten die beschreven in de paragrafen 3.1 tot en met 3.6. De rubrieken zijn, zoals opgenomen in de volgende tabellen, per projectcluster in een prioriteitsvolgorde (eerste voorstel) opgenomen. Vervolgens zijn per rubriek potentiële projecten benoemd. Dat is tot stand gekomen op basis van:

- De koers die is ingezet met de Nota Mobiliteit.
- Resultaten en aanbevelingen uit de 'Fietsmeter'.
- De consultaties (klankbordgroep en gemeenteraad).
- Bewonersklachten en burgerinitiatieven.

De potentiële projecten zijn van investeringsbedragen voorzien. In een aantal gevallen zijn deze gebaseerd op eerder opgestelde kostenindicaties (bijvoorbeeld Fietsrugengraat). In een aantal gevallen zijn de kosten gebaseerd op basis van kosten die bekend zijn uit eerder uitgevoerde projecten en in een aantal gevallen betreft het een zogenaamde taakstellende kostenraming. Dat is een bedrag waarmee een aantal deelprojecten binnen dat cluster tot uitvoering kan worden gebracht.

De kostenindicaties voor de 30 km/uur-gebieden Barchem en Epse zijn gebaseerd het referentieproject traverse Eefde. De overige projecten in de rubriek 30 k/uur-gebieden zijn gebaseerd op het referentieproject Gravenbuurt.

Voor alle bedragen geldt dat het kostenindicaties zijn, die gebruikt worden voor het maken van keuzes voor het uitvoeringsprogramma. Bij de nadere uitwerkingen worden dan de kosten per (deel)project concreter.

Uitvoeringsagenda							
Fiets	Kostenindicatie	Voetganger	Kostenindicatie	Weggenet, gemotoriseerd verkeer, verblijfsgebieden	Kostenindicatie	OV en ketenmobiliteit	Kostenindicatie
Ongevallenlocaties		Ongevallenlocaties		Ongevallenlocaties		Basismobiliteit	
Er zijn geen ongevallenconcentraties		Er zijn geen ongevallenconcentraties		Er zijn geen ongevallenconcentraties		Pilot alternatieve vervoersconcepten	€ 10.000
Gedragscampagnes		Inclusieve samenleving (toegankelijkheid)		Gedragsbeïnvloeding, handhaving (snelheid)		Station stallen	
Scholieren over landbouwverkeer	€ 10.000	Obstakelvrije looproutes naar centrumlocaties	€ 50.000	Campagnes (o.a. VVN)	€ 10.000	Stallingsplaatsen e-bikes	In uitvoering
Veilig gebruik E-bikes	€ 5.000	Obstakelvrije looproutes naar openbaar vervoer	€ 50.000	Inzet extra snelheidsdisplays	€ 15.000	Laadvoorzieningen	
Stimuleren fiets in woon-/werkverkeer	€ 10.000	Obstakelvrije looproutes naar schoollocaties	€ 50.000	Optimaliseren verblijfsgebieden		Bushaltes stallen	
Verlichting		Obstakelvrije looproutes overig	€ 50.000	30 km/uur Epse	€ 1.500.000	Uitbreiding stallingsplaatsen	In uitvoering
Schoolroutes	€ 100.000	Toegankelijk maken markt Lochem	€ 125.000	30 km/uur Barchem	€ 2.000.000	Stallingsplaatsen e-bikes	In uitvoering
Stationsweg Lochem	In uitvoering	Oversteekvoorzieningen		30 km/uur Lochem-Oost	€ 300.000	Laadvoorzieningen	
Tunnel Kapperallee Eefde	In uitvoering	Pr. Bernardweg – Julianaweg - Tramstraat	Herinrichting centrum	30 km/uur Lochem-Zuiderenk	€ 500.000	Loop- en fietsroutes naar OV	
		Dorpskern Laren	PM	30 km/uur Lochem-Zuid	€ 80.000	Obstakelvrije looproutes	

Uitvoeringsagenda							
Fiets	Kostenindicatie	Voetganger	Kostenindicatie	Wegennet, gemotoriseerd verkeer, verblijfsgebieden	Kostenindicatie	OV en ketenmobiliteit	Kostenindicatie
Eenzijdige ongevallen		Schoolomgeving	In uitvoering	30 km/uur Lochem-West	€ 300.000	Haltetoegankelijkheid	Gerealiseerd in 2009
Paaltjes op fietspaden verminderen	In uitvoering			30 km/uur Lochem-Molengronden	€ 240.000		
Bermen fietsroutes/landbouwverkeer	€ 10.000						
Infrastructuur kruispunten				30 km/uur Zwiep	€ 60.000		
				30 km/uur Exel	€ 40.000		
Infrastructuur wegvakken				30 km/uur Laren	€ 300.000		
Fietsstroken op schoolroutes	€ 250.000			30 km/uur Harfsen	€ 200.000		
Snelfietsroute S3h Deventer-Zutphen (regio Stedendriehoek)	€500.000			30 km/uur Almen	€200.000		
Fietsruggengraat Staring-college – H.Dunantweg	€ 365.000			30 km/uur Gorssel	€ 400.000		
Fietsruggengraat H.Dunantweg – Nieuwstad	€ 680.000			30 km/uur Eefde	€ 200.000		
Fietsruggengraat Hanzeweg – Nieuwstad	€ 1.260.000			Aanpassen voorrangsregelingen 60 km/uur hele buitengebied	€ 50.000		
Fietsruggengraat: Station – Hanzeweg (voor deel opgenomen in rondweg)	€ 310.000			Verbeteren fietsveiligheid (fietsstroken, kruispunten, routes autoverkeer) in verband 'conflict' tussen gebruik en inrichting			
Fietsvoorziening Epse-Laren	€ 3.000.000						
Directheid				Aanpak Ooldselaan	€ 250.000		
Fietspad langs rondweg-west N346	€ 350.000			Aanpak Vordenseweg	€ 250.000		
Fietspad langs rondweg N348 Eefde	€ 350.000			Aanpak Markeloseweg	€ 250.000		
				Aanpak Barchemseweg, Zutphenseweg	€ 250.000		

Uitvoeringsagenda							
Fiets	Kostenindicatie	Voetganger	Kostenindicatie	Wegennet, gemotoriseerd verkeer, verblijfsgebieden	Kostenindicatie	OV en ketenmobiliteit	Kostenindicatie
Epse – Snipperlingsdijk Deventer	In uitvoering			Sluipverkeer (eerst onderzoek >15%), onderstaande bedragen zijn onderzoekskosten om de scope van het project te kunnen bepalen			
Landbouwverkeer				Zwiepseweg	€ 10.000		
				Westerwal Lochem	PM onderzocht in 2008 maar lastig oplosbaar		
Comfort				Schoolstraat, Kapperallee Eefde	€ 10.000		
Fietspad Onderlangs Lochem	In uitvoering			Hafsensesteeg, Rossweg	€ 10.000		
Fietspaden langs zandwegen	In uitvoering			Dortherdijk	€ 10.000		
Stallingen				Bathmenseweg, Joppelaan	€ 10.000		
Onderzoek behoefte centrum Lochem	In uitvoering			Optimaliseren inrichting GOW's, onderzoekskosten voor bepalen scope van het project			
Fietsenstallingen Laren	€ 10.000			Lareneweg, Lochem	€ 10.000		
				Hanzeweg, Lochem	€ 10.000		
				Goorseweg, Lochem	€ 10.000		
				Zutphenseweg, Lochem	€ 10.000		

3.8 Investeringsopties

Financieel kader

Voor de jaarschijven 2016-2017 is een bedrag gereserveerd op de gemeentelijke begroting van € 1,6 miljoen. In verband met eventuele subsidies is een investeringspakket samengesteld van € 2,0 miljoen. Dit pakket is opgebouwd uit een 'kernpakket' van € 1,0 miljoen. Dat zijn de projecten waaraan wij in ieder geval prioriteit willen geven: fietsverkeer (inclusief verkeersveiligheid) en voetgangers (aansluiten bij VN-verdrag inclusief samenleving en schoolroutes). Het bevat projectclusters die ook direct aansluiten bij de maatschappelijke behoeften zoals we dat geconstateerd hebben vanuit de klankbordgroep.

Als aanvulling op het 'kernpakket' zijn drie 'keuzepakketten' gedefinieerd van eveneens ieder € 1,0 miljoen. In de dialoogsessie met de gemeenteraad was aangegeven dat de raadsleden inzicht willen hebben in de keuzemogelijkheden.

De bedragen die zijn opgenomen in het kernpakket en de keuzepakketten komen niet altijd overeen met de bedragen die genoemd zijn bij de potentiële projecten in paragraaf 3.7. Het totaalbedrag van de potentiële projecten is namelijk vele malen groter dan het beschikbare budget. Dit dwingt ons tot scherpe keuzes waarbij we er voor kiezen om het budget niet te besteden aan één type project of projectrubriek maar om binnen onze speerpunten uit te gaan van een gedifferentieerde inzet. Dat betekent wel dat we genooddaakt zijn om te bezuinigen en/of te faseren. Dat leidt voor een aantal clusters en rubrieken tot taakstellende budgetten. Deze taakstellende budgetten willen we zo efficiënt mogelijk besteden: werk met werk maken daar wat dat kan en die onderdelen uitvoeren die het hardst nodig zijn dan wel het grootste effect hebben.

We hebben daarom bewust nog niet alle (kleine en grote) deelprojecten benoemd en gedetailleerd. We stellen voor om eerst een investeringskader vast te stellen in de vorm van taakstellende bedragen voor bepaalde type maatregelen. Na het vaststellen van de investeringskaders, kunnen we binnen de taakstellende budgetten, een gedetailleerd uitvoeringsprogramma opstellen, dat het meeste recht doet aan efficiency, beoogde effecten en beleidsprioriteiten.

Dit principe lichten we hier nog toe aan de hand van de 30 km/uur-gebieden. Met het compleet maken van de 30 km/uur-gebieden (volgens de richtlijnen) zijn enorme bedragen genoemd (zelfs nog meer dan in de ramingen is opgenomen). We willen daarom de aanpak van de 30 km/uur-gebieden in de loop der jaren zo veel mogelijk koppelen aan onderhoudswerkzaamheden. De thans voorgestelde bedragen voor de 30 km/uur-gebieden in keuzepakket 2 willen we besteden aan de grootste knelpunten op het gebied van snelheidsgedrag en potentiële verkeersonveiligheid. We kiezen dus niet voor het compleet inrichten van de 30 km/uur-gebieden volgens de richtlijnen maar selecteren de maatregelen die het meest urgent zijn voor het verbeteren van de verkeersveiligheid. De voorgestelde bedragen zijn dan ook taakstellende budgetten. Deze werkwijze is van toepassing voor meerdere projectclusters.

Kernpakket

Lochem wil zich vanuit de Nota mobiliteit en haar bestuursakkoord profileren als een fietsaantrekkelijke gemeente. Om deze ambitie kracht bij te zetten, bestaat een groot deel van het kernpakket uit fietsprojecten (inclusief verkeersveiligheid). Eén van de aansprekende projecten is de Fietsruggengraat Lochem. Deze verbindt in Lochem het station, het centrum en het Staring College. De route is daarmee belangrijk voor meerdere groepen fietsers, zoals scholieren, forenzen en winkelend publiek. Komende jaren

wordt een herinrichting voorbereid van het centrumgebied Lochem. Dit is het moment om een deel van de Fietsruggengraat in te passen. In het kernpakket is daarom een eerste investering voorzien om de Fietsruggengraat vooral rond het centrumgebied vorm te kunnen geven.

Naast de eerste investering in de Fietsruggengraat wordt ook geïnvesteerd in schoolroutes naar het middelbaar, voortgezet en beroepsonderwijs. Er wordt geïnvesteerd in verlichting en in de (veilige) inrichting van de wegen die onderdeel uitmaken van de fietsroutes. Het betreft een taakstellend budget. Op basis van het overzicht in bijlage 2 wordt bepaald welke routes het grootste gebruik kennen en welke voorzieningen op deze routes nog niet aanwezig zijn.

Vanuit het VN-verdrag over de rechten van personen met een beperking wil Lochem zich inzetten voor de 'inclusieve samenleving'. Te denken valt aan het aanbrengen van opritjes in de trottoirs en het verwijderen van obstakels in de routes. Bij een volledig zelfstandige aanpak, vraagt dit gemeentebreed een zeer grote investering. De uitvoering wordt de komende jaren daarom gecombineerd met (her)inrichtingsprojecten. In het kernpakket is wel een eerste investering opgenomen om de meest belangrijke ingrepen te kunnen oppakken. Met de belangenorganisaties wordt (vergelijkbaar met de besteding van fietsbudgetten via de Fietsmeter) bepaald op welke locaties verbeteringen worden doorgevoerd.

In het landelijke programma Duurzaam Veilig is een relatie gelegd tussen veilige inrichting van wegen, adequate handhaving en ondersteunende verkeerseducatie. De gemeente financiert, naast de infrastructurele projecten, ook de verkeerseducatie. In het kernpakket is een intensivering van educatie voorzien als alternatief van dure en plaatselijke infrastructuur. De educatie richt zich op fietsverkeer en landbouwverkeer en snelheidsbesef.

Drie keuzepakketten

De drie keuzepakketten zijn onderscheidend en hebben de volgende accenten: langzaam verkeer, leefbaarheid en oneigenlijk gebruik wegen (ontbreken van balans tussen inrichting, gebruik en functie). Keuzepakket 1 betekent een extra investeringsinzet op het langzame verkeer.

Keuzepakket 2 is vooral gevuld met maatregelen binnen de verblijfsgebieden (30 km/uur). In pakket 3 ligt het accent op het verbeteren van het evenwicht tussen functie, inrichting en gebruik van enkele wegen. De uitwerking voor deze wegen betekent vooral het borgen van de verkeersveiligheid voor het fietsverkeer. Dit geldt overigens

voor alle keuzepakketten. Het verbeteren van de verkeersveiligheid is een integraal onderdeel van de projecten, alleen met een andere invalshoek en een ander accent.

Kernpakket Investerings Mobiliteit 2016-2017 (€), fiets/verkeersveiligheid, inclusieve samenleving	
Campagnes, gedrag	
Landbouwverkeer, fietsverkeer	10.000
Snelheid, displays	20.000
Fietsverkeer, veiligheid	
Schoolroutes (waaronder verlichting)	350.000
Fietsruggengraat Lochem (Station-Nieuwstad)	495.000
Voetgangers, veiligheid	
Obstakelvrije routes (inclusieve samenleving)	75.000
Oversteekvoorzieningen	50.000
Totaal	1.000.000

Aanvullende pakketten (keuzemogelijkheden)			
	1: verdieping langzaam verkeer	2: leefbaarheid	3: oneigenlijk gebruik wegen
Campagnes, gedrag			
Veilig gebruik E-bikes	5.000	-	-
Fietsen woon-werk	10.000	-	-
Fietsverkeer, veiligheid			
Bermen, landbouwverkeer	15.000	-	-
Snelfietsroute S3h	400.000	-	-
Fietsruggengraat Lochem, Hanzeweg – Nieuwstad (fase 1)	505.000	-	-
Fietsvoorzieningen Laren	10.000	-	-
Fietsvoorzieningen op wegen met 'conflict' gebruik, inrichting en functie	-	-	980.000
Voetgangers, veiligheid			
Obstakelvrije routes (inclusieve samenleving)	35.000	-	-
30 km/uur-gebieden	-		
Verminderen snelheid, 30 km/uur	-	655.000	-
Sluipverkeer	-	275.000	-
Voorrangsregelingen buitengebied	-	50.000	-
Openbaar vervoer			
Pilot vervoerconcept	10.000	10.000	10.000
Parkeren			
Parkeerfonds	10.000	10.000	10.000
Totaal	1.000.000	1.000.000	1.000.000

Bijlage 1: inbreng consultaties

Fietsverkeer

- Fietsen staat hoog in het vaandel voor alle doelgroepen, Prioriteit heeft het fietsen naar school (basis-school en middelbaar onderwijs). Dit moet altijd veilig zijn. Daarnaast moeten zeker de kansen worden benut van het toeristisch fietsverkeer. De verbinding Deventer – Zutphen is belangrijk voor de schoolgaande jeugd.
- Speciale aandacht voor de scheiding van gemotoriseerd verkeer en fietsverkeer (veiligheid) en voor het landbouwverkeer (veiligheid fietsverkeer).
- De fiets mag een streepje voor krijgen op de auto en het landbouwverkeer als dat bijdraagt tot een kwaliteitsverbetering, Lochem mag lef hebben.
- Het recreatief fietsen heeft ook een economisch belang
- Van goede infrastructuur wordt meer verwacht dan van gedragscampagnes wat betreft een toename van het fietsgebruik.
- Quatre Brasweg benoemen tot hoofdfietsroute: fietsstroken aanbrenge.
- Fietspad langs en door Spijkwijk Dorpsraad en bewoners Spijkwijk,
- Fietspad langs N348 over nieuwe brug: zichtbaarheid van het pad in het donker.
- Nieuwe rondweg Lochem van fietsvoorziening voorzien. Onderhoud is belangrijk voor het comfort van de fietser.
- Ook kijken naar mogelijke nieuwe verbindingen en niet alleen naar bestaande infrastructuur, zeker ook voor het toeristisch fietsverkeer en het aanbieden van de kortste route.
- Bredere fietspaden mede in verband met de snelheidsverschillen (elektrische fiets).

- Op de fietsroute Laren – Bathmen ontbreekt een vrijliggend fietspad. De route wordt door fietsers gemeden.
- Fietspad provinciale weg (Barchem) uitbreiden.
- Natuurvriendelijke verlichting.
- In standhouden brugverbindingen over Twentekanaal.
- Fietsverbindingen gaan over de gemeentegrens, zorg voor aansluiting (zeker voor fietssnelwegen).
- Verharderen Onderlangs.
- Stallingsbehoefte centrum Lochem goed onderzoeken.
- Fietsroute vanaf N348 via Hassinklaan – Olthoflaan – Bedrijven terrein A1 via nieuwe tunnel naar de Snipperling en Colmsgate.
- Verbeteren bestaande fietsroute langs de N348 tussen Deventer en Zutphen (onderdeel van fietsnetwerk Stedendriehoek).
- Verbeteren fietsroute tussen Epse en Harfsen (route langs de N339 Lochemseweg weinig kansrijk).
- Hoogwaardige fietsroute via de Oude Larenseweg (incl. goede verlichting).

In opdracht van de gemeente Lochem is door de Fietsersbond een onderzoek uitgevoerd. Iedere belangstellende kon via het internet een enquêteformulier invullen. De resultaten zijn weergegeven in de 'Fietsmeter Lochem'.

Leefbaarheid en verkeersveiligheid

- Uitbreiden van gebieden met een maximum snelheid van 30 km/uur.
- Een systematiek ('spelregels') voor bewonersinitiatieven opstellen.
- Vermijden van sluipverkeer.
- Het toepassen van 'shared space' is een optie.
- Handhaving moet ook een belangrijke rol spelen.
- Sluipverkeer Zwiep en Eefde.
- Oversteekbaarheid Dorpstraat Laren.
- Het autoverkeer zou zo snel mogelijk naar de provinciale wegen moeten worden afgeleid en tussen de dorpen de auto ondergeschikt maken.
- Parkeerhandhaving in Lochem centrum.
- Het principe van 'auto te gast' toepassen in de kernen.
- Belonen van goed gedrag, groene golven afgestemd op maximum toegestane snelheid.
- Meer smileys toepassen.
- Doorgaand autoverkeer vanuit Lochem en Laren via de N339 ontmoedigen, zo snel mogelijk naar A1. N339 is GOW-B maar wordt gebruikt als GOW-A, auto ondergeschikt maken aan fiets.
- Veiligheid is vooral een kwestie van gedrag en mentaliteit.
- Vordenseweg/Almenseweg en N346.
- Meer open verharding, nodigt niet uit tot snel rijden.
- Het conflict tussen fietsers en landbouwverkeer. Het verplaatsen van de fietsroute is niet de juiste oplossing. Menging van fietsers en zwaar landbouwverkeer is zeer risicovol.
- Verbeteren veiligheid kern Epse (30 km/uur, shared space).

- Sluiproutes afsluiten (m.u.v. aanwonenden). Zandwegen autovrij (m.u.v. aanwonenden).
- Alleen de gebiedsontsluitingswegen type A moeten prioriteit geven aan het autoverkeer. Voor alle andere wegen de auto ondergeschikt maken aan de fiets.
- Middengeleider aan begin en eind van buurtschap Meijerinkstraat om snelheidsremming af te dwingen.
- Verduidelijken voorrangssituatie Mettrayweg uitrit Rentray/Intermetzo en Meijerinkstraat-Groot Hunge-rink.
- Rolstolvriendelijke routes.
- De samenhang met het onderhoud (vooral voor fietsers en voetgangers).
- Stimuleren gebruik deelauto en elektrische auto.

Wegcategorisering: verkeersveiligheid en leefbaarheid

Er zijn in ieder geval vier wegen met een beperkte verkeersfunctie (ETW-A, 'erftoegangswegen A': verbindingen naar kleine kernen) volgens de Nota Mobiliteit, waar het gebruik door het gemotoriseerde verkeer (snelheid, door-gaand verkeer) niet in overeenstemming is met de beoogde functie. Hierdoor komt onder andere de positie van de fietsers op deze wegen in het gedrang. Het gaat om de volgende wegen:

- Markeloseweg: vooral hoge snelheden.
- A1/Bathmen – Braakmanssteeg – Looweg – Oold-selaan: snelheid en verkeer dat gebruik zou kunnen maken van de alternatieven N332 en N339, die een hogere verkeersfunctie hebben volgens de Nota Mobiliteit.
- Barchemseweg (N312, Ruurlo – Barchem – Lochem).
- Vordenseweg – Wildenborchseweg: te veel verkeer.

Voor deze wegen zal moeten worden bepaald of ze de status van ETW-A moeten behouden met de daarbij behorende snelheids- en verkeersbeperkingen of een zwaardere verkeersfunctie (GOW-B, gebiedsontsluitingsweg) met

de daarbij behorende voorzieningen voor het langzame verkeer.

Wat betreft de functie en het gebruik van wegen is er een directe relatie met het onderhoud. Weinig (zwaar) verkeer vergt minder onderhoud.

Bij het beoordelen van deze vraagstukken, maar ook bij de keuzes voor de fietsvoorzieningen, moet rekening worden gehouden met de geplande capaciteitsuitbreiding van de A1. Hierdoor kan de verkeersdruk (waaronder sluipver-keer) op een aantal wegen afnemen.

De overige ingebracht wegenthema's zijn:

- Laren-A1, Epse – A1: knelpunten leefbaarheid (samenhang met A1).
- Rondweg Lochem: samenhang met Nieuwstad (in-richting) en fietsruggengraat.
- Lochemseweg: slechte fietsvoorzieningen.

Parkeren

Bij het verstrekken van omgevingsvergunning wordt door de gemeente een parkeereis (op basis van parkeernor-men) verbonden. De parkeereis is gebaseerd op het uitbreidingsvolume en de functie. De parkeereis moet op eigen terrein worden gerealiseerd. In de praktijk stuit dit nogal eens op praktische problemen, waardoor een bouwaanvraag moet worden afgewezen. Een meer flexi-bele systematiek voor het opstellen van de parkeereis is gewenst, zonder dat dit betekent dat parkeerproblemen op de omgeving worden afgewenteld.

Steeds meer gemeenten stellen ook eisen aan het fiets-parkeren bij het verstrekken van omgevingsvergunningen. Dit is voor de gemeente Lochem eveneens een af te we-gen optie.

Ook is het de vraag of een parkeerfonds of bereikbaarheidsfonds voor Lochem gewenst is.

Openbaar vervoer

- Het spoorwegnetwerk.
- Het voorzieningenniveau in het landelijk gebied is een zorgpunt. Andere vormen van openbaar vervoer en maatschappelijke initiatieven kunnen een oplossing bieden.
- De basismobiliteit.
- De ketenmobiliteit: openbaar vervoer in combinatie met de auto of de fiets.
- Nieuwe stations zijn gewenst, bijvoorbeeld Eefde, Deventer-Oost met een goede fietsverbinding. Laren/Almen.
- Ontwikkeling goederenvervoer per spoor.

Bijlage 2: fietsroutes schoolverkeer en woon-werkverkeer

	Schoolroute	Wegvak(ken)	Weg cat.	Benodigde fietsinfra	Fiets-ongevalen (letsel)	Aanwezige fietsvoorziening	Oversteken GOW	Verlichting	Comfort	Omrijdfactor	Recreatief	# leerlingen	Wo-we
1	Staring College Lochem - Laren	Rengersweg (N332) Primaire fietsroute	GOW-B	Fietspaden	2	Fietspad Parallelweg	Ja	Ja	Asfalt	1,16		145	Zie 31
		Rengersweg (kom Laren, 30 km/u)	ETW			Strook < 1,70	Nee	Ja	Dubbel- klinkers				
		Dorpsstraat (kom Laren), 30 km/u, smal met vrachtverkeer					Nee	Ja	Klinkers				
2	Staring College Lochem - Exel	Exelseweg, 60 km/uur					Ja	Nee	Onverhard	1,33 (745)	Toeristisch fietspad		
		Ampenseweg, secundaire fietsroute				Suggestie < 1,70	Ja N332	Op kruis- punten	Asfalt				
3	Staring College Lochem - Barchem	Lochemseweg (N312) Kom Barchem, 50 km/u	ETW-A	Fietsstroken		Suggestie < 1,70	Nee	Ja	Asfalt	1,20		89	Zie 33
		Lochemseweg (prov. Weg)	GOW-B	Fietspaden		Fietspad	Ja Bon Aparate	Ja	Asfalt				
		Onderlangs, 60 km/uur						Nee	Onverhard		Toeristisch fietspad		
		Zutphenseweg (N312), secundaire fietsroutes	GOW-B	Fietspaden		Parallelweg, 30 km/uur	Ja Staring College	Ja	Asfalt				
4	Staring College Lochem - Divers Lochem	Zutphenseweg (N312)	GOW-B	Fietspaden	Zutphen- seweg 4, Tram- straat, Oude Larense- weg 4	Parallelweg, 30 km/uur	Ja Staring College	Ja	Asfalt	1,12	Ja	683	
		Nieuwstad, smal profiel met vracht- verkeer				Suggestie < 1,70	Ja	Ja	Asfalt				
		Fietsruggengraat (Alb. Hahnweg), 30 km/u					Nee	Ja	Klinkers				
5	Staring College Lochem - Harfsen	Deventerweg (N339), primaire fietsroute Bubeko, rest ziet Laren(1)	GOW-B	Fietspaden	2	Fietspad	Nee	Op kruis- punten	Asfalt	1,22 (599)		46	Zie 34
		Deventerweg Bibeko				Fietspad, strook 1,60	Ja, einde komt Laren	Ja	Dubbel- klinkers, asfalt				

	Schoolroute	Wegvak(ken)	Weg cat.	Benodigde fietsinfra	Fiets-ongevallen (letsel)	Aanwezige fietsvoorziening	Oversteken GOW	Verlichting	Comfort	Omrijdfactor	Recreatief	# leerlingen	Wo-we
6	Staring College Lochem - Almen	Dorpstraat, 60 km/u	ETW-A	Fietsstroken	0	Fietsstrook < 1,70	Nee	Op kruispunten	Asfalt	1,25 (697)	Deel	0	Zie 48
		Vordenseweg, 60 km/u	ETW-A	Fietsstroken		Fietsstrook < 1,70	Nee	Op kruispunten	Asfalt				
		Lageweg, Kijksteeg, 60 km/u					Nee	Op kruispunten	Asfalt				
7	Stedelijk Dalton + Baudartius College Zutphen - Eefde	Zutphenseweg, traverse, 30 km/u	GOW-B en ETW-B	Fietspaden, fietsstroken	3		Nee	Ja	Klinkers	1,18		147	Zie 41
		Rustoordlaan					Nee	Ja	Klinkers				
		D. v.d. Hoevenlaan		Fietspaden			Nee	Ja	Asfalt				
8	Stedelijk Dalton + Baudartius College Zutphen - Gorssel	Zutphenseweg (N348)– Q. Brasweg – De Mars	GOW-B	Fietspaden	+2					1,25 (550)		127	Zie 42
9	Stedelijk Dalton + Baudartius College Zutphen - Harfsen	Zie Eefde(7) Reeverdijk, 60 km/u			0		Nee		Onverhard	1,15		28	Zie 43
		Reeverweg, 60 km/u	ETW-A	Fietsstroken			Nee	Op kruispunten	Asfalt				
10	Stedelijk Dalton + Baudartius College Zutphen - Almen	Whemerweg, 60 km/u	ETW-B		0		Nee		Asfalt	1,12		23	
		Binnenweg	ETW-B				Nee		Asfalt				
11	Isendoorn College Warnsveld - Eefde	Zie 7., van der Capellenlaan, Elterweg of sluis Eefde - Kapperallee			2					1,28 (501)		52	
12	Isendoorn College Warnsveld - Gorssel	Zutphenseweg (N348) zie verder 11	GOW-B	Fietspaden	+3	Fietspad, 3,00	Nee	Ja	Asfalt	1,20		104	
13	Isendoorn College Warnsveld - Harfsen	Zie 9. en 11.								1,19 (422)		24	
14	Isendoorn College Warnsveld - Almen	Zie 10.								1,25 (564)		28	
15	Etty Hillesum Lyceum Deventer (Vlier)– Epse	Lochemseweg (N348),	GOW-B	Fietspaden	1	Fietspad, 3,00	Ja	Ja	Asfalt	1,17		23	
		Deventerweg (N348)	GOW-B	Fietspaden		Fietspad, 2,50	Ja	Ja	Asfalt				
16	Etty Hillesum Lyceum Deventer (Vlier)- Gorssel	Deventerweg (N348)	GOW-B	Fietspaden	1	Fietspad, 3,00	Ja	Ja	Asfalt	1,13		4	
17	Etty Hillesum Lyceum Deventer (Vlier)-	Lochemseweg, zie 15 (provincie)	ETW (bibeko) GOW (bubeko)	Fietsstroken Fietspaden	1	Strook < 1,70	Ja	Op kruispunten	Asfalt	1,16		0	

	Schoolroute	Wegvak(ken)	Weg cat.	Benodigde fietsinfra	Fiets-ongevalen (letsel)	Aanwezige fietsvoorziening	Oversteken GOW	Verlichting	Comfort	Omrijdfactor	Recreatief	# leerlingen	Wo-we
	Harfsen												
		Lochemseweg, kom Epse	GOW (provincie)	Fietspaden		Fietspad 3,00	Ja	Ja	Asfalt				
		Oude Larenseweg,	ETW-B				Nee	Op kruispunten	Asfalt				
18	Etty Hillesum Lyceum Deventer(Vlier) - Eefde	Zutphenseweg N348), zie 15	ETW-A	Fietsstroken		Fietspad, 3,00	Ja	Ja	Asfalt	1,09		1	
19	Etty Hillesum Lyceum Deventer (Storminkstraat) - Epse	Olthoflaan	ETW-A	Fietsstroken	0		Ja	Ja/nee	Asfalt/onverhard	1,46 (968)			
20	Etty Hillesum Lyceum Deventer (Storminkstraat) - Gorsseel	Zie 16.								1,26 (661)			Zie 38, 40
21	Etty Hillesum Lyceum Deventer (Storminkstraat) - Harfsen	Zie 9 en 11								1,27 (1.056)			Zie 37, 39
22	Etty Hillesum Lyceum Deventer (Storminkstraat) - Eefde	Zie 18.								1,22 (619)			
23	Staring College Borculo - Barchem	Borculoseweg	ETW-A		1	Fietspad 3,50	Ja, Maandagsdijk	Nee	Asfalt	1,10		7	
24	Staring College Borculo - Lochem	Borculoseweg	GOW-B	Fietspaden	1	Fietspad 3,50	Ja, Maandagsdijk	Nee	Asfalt	1,22 (649)			
		Lochemseweg	GOW-B	Fietspaden		Fietspad 3,50	Ja, Bon Aparat	Nee	Asfalt				
25	Staring College Borculo (Beukenlaan) - Barchem	Maandagsdijk, gem. Berkelland	ETW-A	Fietsstroken	1		Nee	Nee	Onverhard	1,23 (439)	Deel		
		Lebbenbruggedijk, gem. Berkelland	ETW-A	Fietsstroken			Nee	Nee	Onverhard				
26	Staring College Borculo (Beukenlaan) - Lochem	Lochemseweg, zie 25								1,26 (1.111)			
27	De Waendenborch, Holten - Harfsen	Belterweg					Nee	Nee	Asfalt	1,21 (745)	Deel	24	
		Wikkemaatsweg					Nee	Nee	Asfalt				
		Hietkampsdijk					Nee	Nee	Onverhard				
		Wippertdijk					Nee	Nee	Asfalt				
		Wippert					Nee	Nee	Asfalt				
28	De Waendenborch, Holten - Exel	Holmershuizen,	ETW-B		1		Nee	Nee	Asfalt	1,19 (456)		24 (Laren)	
		Koebushorst					Nee	Op kruispunten	Asfalt				
29	Beecklandcollege, Vorden - Lochem	Gageldijk			0		Ja	Nee	Onverhard	1,09	Toeristisch fietspad	?	
		Vordensebinnenweg					Nee	Nee	Onverhard,				

	Schoolroute	Wegvak(ken)	Weg cat.	Benodigde fietsinfra	Fiets-ongevallen (letsel)	Aanwezige fietsvoorziening	Oversteken GOW	Verlichting	Comfort	Omrijfactor	Recreatief	# leerlingen	Wo-we
									asfalt				
		Galgengoorweg (Bronckhorst)					Nee	Nee	Asfalt				
30	Beecklandcollege, Vorden - Laren	Zutphenseweg (N826)			1		Nee	Op kruispunten	Asfalt	1,14		?	
		Ehzerallee					Nee	Op kruispunten (ddels)	Asfalt				
		Almenseweg, noord van N346, gem. Zutphen				Fietsstroken < 1,70	Ja, N346	Op kruispunten	Asfalt				
		Almenseweg, zuid van N346, gem. Bronckhorst					Nee	Op kruispunten	Asfalt				

	Woon-werk	Aantal werknemers Lochem: 4.496, aantal werknemers Almen 1.809											
	Route	Wegvak(ken)	Weg cat.	Benodigde fietsinfra	Fiets-ongevallen	Aanwezige fietsvoorziening	Oversteken GOW	Verlichting	Comfort	Omrijdfactor	Recreatief	# leerlingen	Wo-we
31	Lochem – Laren	Zie 1.								1,13			
32	Lochem - Exel	Ampenseweg Oude Lochemseweg	ETW-A	Fietsstroken	0					1,24			
33	Lochem - Barchem	Lochemseweg - Barchemseweg	ETW-A	Fietsstroken	1					1,11			
34	Lochem - Harfsen	Zie 5 + Lareseweg, Tramstraat	ETW-A	Fietsstroken						1,12	Deel		
35	Almen - Lochem	Kanaalroute			1					1,05			
36	Almen – Eefde	Kanaalroute (N826) Ensinkweg	ETW-A	Fietsstroken	1					1,19			
37	Deventer (bedrijventerrein) - Harfsen	Zie 21								1,36			
38	Deventer (bedrijventerrein)- Gorssel	Zie 20								1,40			
39	Deventer (binnenstad) - Harfsen	Zie 21								1,12			
40	Deventer (binnenstad) – Gorssel	Zie 20								1,12			
41	Zutphen (bedrijventerrein) - Eefde	Zie 7								1,27			
42	Zutphen (bedrijventerrein) - Gorssel	Zie 8								1,23			
43	Zutphen (bedrijventerrein) - Harfsen	Zie 9								1,17			
44	Zutphen (bedrijventerrein) - Almen	Almenseweg (N826)	ETW-A	Fietsstroken	0					1,11			
45	Zutphen (binnenstad) - Eefde	Zie 7								1,15			
46	Zutphen (binnenstad) - Gorssel	Zie 8								1,23			
47	Zutphen (binnenstad) - Harfsen	Zie 9								1,13			
48	Zutphen (binnenstad) - Almen	Zie 6								1,14	Deel		

- Lochem – Warnsveld: via N346: ligt op de grens van 15 km, aantal leerlingen onbekend.
- Diepenheim/Goor naar Staringcollege Lochem: kortste route Diepenheim 13, 14 km, kortste route Goor 17,68 km, aantal leerlingen onbekend.
- Ruurlo/Borculo naar Staringcollege Lochem, Ruurlo kortste route 9,63 km (aantallen leerlingen onbekend), Borculo aantal leerlingen onbekend.

