

Naam voorstel 15011104	Brief GS van 7 juli 2015 met Actieprogramma PVVP 2015		
Betreft vergadering	Commissie Economie		4 september 2015
Te verzenden aan	iBabs		
Verzenddatum	23 juli 2015		
Commissiegriffier	Annemieke Lobik	0118 - 63 18 88	a.lobik@zeeland.nl
Inhoudelijk ambtenaar	Wim Kant	0118 - 63 13 82	wa.kant@zeeland.nl
Verantwoordelijk bestuurder	A.J. van der Maas		

Inhoudelijk	
Naam voorstel	Actieprogramma PVVP Zeeland 2015
Aanleiding	
Bevoegdheid	GS
Voorstel	Ter kennisneming
Toelichting	In het actieprogramma zijn de belangrijkste acties, projecten en investeringen voor 2015 op een rijtje gezet. Het beleidskader bestaat uit het PVVP en de uitwerking daarvan in sectornota's (zie pagina 4, actieprogramma).
Kosten en dekking	
Overige informatie	Het actieprogramma wordt jaarlijks opgesteld ter uitvoering van het Provinciaal Verkeers- en Vervoersplan. Het huidig PVVP loopt in 2015 af. Een nieuw PVVP is in voorbereiding.

15011104

Provincie Zeeland

Gedeputeerde Staten

bericht op brief van: - De voorzitter van Provinciale Staten van Zeeland
uw kenmerk: - p/a Statengriffie
ons kenmerk: 15009752
afdeling: Mobiliteit en Samenleving
bijlage(n): 1
behandeld door: W.A. Kant
doorkiesnummer: 0118-631382
onderwerp: Actieprogramma PVVP 2015

verzonden: 22 JULI 2015

Middelburg, 7 juli 2015

Geachte voorzitter,

Door ons college is het Actieprogramma PVVP Zeeland voor het jaar 2015 vastgesteld. Het actieprogramma wordt jaarlijks opgesteld ter uitvoering van het Provinciaal Verkeers- en Vervoersplan. Hierin zijn alle acties, projecten en investeringen voor het jaar 2015 op een rijtje gezet. De verschillende activiteiten waaronder de exploitatie van het Openbaar Vervoer, Verkeersveiligheidsacties onder regie van het ROVZ en goederenvervoer zijn in dit programma opgenomen. De activiteiten in dit programma vloeien nog voort uit het huidige verkeers- en vervoersbeleid. Een nieuw plan is in voorbereiding waarvoor u de kaders in februari van dit jaar heeft vast gesteld.

Het Meerjarenprogramma Infrastructuur Zeeland 2015 – 2019 (MIZ), dat onderdeel uit maakt van dit actieprogramma, bevat een doorkijk tot en met 2019. Daarbij is het goed te realiseren dat het MIZ de stand per 1 januari 2015 weer geeft. Inmiddels is het MIZ qua gewijzigd. Een begrotingswijziging zal separaat aan u worden voorgelegd.

Wij geven u in overweging het Actieprogramma PVVP Zeeland 2015 in het kader van de actieve informatieplicht te agenderen in de commissie Economie en Mobiliteit.

Hoogachtend,

gedeputeerde staten,

Drs. J.M.M. Polman, voorzitter

A.W. Smit, secretaris

PROVINCIE ZEELAND	
AFD. 36	AMBT.
AFD. TERMAN	Joosse
DATUM	22 JULI 2015
DOC.NR.	15011104
ZAAK NR.	
CLASS.	

Actieprogramma PVVP 2015

Actieprogramma PVVP 2015

Datum: April 2015
Versienummer: Eindrapport
Auteur: Martin Huysse
Afdeling: Mobiliteit & Samenleving

Inhoudsopgave

1. Inleiding	4
1.1. Beleidskader	4
1.2. Leeswijzer	5
2. Sterke basis: netwerken	7
2.1 Autobereikbaarheid	7
2.2 Duurzaam Veilige Infrastructuur	13
2.3 Bereikbaarheid Openbaar Vervoer	17
2.4 Bereikbaarheid Fiets	22
2.5 Goederenvervoer en Logistiek	24
3. Verkeersveiligheid en gedragsbeïnvloeding	27
4. Nieuw PVVP 2016 - 2028	33
5. Financiële ontwikkeling en bekostiging	35
Bijlage 1 Meerjarenprogramma Infrastructuur Zeeland 2015 - 2019	39
Bijlage 2 Prioriteiten kwaliteitsnet landbouwverkeer	43
Bijlage 3 Projectenboek	45

1. Inleiding

Het huidige Provinciaal Verkeer- en Vervoersplan (PVVP) loopt in 2015 ten einde. De afgelopen jaren is het PVVP nader uitgewerkt in deelplannen voor verkeersveiligheid, auto, openbaar vervoer, fiets, landbouwverkeer en goederenvervoer.

De uitvoering van het PVVP is op hoofdlijnen vastgelegd in de programmabegroting 2015 van de Provincie en in een jaarlijks verschijnend gedetailleerder uitvoeringsplan: het 'Actieprogramma PVVP'. In het actieprogramma zijn voor het lopende jaar de belangrijkste acties, projecten en investeringen op een rijtje gezet. Daarbij heeft een integrale afweging plaats gevonden op basis van inhoud, menskracht en middelen.

Per sectoraal beleidsterrein zijn in het vigerende PVVP doelstellingen, prestaties en indicatoren opgenomen. In de programmabegroting komen deze weer terug. Om de verbinding tussen het PVVP, de programmabegroting 2015 en de concrete activiteiten en acties te kunnen leggen, wordt in ieder hoofdstuk aangegeven wat de belangrijkste kaders en doelstellingen van het beleid zijn.

Het meerjarenprogramma infrastructuur (MIZ) maakt onderdeel uit van dit actieprogramma en de daarin opgenomen investeringen zijn nadrukkelijk gekoppeld aan de beleidsuitgangspunten van het PVVP. Hebben de acties betrekking op 2015, de voorgenomen investeringen zijn toegelicht tot en met het jaar 2019.

De infraprojecten, de doelstellingen daarvan alsmede de gehanteerde criteria zijn terug te vinden in het projectenboek dat als bijlage bij dit programma is gevoegd.

1.1. Beleidskader

Het beleidskader bestaat uit het Provinciaal Verkeer- en Vervoerplan Zeeland (PVVP) en de uitwerking daarvan in sectornota's:

- *Wegencategoriseringsplan;*
- *Actieplan Fiets;*
- *kwaliteitsnet Landbouwverkeer Zeeland;*
- *Beleidsplan Openbaar Vervoer;*
- *Beleidsplan Goederenvervoer;*
- *Beleidsplan Verkeersveiligheid Zeeland 2010 – 2020;*

2015 staat in het teken van het opstellen van het nieuwe PVVP 2016- 2028. Met de voorbereidingen is in de loop van 2014 gestart. Voor het 'Actieprogramma PVVP 2015' betekent dit dat het vigerende PVVP leidend is en dat wel waar mogelijk gekozen is voor die activiteiten waarvan we nu al weten dat deze passen in het nieuwe PVVP.

Doel is om dit jaar een nieuw PVVP door Provinciale Staten, vast te laten stellen. Van belang is dat onze partners, de Zeeuwse wegbeheerders, maatschappelijke en belangenorganisaties, het PVVP onderschrijven en incorporeren in hun eigen beleid.

Op dit moment is het dus nog niet (geheel) helder hoe het PVVP er inhoudelijk uit zal komen te zien en welke keuzes worden gemaakt. Om deze reden is er vooralsnog voor gekozen de vorm en inhoud van het voorliggende actieprogramma zo veel mogelijk aan te laten sluiten bij het Actieprogramma 2014.

Dat betekent het volgende:

Inzet vanuit het huidige PVVP en de beleidsplannen Openbaar Vervoer, Goederenvervoer, Wegencategorisering, Landbouwverkeer en Verkeersveiligheid kunnen voor de drie pijlers van ons beleid het afwegings- en integratiekader bieden.

De drie pijlers zijn:

- *Netwerken (en bereikbaarheid)*
- *Samenwerking*
- *Gedrag van verkeersdeelnemer*

1.2. Leeswijzer

In hoofdstuk 2 komt het basisbeleid aan bod: de verbetering van de kwaliteit van netwerken in samenhang met bereikbaarheid en verkeersveiligheid.

Hoofdstuk 3 gaat in op gedragsbeïnvloeding van de weggebruiker in relatie tot verkeersveiligheid. Ook vervoerwijzekeuze en routekeuze komen als thema's terug.

Hoofdstuk 4 beschrijft het proces rondom de totstandkoming van het nieuwe PVVP. Het PVVP, inclusief de sectornota's, heeft nu en in de toekomst een bredere functie dan alleen de provinciale taak als wegbeheerder. De filosofie achter de plannen is dat een succesvol beleid alleen mogelijk is in goede afstemming en samenwerking met andere partners. Vanuit dit gezichtspunt is het van belang dat de Provincie ook aangeeft wat haar eigen inspanningen zijn en de partners in het mobiliteitsbeleid in de gelegenheid stelt om daarop te reageren.

In dit actieprogramma zijn geen beheersmaatregelen opgenomen. Voor deze beheersmaatregelen wordt verwezen naar het daarvoor beschikbare beheersplan wegen.

Het laatste hoofdstuk behandelt de financiering van dit programma. Dit jaar keert het Rijk de Brede Doeluitkering Verkeer en Vervoer (BDU) voor het laatst uit. Daarnaast zijn vanuit het collegeprogramma extra middelen beschikbaar gesteld. Hoofdstuk 5 gaat gedetailleerder in op de beschikbare budgetten.

De investeringen in infrastructuur, de MIZ-projecten, hebben een meer diverse bekostigingsstructuur. Veelal is er afhankelijk van het project sprake van maatwerk. Bronnen zijn provinciale autonome middelen, Brede Doeluitkering Verkeer en Vervoer (BDU) en bijdragen van derden zoals gemeenten, waterschap en Rijksoverheid. Verder zijn er nog nationale en Europese subsidieprogramma's, zoals Pieken in de Delta, OP-zuid, POP, Interreg, waaruit voor incidentele projecten middelen kunnen worden verkregen.

Het MIZ met de daarvoor beschikbare middelen wordt verder uitgewerkt in de bijlagen, evenals het projectboek, waarin per project een gedetailleerde beschrijving is opgenomen.

2. Sterke basis: netwerken

Er zijn verschillende fysieke – en gebruiksnetwerken in de provincie Zeeland, die in beheer zijn bij verschillende wegbeheerders. Dit zijn netwerken voor (vracht)auto's, fiets, landbouwverkeer en openbaar vervoer. Voor een belangrijk deel vallen deze netwerken samen op dezelfde infrastructuur. Daarnaast zijn er nog de goederennetwerken voor binnenvaart en spoor.

De provincie Zeeland voelt zich vanuit haar regisseursrol verantwoordelijk voor de bereikbaarheid, veiligheid en verkeersleefbaarheid op deze netwerken, stelt daar kwaliteitseisen aan, formuleert knelpunten en probeert deze samen met andere wegbeheerders op te lossen.

2.1 Autobereikbaarheid

Bereikbaarheid

Het provinciale bereikbaarheidsbeleid is gericht op een vlotte en veilige doorstroming van het (vracht)verkeer op het hoofdwegennet. Knelpunten, die deze doorstroming in de weg staan, moeten worden opgelost. Bijzondere aandacht is er ook voor de bereikbaarheid binnen Zeeland en voor de bereikbaarheid van regio's buiten Zeeland vanwege eventuele (toekomstige) bereikbaarheidsknelpunten die zich daar kunnen voordoen. Voorbeelden zijn de A4 bij Bergen op Zoom, de N59 richting Hellegatsplein en de aansluiting van de Tractaatweg op het Vlaamse hoofdwegennet. Uitgangspunt is en blijft dat de reistijd in en direct rondom Zeeland gelijk is aan de zogeheten "free flow"-reistijd (reistijd bij vrije doorstroming).

In de begroting 2015 zijn deze eisen vertaald in drie doelstellingen:

- *Vanuit héél Zeeland is het hoofdwegennet binnen 10 kilometer te bereiken;*
- *Op het hoofdwegennet buiten de bebouwde kom treedt geen structurele vertraging op.*
- *De verhouding tussen intensiteit van het verkeer en capaciteit van de weg (I/C) in de spits op wegvakniveau is niet hoger dan 0,8;*

Het bieden van goede (vracht)autobereikbaarheid gaat gepaard met inachtneming van de verkeersveiligheid en omgevingskwaliteiten. De doelstelling vertaalt zich in drie hoofdlijnen: een samenhangend netwerk, het oplossen van bereikbaarheidsknelpunten en verkeersmanagement.

- *Samenhangend netwerk: goede bereikbaarheid vraagt om een samenhangend netwerk waarin wegen op basis van hun verkeersplanologische functie voldoende capaciteit bieden om het verkeer af te wikkelen en afgestemd worden op de andere kwaliteitsnetwerken.*
- *Wegnemen knelpunten: het tweede spoor is gericht op het wegnemen van capaciteits- en bereikbaarheidsknelpunten in het hoofdwegennet.*
- *Verkeersmanagement: het sturen van het verkeer op basis van de actuele verkeerssituatie wordt met name bij incidenten ingezet, maar gezien de opbouw en kwetsbaarheid van het Zeeuwse wegennet en de recreatieve verkeersdrukke moet verkeersmanagement breder worden ingezet.*

2.1.1. Acties autobereikbaarheid 2015:

N62: Verbreding Tractaatweg

De provincie Zeeland is primair verantwoordelijk voor opwaardering van de N62 tot regionale stroomweg (2x2 rijstroken) met ongelijkvloerse kruisingen vanaf de A58 tot aan de Belgische grens. Het onderdeel Sloeweg is reeds in uitvoering en de tunnel Sluiskil is nagenoeg gereed. De Tractaatweg is nog niet zo ver. Voor de voorbereiding en realisatie is een projectorganisatie verantwoordelijk. Voordat de uitvoering start, moeten de volgende mijlpalen bereikt, c.q. acties uitgevoerd worden.

Activiteiten 2015:

- *Opstellen geïntegreerd contract met kostenraming,;*
- *Start aanbestedingsprocedure middels preselectie aannemers;*
- *Gunning werk oktober/november 2015, verwachte realisatie 2016 - 2018.*

Middelen:

- *Er is € 60 miljoen budget beschikbaar.*

Eindproduct 2015:

- *Een gegund werk, waarbij de aannemer begin 2016 daadwerkelijk aan de werkzaamheden kan beginnen..*

Bereikbaarheid Goes: aansluiting A58

In en rondom Goes is sprake van een toenemende congestieproblematiek. Ter verbetering van de doorstroming op de A256/N256 en in de spitsperiode op de A58 ter hoogte van de aansluiting met de A256 is de verkeersvisie Goes-Zuid opgesteld. Deze visie voorziet o.a. in een nieuwe binnenstadentree en een nieuwe zuidelijke aansluiting op de A58. Er is regionale overeenstemming over een bijdrage aan de werken, waarin overigens wordt voorzien in een Rijksbijdrage.

In 2014 is gewerkt aan het optimaliseren en kiezen van een definitief ontwerp, dat tevens financieel haalbaar is (in het MIRT-overleg najaar 2013 is de rijksbijdrage zeker gesteld). De gemeente Goes heeft de trekkersrol. Planning is voorlopig gericht op afronding van de werkzaamheden in 2017.

Activiteiten 2015:

- *Vanuit een toetsende rol kiezen van een definitieve locatie en ontwerp.*
- *Start maken met de planologische procedure door de gemeente Goes*
- *De gemeente maakt een definitieve planning en formuleert vervolgstappen.*

Middelen:

- *De provincie heeft onder voorwaarden een bijdrage toegezegd van € 6 miljoen.*

Eindproduct 2015:

- *De gemeente Goes maakt een definitief ontwerp en volledige tijdsplanning voor de realisatie van de aansluiting in 2016 en 2017.*

Deltaweg Goes – Bruinisse: verbetering doorstroming

Op diverse trajecten van de N256 tussen Goes en Zierikzee is sprake van congestieproblematiek. Omdat de N256 met name voor het bestemmingsverkeer een belangrijke rol speelt, is het belangrijk deze verbinding op een acceptabel en robuust niveau te houden.

Eind 2014 is het onderzoek afgerond naar de aard en de omvang van de knelpunten op het traject. Daarbij is onderscheid gemaakt tussen doorstromings- en verkeersveiligheidsknelpunten.

Waar mogelijk wordt daarbij onderscheid gemaakt tussen verschillende trajecten op de gehele route.

Activiteiten 2015:

- *Bepalen uit te voeren maatregelen, inclusief raming van de kosten in eerste helft 2015;*
- *Nadere analyse van 2 kruispunten (N256 – Langeweg en N256 – N664) en de verkeerssituatie bij de Zandkreeksluis.*

Middelen:

- *Inzet uren*

Eindproduct 2015:

- *Oplossingsrichtingen en prioritering voor de belangrijkste knelpunten op het traject en het uitvoeren van enkele quick wins.*

Rijksweg N61

Hoewel de N61 een Rijksweg is, speelt bij de invulling die gegeven wordt aan de reconstructie de provincie een belangrijke rol als gebiedsregisseur, overlegpartner en op de lange termijn beheerder van de weg.

Bovendien is ook de noordwestelijke rondweg Schoondijke gerealiseerd, die na gereed komen bij de provincie in eigendom en beheer wordt gebracht.

Een onderdeel is de aanpassing van de aansluiting Koudepolderstraat in Hoek op de N682. Door de aanleg van een fietstunnel onder de N61 is het voor de veiligheid van het fietsverkeer noodzakelijk dat de Provincie de verkeerssituatie bij de Koudepolderstraat aanpast.

Activiteiten 2015:

- *Volgen van het uitvoerend plantraject van RWS en het leveren van een toetsende en inhoudelijke bijdrage.*
- *Uitvoeren aanpassing Koudepolderstraat*

Middelen:

- *Met uitzondering van ambtelijke inzet zijn geen provinciale middelen met de aanleg van de N61 gemeoid. Voor de aanpassing van de aansluiting is € 60.000,- gereserveerd .*

Eindproduct 2015:

- *Een nieuwe volledig gereconstrueerde N61 die voldoet aan de laatste inzichten inzake veiligheid en landschappelijke inpassing.*
- *Aanpassing aansluiting Koudepolderstraat in Hoek op de N682 is gerealiseerd*

N290 Terneuzen - Terhole

Twee trajecten van de N290, tussen Rapenburg Tol - Terhole (lengte 2.800 m.) en Terneuzen - Zaamslag (Spuiweg- Groeneweg (lengte 2.550 m.) zijn aan reconstructie toe. De huidige inrichting van beide trajecten beantwoordt niet aan de (verkeersveiligheids)eisen die de Provincie aan een gebiedsontsluitingsweg stelt (basiskenmerken CROW). Zo ontbreekt op beide trajecten een parallelvoorziening. En de technische staat van de hoofdrijbaan en het fietspad is dermate slecht dat reconstructie noodzakelijk is. Beide trajecten maken deel uit van het kwaliteitsnet Goederenvervoer en Landbouwverkeer. Een extern bureau heeft in 2014 een haalbaarheidsstudie uitgevoerd naar mogelijke varianten en een voorkeursvariant. Daarnaast is een aantal versoberingsvoorstellen uitgewerkt. Evenals de mogelijkheden om de beide trajecten zo duurzaam mogelijk in te richten op de basis van de methodiek Duurzaam GWW

Activiteiten 2015:

- *Op basis van de haalbaarheidsstudie, versobering- en faseringsvoorstellen komen tot een door GS gedragen uitvoeringsvoorstel.*

Middelen:

- *Inzet uren*

Eindproduct 2015:

- *Een door GS gekozen voorkeursvariant voor de twee gereconstrueerde delen van de N290 met een wegprofiel dat qua maatvoering voldoet aan de CROW-richtlijnen, met een parallelvoorziening, een vrij liggend fietspad. De nadruk zal komen te liggen op het traject Terneuzen- Zaamslag inclusief een aansluiting vanuit de wijk Othene.*

N673 Zanddijk Kruiningen - Yerseke

De huidige Zanddijk laat zowel constructief als verkeerskundig te wensen over. De functie van de weg is niet in overeenstemming met de vormgeving en het gebruik ervan. Dit vertaalt zich onmiddellijk in verkeersonveiligheid. Bijkomend probleem is dat een hoog percentage (zwaar) vrachtverkeer van de weg gebruik maakt. De toch al smalle weg ligt ook nog eens op een smalle dijk met zeer steile taluds. In 2014 is een vergelijkingsstudie afgerond naar mogelijke nieuwe wegtracés.

De aanpassing van de kruispunten op de N289 die de kern van Kruiningen ontsluiten, hangt nauw samen met de reconstructie van de Zanddijk. Om de doorstroming en de verkeersveiligheid op de N289 tussen Lugtenburg en de Zanddijk te verbeteren is het nodig om kruispunten om te bouwen naar rotondes, dan wel kruispunten op te ruimen. Royal Haskoning/DHV heeft in 2013 een variantenstudie uitgevoerd.

Activiteiten 2015:

Zanddijk:

- *Vergelijken 5 à 6 wegtracés;*
- *Maximaal twee voorkeursvarianten voorleggen aan Gedeputeerde Staten;*
- *Verder uitwerken van deze voorkeursvarianten en haalbaarheidsstudie.*

N289 Kruispunten:

- *Nader uitwerken van de voorstellen van Royal haskoning/DHV;*
- *Besluit nemen ten aanzien van aanpassing van de kruispunten.*

Middelen:

- *Inzet uren.*

Eindproduct 2015:

- *Afgeronde vergelijkingsstudie en uitwerking voorkeursvarianten voor de Zanddijk.*
- *Ontwerp aanpassing kruispunten N289 is gereed.*

N258 Absdale - Hulst

De N258 tussen Absdale en het tuincentrum Life & Garden bij Hulst moet omwille van de veiligheid van fietsers en ter bevordering van de doorstroming aangepast worden. Aan de noordzijde van de weg wordt een parallelweg en een vrij liggend fietspad gepland onderdeel van het Kwaliteitsnet Landbouwverkeer resp. het hoofdnet utilitair fietsverkeer. Ten oosten van Absdale wordt een nieuwe rotonde aangelegd en de aansluiting van de Tolweg op de N258 wordt opgeheven en dit geldt ook voor de aansluiting van de Plattendijk op de N258. De uitvoering van dit project is politiek/bestuurlijk vastgelegd in de Bestuursvereenkomst De Ruit. Aanleg is in 2016.

Activiteiten 2015:

- *Besluit GS (juni 2015)*
- *Inspraak (juli - november)*
- *Aanleg (november 2015 – eind 2016)*

Middelen:

- *€2.040.000*

Eindproduct 2015:

- *Afgeronde herziening van het bestemmingplan*

Afstemming wegeninfrastructuur Kanaalzone

Zowel aan Vlaamse als aan Nederlandse zijde worden diverse investeringen voorzien voor de verbetering van de hoofdinfrastructuur voor het wegverkeer. Belangrijke onderdelen daarbij zijn na de opening van de Sluiskiltunnel, de verdubbeling van de Tractaatweg en de herinrichtingswerken aan de R4 Oost en de R4 West rondom de haven. De afgelopen jaren zijn de plannen afgestemd binnen het Interreg-project Grenzeloze Kanaalzone en is geconstateerd dat de tot 2022 geplande werkzaamheden voor de lange termijn een hoofdwegennet met voldoende capaciteit voor economische groei oplevert.

Het Interreg-project is in 2014 afgerond, maar de eindconclusies op het gebied van wegeninfrastructuur moeten bestuurlijk nog wel worden besproken. Verder vraagt de afstemming van de plannen voor de verbreding van de Tractaatweg en de R4 Oost en West de komende jaren nog de aandacht.

Activiteit 2015:

- *Afstemming ten aanzien van plannen Tractaatweg en R4-west en R4-oost.*

Middelen:

- *Inzet uren.*

Eindproduct 2015:

- *Afstemming over voortgang wegenprojecten*

Kansen voor verkeersmanagement

In het nieuwe PVVP zal ter bevordering van de doorstroming meer dan voorheen de nadruk liggen op de rol van verkeersmanagement. De provincie is op zoek naar maatregelen die het verkeer beter geleiden anders dan door infrastructurele aanpassingen. Samen met alle Zeeuwse wegbeheerders worden in 2015 de mogelijkheden verkend. Twee concrete projecten worden opgepakt.

De ontwikkeling van een dynamische verkeersstromenkaart kan leiden tot een onderbouwing van maatregelen om het toeristisch en economisch verkeer beter te geleiden.

Rijkswaterstaat Zee en Delta werkt dit jaar de optimalisatie van de regelscenario's bij calamiteiten voor de uitwijkroute N289 bij de Vlaketunnel uit. Regelscenario's worden toegepast bij afsluiting van de A58 en in gebruik name van uitwijkroutes.

Activiteiten 2015:

- *Inventarisatie van kansen/mogelijkheden voor verkeersmanagement*
- *Ontwikkeling van een dynamische verkeersstromenkaart*
- *Verbetering van de regelscenario's bij calamiteiten*

Middelen:

- *Inzet uren en onderzoeksbudget van €25.000,-*

Eindproduct 2015:

- *Dynamische verkeersstromenkaart*
- *Verbeterd regelscenario voor de A58 tussen de afslagen Kruijningen-Yerseke en Vierwegen door RWS*

2.2 Duurzaam Veilige Infrastructuur

Naast bereikbaarheid is verkeersveiligheid het tweede belangrijke thema binnen netwerken. Weggebruikers moeten niet alleen zo snel mogelijk maar ook zo veilig mogelijk op de plaats van bestemming arriveren. Iedere Zeeuw en bezoeker van Zeeland moet een zo groot mogelijke kans hebben om veilig van A naar B te komen.

Hoofddoelstelling is dat Zeeland beschikt over een duurzaam veilige verkeersinfrastructuur: een uniforme en herkenbare categorisering en bijbehorende inrichting van wegen die bijdraagt aan het streven naar nul vermijdbare ernstige verkeersslachtoffers.

In het beleidsplan verkeersveiligheid 2010 - 2020 is de basis gelegd voor een Duurzaam Veilige Infrastructuur. Het programma Infrastructuur geeft daar vorm en inhoud aan door middel van kwaliteitsverbetering op wegnetwerk- en wegniveau op basis van de Duurzaam Veilig uitgangspunten.

Hiertoe heeft al een kwaliteitstoets van de wegencategorisering en een duurzaam veilig scan per weg plaatsgevonden. Wat resteert zijn de navolgende stappen die gezamenlijk met alle wegbeheerders in Zeeland moeten worden gerealiseerd:

- *Opstellen uniforme regionale en lokale verkeersplannen;*
- *Maken van integrale afwegingen voor het prioriteren van maatregelen;*
- *Samenstellen van maatregelenpakketten op basis van een integrale aanpak vanuit de aandachtsgebieden infrastructuur, educatie, sensibilisering en verkeershandhaving.*

Deze activiteiten zijn vastgelegd in een bestuurlijk werkafsprakendocument dat op 26 april 2012 is geaccordeerd door alle partners van het Regionaal Orgaan Verkeersveiligheid Zeeland (ROVZ).

Extra aandacht gaat uit naar het Kwaliteitsnet Landbouwverkeer.

In 2011 is het Kwaliteitsnet Landbouwverkeer door de Staten vastgesteld. Dit net en de uitvoering ervan staat in het bijzonder in het coalitieakkoord genoemd. In het Kwaliteitsnet staan 114 projecten genoemd waarvan 45 met de hoogste prioriteit, verdeeld over verschillende wegbeheerders. De wegbeheerders in

Zeeland hebben zich gecommitteerd om de 45 prioritaire knelpunten vóór 2020 aan te pakken. Het kwaliteitsnet is goed voor alle weggebruikers: (brom)fietsers, (vracht)auto's, landbouwverkeer, etc. Hoewel de aandacht in de eerste plaats gericht is op de 45 prioritaire knelpunten, kunnen ook andere knelpunten worden opgelost. Het is van belang daarbij doelmatig te opereren en zo veel als mogelijk "werk met werk" te maken op het moment dat investeringen vanuit een andere optiek op hetzelfde tracé aan de orde zijn.

2.2.1. Acties Duurzaam Veilige Infrastructuur 2015:

Programma Infrastructuur ROVZ

Om het aantal vermijdbare ongelukken in Zeeland verder terug te dringen, is een Duurzaam Veilige Infrastructuur van groot belang. Het is duidelijk op welke manier het verkeer het veiligst kan doorstromen, waar verbeteringen nodig zijn en welke maatregelen het meest effectief zijn. Om dit te bereiken wordt sinds 2012 het volgende stappenplan doorlopen. Eind 2015, begin 2016 wordt verwacht dat we alle stappen gezet hebben. Kwaliteitsverbetering van het beleidsproces en van de (bestaande) infrastructuur volgens de principes van Duurzaam Veilig is het credo.

Het stappenplan:

- 1. Uitvoering kwaliteitstoets van het Zeeuwse wegennet gereed (wegencategorisering voor zowel binnen- en buiten de kom).*
- 2. Opstellen van een regionaal en lokaal verkeersplan door de verantwoordelijke wegbeheerder.*
- 3. Uitvoering van een kwaliteitstoets per weg c.q. gebied (Duurzaam Veilig-scan van alle wegen) is door alle wegbeheerders uitgevoerd.*
- 4. Integrale afweging maken voor het prioriteren van maatregelen door de verantwoordelijke wegbeheerder. Provincie maakt deze afweging in het kader van het nieuwe PVVP*
- 5. Samenstellen van maatregelenpakketten op basis van een integrale aanpak vanuit de beleidsvelden infrastructuur, educatie, sensibilisering en verkeershandhaving. De provincie streeft naar realisatie in de 2^e helft van 2015*
Inmiddels zijn de stappen 1 t/m 3 afgerond.

Activiteiten 2015:

- Variantenstudie wegencategorisering Walcheren als onderdeel van stap 2.*
- Gelijktijdig met het PVVP het wegencategoriseringsplan buiten de bebouwde kom vaststellen.*
- De verschillende Kwaliteitsnetten Fiets, Landbouwverkeer en Goederenvervoer, inclusief stap 4 toetsen uit stap 1 en 3 worden op elkaar gelegd en beoordeeld. Mede op basis hiervan worden integrale maatregelenpakketten samengesteld. Basis leggen voor samenwerking tussen wegbeheerders om tot gezamenlijke maatregelen te komen voor het Zeeuwse wegennet.*

Deze activiteiten staan tevens in het werkplan 2015 van het ROVZ genoemd.

Middelen:

- € 50.000,- uit BDU deel ROVZ.*

Uit het budget worden de variantenstudie wegcategorisering Walcheren uit stap 2, de stappen 4 en 5, alsmede procesgeld voor deskundige begeleiding van een extern bureau voor de stappen 2 t/m 5 gefinancierd.

De uiteindelijk te nemen maatregelen die op grond van prioritering uit dit project voortvloeien zullen op de voor de desbetreffende wegbeheerder gebruikelijke wijze worden bekostigd.

Eindproduct 2015:

- *Een door de Provincie, het Waterschap Scheldestromen en RWS een bestuurlijk vastgestelde wegcategorisering voor buiten de bebouwde kom.*

Implementatie Kwaliteitsnet Landbouwverkeer Zeeland

Van de 114 projecten worden tot 2020 de 45 grootste knelpunten aangepakt. Het is van belang daarbij doelmatig te opereren en zo veel als mogelijk "werk met werk" te maken op het moment dat investeringen vanuit een andere optiek op hetzelfde tracé aan de orde zijn.

In bijlage 2 is een beschrijving van de 45 knelpunten met de stand van zaken in de planvorming opgenomen.

Activiteiten 2015:

- *In gebruik nemen van de Landbouwroute Hulst (juli);*
- *Onderzoek haalbaarheid Landbouwroute Poortvliet;*
- *Herijking van het kwaliteitsnet c.q. de prioritaire knelpunten.*

Middelen:

- *Vanuit het collegeprogramma is tot en met 2015 € 2 miljoen beschikbaar gesteld. Voor het oplossen van knelpunten zijn verder middelen vanuit de BDU en eventueel POP beschikbaar. Voor de financiering in de periode 2016 – 2020 zal het nieuwe college een besluit moeten nemen. Daarnaast kunnen de betrokken wegbeheerders en derden eigen middelen inzetten om knelpunten op te lossen.*

Eindproduct 2015:

- *Landbouwroute Hulst is geopend;*
- *Onderzoeksrapport haalbaarheid Landbouwroute Poortvliet is gereed;*
- *Een geactualiseerde knelpuntenlijst is beschikbaar.*

2.3 Bereikbaarheid Openbaar Vervoer

Er is in Zeeland een betrouwbaar openbaar-vervoernetwerk, bestaande uit de trein, het fietsvoetveer Vlis-singen-Breskens en de bus. De Provincie is als vervoersautoriteit verantwoordelijk voor de bus (en de haltetaxi) en het fietsvoetveer.

Op 1 augustus 2014 is de nieuwe busconcessie gegund aan Connexion. Door juridische procedures tegen het gunningsbesluit is de implementatieperiode voor de busconcessie en de haltetaxi erg kort geweest. Desondanks is het gelukt om de nieuwe dienstregeling voor de bus en de haltetaxi per 1 maart 2015 ingevoerd te krijgen. Ook de haltetaxi is op 1 maart gestart.

In 2015 gaan we het concessiebeheerbeleid uitwerken, toegespitst op de nieuwe busconcessie, waarbij Connexion de opdracht heeft om de dienstregeling af te stemmen op de vraag.

Verder is invulling en uitvoering aan de haltetaxi gegeven, die wordt ingezet op momenten en trajecten, waar vroeger de bus reed en nu niet meer. Daarvoor zijn afspraken gemaakt met gemeenten en samenwerkingsverbanden, die verantwoordelijk zijn voor het WMO-vervoer, en de Gemeentelijke Vervoerscentrale Zeeland, die de ritplanning verzorgt.

In relatie tot de nieuwe dienstregeling voor de bus en de introductie van de haltetaxi wordt in samenwerking met de andere wegbeheerders ook opnieuw invulling gegeven aan het beleid ten aanzien van haltes.

Doelstelling: het handhaven van de punctualiteit van het busvervoer en het fietsvoetveer tussen Vlissingen en Breskens dat per 1 januari 2015 door de Provincie wordt geëxploiteerd.

De navolgende indicatoren worden gehanteerd:

- *De busvervoerder voldoet aan concessie-eisen over vervoerplicht, rituitval en punctualiteit;*
- *De halte-halte reistijd op het kernnet is maximaal 1.2 x de reistijd per auto;*
- *De betrouwbaarheid van de dienstregeling van het fietsvoetveer over een geheel jaar bedraagt minimaal 97%*
- *Gemiddeld klantoordeel op basis van de OV-klantenbarometer is voor Zeeland minimaal 7.5.*
- *De haltetaxi is een reëel alternatief voor alle reizigers voor wie busvervoer niet beschikbaar is.*

2.3.1. Acties Openbaar Vervoer 2015

Beleidsprogrammering / implementatie nieuwe concessie

Op 14 december 2014 is de nieuwe concessie ingegaan. Per 1 maart 2015 is de nieuwe dienstregeling in gegaan. Zij is met de nieuwe dienstregeling op 1 maart 2015 gestart op basis van bestaand materieel.

Vanaf 12 juli 2015 wordt nieuw materieel ingezet. De implementatie van de nieuwe concessie bestaat uit de onderdelen:

- *Concessiebeheerbeleid en monitoring*
- *Haltetaxi*
- *Halteplan*

Ad.1. Het concessiebeheer moet opnieuw georganiseerd worden. Hiervoor is een andere overlegstructuur nodig inclusief een nieuwe sanctiestrategie. Monitoring is hierbij van belang. Kwalitatieve prestatie indicatoren (KPI's) leveren gegevens op die moeten worden opgeslagen en verwerkt in rapportages. Vóór na-jaar 2015 is er duidelijkheid over het concessiebeheerbeleid, de wijze van monitoring (incl. de te benoemen KPI's) en de sanctiestrategie.

Ad.2. De haltetaxi is een nieuwe vervoerwijze in Zeeland en rijdt vanaf 1 maart daar waar voorheen nog een lijnbus reed, maar in de nieuwe concessie niet meer. Daarvoor zijn de spelregels voor de haltetaxi opgesteld, afspraken gemaakt met gemeenten en regio's en het publiek geïnformeerd.

Ad.3. De nieuwe bus concessie en de haltetaxi vragen om een aanpassing van de visie ten aanzien van haltevoorzieningen. Deze wordt in overleg met de wegbeheerders uitgewerkt en ter advisering aan het OPOV voorgelegd.

Middelen:

- *Inzet uren*
- *Extern advies voor concessiebeheerbeleid €20.000,-*

Eindproduct 2015:

- *Notitie met duidelijkheid over beleid concessiebeheer, monitoring en sanctiestrategie;*
- *Het halteplan inclusief de inpassing van de haltetaxi is gereed op 1 oktober 2015.*

Buurtbussen

Buurtbussen worden gerund door buurtbusverenigingen en ontstaan op basis van bewoners-initiatieven. In 2015 komen er op basis van de inschrijving van Connexxion 4 nieuwe buurtbuslijnen bij. De Provincie controleert de statuten van de buurtbusverenigingen, geeft toestemming voor de exploitatie en stelt subsidie ter beschikking.

De provinciale buurtbusverordening heeft aanpassing, omdat bij het toekennen van de subsidie aan buurtbusverenigingen steeds vaker discussie ontstaat over de daarvoor aan te houden criteria. De verordening is uiterlijk 1 oktober 2015 aangepast.

In navolging van andere provincies wordt verder in overleg met Connexxion en de buurtbusverenigingen de mogelijkheid onderzocht om een provinciale koepel voor buurtbusverenigingen op te richten.

Middelen:

- *inzet uren.*

Eindproduct 2015:

- *Geactualiseerde buurtbus verordening.*

Reisinformatie

Zorgen voor toegankelijke en actuele reisinformatie op 22 locaties in Zeeland en verder voor iedereen die daar om vraagt.

Activiteiten 2015:

- *Zorgdragen voor betere aanlevering data van lokale vervoerders (98% volledig, 100% juist, 100% tijdig).*
- *Samen met andere overheden zorgen voor een nationaal OV-loket, bijv. NDOV (Nationale Data Openbaar Vervoer) en/of GOVI (Grenzeloze Openbaar Vervoer Informatie) op basis waarvan marktpartijen (bijv. 9292) reisinformatie kunnen verschaffen.*

Middelen:

- *Jaarlijks budget € 111.000 voor reisinformatie en beheer DRIS-panelen*

Eindproduct 2015:

- *Toegankelijke en actuele reisinformatie.*

Toegankelijkheid Openbaar Vervoer

Bevorderen van het verder toegankelijk maken van het Openbaar Vervoer

Activiteiten 2015:

- *Landelijke richtlijnen volgen en afstemmen met de Zeeuwse partners (wegbeheerders en vervoerders) die verantwoordelijk zijn voor de uitvoering.*
- *Opstellen van nieuw beleid voor ketenmobiliteit bus en halteplan.*
- *Aanpassen subsidieregeling voor gemeenten*
- *Beoordelen van de uitvoering en voorschotten op de subsidieverlening.*

Middelen:

- *Beschikkingen afgegeven voor € 1.950.000 tot 2016 uit geormerkt BDU budget toegankelijkheid.*

Eindproduct 2015:

- *Toegankelijke voertuigen en toegankelijke halten voor het busvervoer in Zeeland.*

Pilot reisbonus Zuidvleugel

In de provincie Zuid-Holland zijn drie concessieverleners: Den Haag, Rotterdam en Zuid-Holland.

Samen met deze drie concessieverleners wordt een product ontwikkeld waarbij het volgende mogelijk wordt gemaakt:

- *Reizen op rekening en betalen achteraf en de mogelijkheid om de concessiegrens te overschrijden*
- *Multimodaal: de mogelijkheid om verschillende vervoersvormen te gebruiken.*
- *Het verkrijgen van een bonus wanneer je meer reist dan gepland.*

Middelen:

- *inzet uren*

Eindproduct 2015:

- *Beoordelen product op haalbaarheid in Zeeland.*

Toekomstvisie Fietsvervoer Vlissingen - Breskens

Het beleidsplan OV heeft als uitgangspunt daar openbaar vervoer te organiseren waar er voldoende vraag is. Vraaggerichtheid is ook het uitgangspunt voor de toekomstvisie over de fietsvoetveer-verbinding. Tot 2019 is de aanbesteding van het fietsvoetveer geregeld. Waar nu al over nagedacht moet worden is hoe het fietsvoetveer georganiseerd moet worden na deze periode. Deze gedachte heeft geleid tot de volgende opdracht: *Het vanuit een vraaggerichte benadering komen tot een onderbouwde visie voor de organisatie van een financieel verantwoorde fietsvoetveerverbinding tussen Vlissingen – Breskens voor de periode na 2018.*

Activiteiten 2015:

- *Opstellen plan van aanpak en op basis van input POPV en andere belanghebbenden bespreken van een discussienota.*

- *Toekomstvisie opstellen en behandelen in GS en PS.*

Middelen:

- *Inzet uren*

Eindproduct 2015:

- *Een door GS en PS gedragen toekomstvisie*

Spoorontwikkelingen

Via de landelijke OV- en Spoortafel en de Landsdelige OV- en Spoortafel Zuid-Nederland stemmen ministerie van I&M, NS en Prorail met diverse betrokken partijen op OV- en spoorgebied de plannen rond het spoor, waaronder de jaarlijkse vervoer- en beheerplannen en de dienstregelingen af. De doelstelling van deze overleggen is de deur tot deureis te verbeteren door de afstemming in het openbaar vervoer te verbeteren en het werken aan verbetering van het spoorgoederenvervoer.

Activiteit 2015:

- *2 x per jaar landsdelig en landelijk bestuurlijk overleg*

Middelen:

- *Inzet uren*

Eindproduct 2015:

- *Advisering en afstemming via OV- en spoortafels over diverse spooronderwerpen.*

2.4 Bereikbaarheid Fiets

Sinds 1998 heeft de provincie hard ingezet op het verbeteren van de positie van de fiets. Mede door het steeds populairder worden van de elektrische fiets moet worden nagedacht over de gevolgen voor het netwerk. Door de langere afstanden die met gemak worden afgelegd, zijn steeds meer bestemmingen bereikbaar met de elektrische fiets. Ook wordt de rol van de fiets belangrijker als voor- en natransport naar de bushaltes in het buitengebied (ketenmobiliteit). Verder is zichtbaar dat de economische waarde van fietsen, zeker op het gebied van recreatie maar ook van sport, steeds meer wordt erkend en benut. Een steviger accent op de fiets binnen de recreatieve infrastructuur is gewenst. De uitvoering van het Actieplan Fiets is in 2013 conform het besluit van GS en PS afgebouwd. De lopende acties zijn grotendeels afgerond.

De doelstellingen van het fietsbeleid zijn als volgt:

Het realiseren van een integraal Zeeuws fietsklimaat, dat de concurrentiepositie van de fiets - vooral t.o.v. de auto - op korte afstanden (< 7,5 km) en in de recreatieve gebieden versterkt, waardoor inwoners en bezoekers van de provincie Zeeland méér gaan fietsen. Het aandeel van de fiets in ritten korter dan 7,5 kilometer dient op minimaal 35% te blijven.

De uitvoering van het beleid loopt langs drie lijnen:

- *Infrastructuur: Optimaliseren van het utilitaire en recreatieve fietsnetwerk, met als belangrijkste aandachtspunten veiligheid, comfort en directheid.*
- *Gedragsbeïnvloeding: Stimuleren van het veilig fietsgebruik, vooral op korte afstanden (< 7,5 km) en met recreatief motief.*

2.4.1. Acties fiets 2015:

Veilig en comfortabel hoofdnet utilitair fietsverkeer

De Provincie heeft in samenwerking met de andere Zeeuwse wegbeheerders het utilitaire hoofdnet fietsverkeer in kaart gebracht en de kwaliteit hiervan getoetst. Dit vormt input voor een plan van aanpak.

Middelen:

- *Personele inzet*

Eindproduct 2015:

- *Plan van aanpak verbetering hoofdnet utilitair fietsverkeer inclusief verbeterprojecten als resultaat van een integrale afweging van knelpunten uit het Kwaliteitsnet Landbouwverkeer, het Kwaliteitsnet Goederenvervoer, het Kwaliteitsnet utilitair hoofdroutes fiets en het autonetwerk.*

Continueren van het helmproject

De Provincie Zeeland promoot sinds 2010 het fietshelmgebruik voor jonge kinderen. Er is een educatief programma ontwikkeld voor kinderen, ouders en docenten. Daarnaast heeft ieder kind van groep 1 tot en met 4 van de basisscholen een fietshelm gekregen. Dit project heeft een looptijd tot 2015.

Middelen:

- *Budget € 21.000,*
- *Budget ROVZ € 45.000,-*

Eindproduct 2015:

- *Het percentage kinderen dat een fietshelm draagt is gestegen.*
- *De attitude van ouders en kinderen ten opzichte van de fietshelm is positiever geworden.*

Verbeteren stallingsvoorzieningen bij bushaltes

De nieuwe opzet van het openbaar vervoer in Zeeland gaat uit van het directer en sneller maken van het verbindend lijnennet. De gemiddelde afstand tot een bushalte zal daarmee toenemen. Voor- en na-transport per fiets zal daardoor vaker nodig zijn. Van belang is daarom dat de wegbeheerders - vooral Provincie en gemeenten - haltes realiseren waar het aangenaam wachten is en waar goede stallingsvoorzieningen voor de fiets zijn. Als Provincie willen wij hier een coördinerende rol in spelen.

Middelen:

- *Subsidiebudget andere wegbeheerders*
- *MIZ budget provincie t.b.v. de provinciale wegen*

Eindproduct 2015:

- *Plan van aanpak verbetering haltevoorzieningen voor fietsers en bromfietsers*

2.5 Goederenvervoer en Logistiek

De Provincie wil een belangrijke bijdrage leveren aan de totstandkoming van een duurzaam goederenvervoernetwerk in Zeeland en zo de randvoorwaarden scheppen voor de verdere versterking van de Zeeuwse economie met inachtneming van de kwaliteit van het milieu en landschap.

Daartoe richt de Provincie zich allereerst op realisatie en handhaving van goede verbindingen van en naar de Zeeuwse zeehavens (Kanaalzone en Sloegebied) via weg, water, spoor en buisleiding. Daarnaast zet de Provincie vanuit de eigen sterktes in op logistieke ontwikkelingen die verband houden met de combinatie van zee- en binnenvaart, de waardetoevoegende combinatie in de havens van havenoverslag, industrie en logistieke bedrijvigheid en de agro-logistieke stromen. Verder stimuleert de Provincie de toepassing van logistieke ontwikkelingen en innovaties die zorgen voor efficiënter en duurzamer vervoer in Zeeland. Met het oplossen van de knelpunten uit het kwaliteitsnet goederenvervoer en met de grote wegenprojecten zoals de verdubbeling van de Sloeweg en de Tractaatweg scheidt de provincie in directe zin de randvoorwaarden voor goederenvervoer. Daarnaast stimuleren de Provincie en partners andere wegbeheerders en verantwoordelijken voor vaarwegen, spoor en buisleidingen om te investeren in een goede multimodale bereikbaarheid van de Zeeuwse havens. Dit doen we door middel van onderzoek, lobby en inhoudelijke inbreng. Denk bijvoorbeeld aan de lobby ten behoeve van de spoorverbinding tussen Vlissingen-Oost en Antwerpen (VEZA) en aan het meedenken over de nieuwe sluis bij Terneuzen.

De doelstellingen van het goederenvervoerbeleid in de begroting 2015 zijn als volgt: Het realiseren van een duurzaam goederenvervoernetwerk in Zeeland, en daarbij de randvoorwaarden scheppen voor de verdere versterking van de Zeeuwse economie met inachtneming van de kwaliteit van het milieu en landschap.

Het beleidsplan goederenvervoer is onderdeel van het beleidskader voor het PVVP. Bij de reorganisatie is het goederenvervoerbeleid verdeeld over twee beleidsafdelingen. Het gedeelte van het goederenvervoerbeleid dat voornamelijk te maken heeft met mobiliteit valt binnen de afdeling Mobiliteit en Samenleving. Het gedeelte van goederenvervoerbeleid en logistiek dat voornamelijk economische aspecten heeft, valt nu binnen de afdeling Economie en Duurzaamheid.

2.5.1. Activiteiten 2015:

Digitale innovatie binnenvaart

Door gebruik te maken van digitale mogelijkheden kan de wachttijd voor de binnenvaart bij sluisen en bij laden en lossen verminderd worden. De Provincie is initiatiefnemer.

Activiteiten in 2015:

- *Ontwikkelen van een instrument voor corridor- en/of wachtplaatsmanagement;*
- *Ontwikkeling cq uitbreiding van een portal voor data-uitwisseling in de binnenvaart (wifi, documentenafhandeling verbeteren, versnellen cq. vereenvoudigen).*

Middelen:

- *€25.000,-*

Eindproduct 2015:

- *Digitaal portal voor data-uitwisseling in de binnenvaart.*

(Beveiligde) Verzorgingsplaatsen vrachtauto's

In het collegeprogramma stuwende krachten is het voornemen opgenomen te stimuleren dat er één of meer beveiligde verzorgingsplaatsen komen in Zeeland ten behoeve van het vrachtverkeer. Vanwege de internationalisatie, het rijtijdenbesluit en toenemende voertuigcriminaliteit is er toenemende behoefte aan beveiligde verzorgingsplaatsen met een hoog serviceniveau. De opwaardering van de N62 in combinatie met het ontbreken van voorzieningen aldaar maakt deze behoefte nog pregnanter. Daarnaast is het parkeren op of langs de openbare weg door (veelal buitenlandse) chauffeurs een toenemend probleem. De Provincie neemt wel het initiatief, maar werkt het gezamenlijk uit met de betrokken wegbeheerder.

Activiteiten 2015:

- *onderzoek naar mogelijkheden van een door een ondernemer geëxploiteerde vrachtwagen-parkeerplaats in de gemeente Terneuzen en in de Sloehaven.*

Middelen:

- *Inzet uren voor opstellen business case*

Eindproduct 2015:

- *Een afgeronde business case voor één of twee beveiligde verzorgingsplaatsen in Zeeland.*

Maritieme Toegang Zeeuwse Havens

Ten behoeve van de maritieme toegang van de Zeeuwse havens spelen twee projecten. De voorbereidingen voor de nieuwe Nieuwe Sluis Terneuzen en de maritieme toegankelijkheid van de Scheldehavens via de Wielingen. Dit laatste project is ondergebracht bij de afdeling Economie & Duurzaamheid van de Provincie. Voor de nieuwe sluis bij Terneuzen loopt de planuitwerkingsfase

Activiteiten 2015:

- *Voor de Planuitwerkingsfase Grote sluis Kanaalzone Gent-Terneuzen is onder de VNSC een projectorganisatie opgericht. De provincie Zeeland is betrokken via de stuurgroep en Zeeuws regio-overleg, verschillende review teams en coördinatie overleg van ministerie van I&M. In april worden voor de Nieuwe Sluis Terneuzen het Ontwerptractébesluit en milieueffectrapportage ter inzage gelegd.*

Middelen:

- *Inzet uren*

Eindproduct 2015:

- *In 2015 wordt door de projectorganisatie een aanbestedings- en besluitvormingsgereed pakket opgeleverd, waardoor de volgende stap naar realisering van capaciteitsuitbreiding van het sluisencomplex wordt gezet en nadelige omgevingseffecten zoveel als mogelijk beperkt worden.*
- *Vaststelling van het ontwerp voor doorstroming van het wegverkeer op het sluisencomplex tijdens en na de bouw van de nieuwe sluis.*

Spoor

In het kader van de werkprogramma zeehavens voert Zeeland Seaports onderzoek uit naar de spoorverbindingen Vlissingen-Oost – Antwerpen (VEZA) en Axel-Zelzate. Deze onderzoeken moeten nut en noodzaak voor deze spoorverbindingen bepalen en helpen bij het prioriteren in de lobby voor deze spoorverbindingen. Bekend is dat de financiële ruimte voor nieuwe spoorinvesteringen bij het ministerie van I&M tot 2028 zeer beperkt is. Daarnaast brengen de havens in het kader van de Vlaams-Nederlandse Delta knelpunten in het spoorvervoer in beeld.

Activiteiten 2015:

- *Ondersteunen Zeeland Seaports bij studies naar nieuwe spoorverbindingen. Samen met Zeeland Seaports en bedrijfsleven naar aanleiding van studies lobbystrategie bepalen.*

Middelen

- *€ 30.000 uit het goederenvervoerbudget 2013-2015.*

Eindproduct 2015:

- *Een afgeronde studie en gezamenlijke lobbyopzet.*

3. Verkeersveiligheid en gedragsbeïnvloeding

In oktober 2010 is door Provinciale Staten het Beleidsplan Verkeersveiligheid Zeeland 2010 – 2020 vastgesteld. Daarin zijn de ambities, doelstellingen en waar mogelijk maatregelen benoemd voor de komende 10 jaar.

De ambitie van het verkeersveiligheidsbeleid van de Provincie Zeeland in gezamenlijkheid met de overige partners verenigd in het ROVZ is:

Zorgen dat er geen vermijdbare ernstige verkeersslachtoffers meer zijn te betreuren in Zeeland: Op weg naar nul!

Vermijdbaar zijn die ongevallen waarvan wij met een grote mate van waarschijnlijkheid weten wat er aan gedaan moet worden om ze te voorkomen, aangevuld met een positieve maatschappelijke kosten/baten verhouding. Het verkeersveiligheidsbeleid kenmerkt zich door een integrale toepassing van beleidsinstrumenten en door aan te sluiten bij andere beleidsvelden, zoals mobiliteit, welzijn, ruimte, onderwijs, gezondheidszorg. Om deze ambities te bereiken worden de beleidsinstrumenten ingezet via de vier programma's van het verkeersveiligheidsbeleid:

- *infrastructuur: zorgen dat de Zeeuwse infrastructuur volledig duurzaam veilig wordt ingericht;*
- *educatie en voorlichting: zorgen dat verkeersdeelnemers door permanente verkeerseducatie en voorlichting volledig zijn toegerust voor een veilige deelname aan het verkeer;*
- *Sensibilisering: stimuleren van verkeersveilig gedrag door onder andere sensibiliseringscampagnes;*
- *Verkeershandhaving: zorgen dat door intensieve verkeershandhaving (on)bewust risicovol gedrag gecorrigeerd wordt;*

Verder wordt invulling gegeven aan de randvoorwaarden voor de inhoudelijke programma's door middel van monitoren van resultaten, initiëren van vernieuwende initiatieven en projecten en werken aan bestuurlijk en ambtelijk draagvlak. Binnen deze programma's zal ingespeeld worden op relevante ontwikkelingen en specifiek Zeeuwse problemen, zoals de groei van het aantal ouderen in het verkeer, de opkomst van de elektrische fiets en typisch Zeeuwse problemen als landbouwverkeer en drukte in kustgebieden. Voor 2015 is het doel het uitvoeren van alle activiteiten opgenomen in het ROVZ-werkplan 2015. Dit levert een bijdrage aan de hoofddoelstellingen van het beleidsplan VVH. De SWOV heeft bij doorrekening van de Beleidsimpuls Verkeersveiligheid van het ministerie van I&M in 2012 vier extra maatregelen geschetst waarmee, bij volledige realisatie, de doelstelling voor ernstig gewonden in beeld zou kunnen komen. Dit zijn: (1) volledig duurzaam veilige fietsinfrastructuur, (2) iedereen een fietshelm op, (3) niemand onder invloed van alcohol en (4) geen snelheidsovertredingen. Via monitoring volgen we de ontwikkelingen op slachtofferniveau en waar mogelijk en nuttig op gedragsindicatoren.

Acties verkeersveiligheid 2015:

In 2015 is gekozen voor twee specifieke speerpunten die programma overschrijdend en daarmee integraal zijn. Voor alle acties geldt als eindproduct: Bijdrage leveren aan het realiseren van de ambitie uit het Beleidsplan Verkeersveiligheid Zeeland 2010-2020 (BVZ): 'Op weg naar nul vermijdbare ernstige verkeersslachtoffers' en de opgaven die in het BVZ zijn opgenomen.

Speerpunt Fiets

Het aantal fietsslachtoffers is de afgelopen jaren toegenomen. Ongeveer 30% van de verkeersdoden in 2013 en bijna de helft van de zwaargewonden was fietser. In tegenstelling tot andere verkeersdeelnemers neemt het aandeel van de fiets in de verkeersonveiligheid niet af. Met name ouderen en jongeren zijn relatief vaker slachtoffer. Naast het feit dat het netwerk goed op orde moet zijn, kan ook veel winst behaald worden door beïnvloeding van verkeersgedrag van fietsers.

Activiteiten 2015:

- *Trainingen veilig op de e-bike;*
- *Campagne 55+ op de fiets Beschermingsmiddelen, en statusonderkenning*
- *Campagne fietsverlichting*
- *Campagne aandacht op de weg (afleiding smartphone)*
- *Aanpak uitwerken medegebruik op fietspaden*

Middelen:

- *Inzet uren €70.000,- uit het BDU-deel van het ROVZ.*

Eindproduct 2015:

- *Uitvoering trainingen e-bike;*
- *Uitgevoerde campagnes;*
- *Voorstel voor aanpak medegebruik op fietspaden.*

Speerpunt Snelheid

Het tweede speerpunt is snelheid met als focus de 30- en de 60 kilometer zones. Uit landelijke cijfers blijkt dat 10 tot 15 kilometer te hard rijden in een 30 kilometerzone jaarlijks in Nederland 10 doden en 200 zwaargewonden oplevert. Dit aantal stijgt. Verder vinden in Zeeland de meeste snelheidsovertredingen plaats op 60 km wegen. In 2014 is gestart met een pilot waarin voor 6 verschillende locaties (met elke een andere inrichting, omgeving en weggebruikers) gekeken wordt hoe de snelheidsoverschrijdingen kunnen worden teruggebracht door een combinatie van (kleine) infra-aanpassingen, gedragsbeïnvloeding en handhaving.

De bewoners van de betreffende straten worden nadrukkelijk betrokken bij de acties om de snelheid terug te dringen.

Activiteiten 2015:

- *Aanhaken bij de landelijke campagne die mensen wijst op de gevaren van te hard rijden.*
- *Het promoten van het meldpunt VVN om zo buurtbewoners actief te betrekken bij de verkeersonveiligheid in hun wijk.*
- *Continuering van de pilot met 2 gemeenten en het waterschap om te komen tot een plan van aanpak voor een aantal risico 30- en 60 kilometer zones. Per locatie bekijken welke combinatie van infrastructurale maatregelen, sensibilisering, educatie en handhaving het meest geschikt is. In 2014 is op 1 locatie gestart met de daadwerkelijk uitvoering. In 2015 volgen 4 andere locaties.*

Middelen:

- *Inzet uren €41.000,- uit het BDU-deel van het ROVZ.*

Programma infrastructuur

Een duurzaam veilige infrastructuur blijft van groot belang om het aantal vermijdbare ongelukken in Zeeland verder terug te dringen. Vanuit het ROVZ geven we binnen het programma infrastructuur aandacht aan de integrale aanpak van alle wegbeheerders binnen Zeeland. In 2014 was er vanuit dit oogpunt aandacht voor de beoordeling van het Zeeuwse wegennet. Ook het programma infrastructuur sluit in 2015 aan bij de genoemde speerpunten.

Activiteiten 2015:

- *Activiteiten staan genoemd in paragraaf 2.2.1.*

Middelen:

- *€ 50.000,- uit BDU deel ROVZ (extern advies).*

Programma Educatie & Voorlichting

Binnen het programma Educatie & Voorlichting wordt gewerkt aan permanente verkeerseducatie. Dit houdt in; het aanleren van de noodzakelijke basiskennis, basisvaardigheden en basisattitudes om op

verschillende manieren en met verschillende voertuigen op een zo veilig mogelijke wijze deel te kunnen nemen aan het verkeer.

Activiteiten 2015:

- *Basis en Voorgezet onderwijs*

Het aantal scholen dat een Zeeuws Verkeersveiligheids Label (ZVL) heeft laten groeien tot 100% in 2020. Eind 2014 waren 83 basisscholen gelabeld (=30%). De nieuwe netwerk-aanpak begint zijn vruchten af te werpen. Voor 2015 wordt dezelfde aanpak gebruikt bij een aantal grotere gemeenten om zo deze groei door te zetten. Het te verwachten aantal is echter nog niet te voorspellen.

Het aantal scholen dat meedoet aan VEVO laten groeien tot 100% in 2020. Op 2 scholen na doen nu alle scholen mee aan VEVO. De aandacht ligt op het vergroten van het bereik (aantal leerlingen) binnen de VEVO scholen en het aanbieden van nieuwe, kwalitatief goede producten.

- *Jonge bestuurders*

Het Trials programma is bewezen effectief: 25% minder schade bij Trials bestuurders. In 2015 worden 500 deelnemers verwacht.

Middelen:

- *Inzet uren en €175.000,- uit BDU deel ROVZ*

Programma Sensibilisering ROVZ

Het programma Sensibilisering heeft tot doel het ongewenst gedrag in het verkeer van weggebruikers om te buigen naar veilig gedrag. Sensibilisering zal zich in 2015 vooral richten op de genoemde speerpunten fiets en snelheid. Daarnaast blijft een aantal sensibiliserings-campagnes wel doorlopen:

Activiteiten 2015:

- *Landelijke verkeerscampagnes ondersteunen met borden langs de weg, posters en spotjes in de bioscoop.*
- *Continueren Slik-campagne.*
- *BOB voorlichting jonge bestuurders d.m.v. specifiek op die doelgroep gerichte inzetten van Team Alert op parkeerplaatsen.*
- *Extra aandacht voor smartphone gebruik in de auto: acties in samenwerking met politie gericht op jonge automobilisten en beroepschauffeurs.*

Middelen:

- *Inzet uren en €130.000,- uit BDU deel ROVZ*

Programma Verkeershandhaving IVZ

Waar mogelijk en effectief worden educatie, sensibilisering en handhaving samen ingezet. Niet alleen

bij onveilig of hufterig gedrag van andere weggebruikers, maar ook voor de bescherming van de weggebruiker zelf.

Daarnaast zijn er thema's die zich veel minder lenen voor sensibilisering en die bij uitstek geschikt zijn voor handhaving. Het is door het samengaan van de politie regio Zeeland met West-Brabant noodzakelijk afspraken te maken over de politie inzet in een groter gebied.

Activiteiten 2015:

- *Bepalen werkafspraken met de politie en het OM vanuit de grotere regio Zeeland/West-Brabant.*
- *Bepalen methodiek en ondersteuning bij de speerpunten snelheid en fiets.*
- *Beschikbaar stellen ongevalsgegevens uit Via Stat aan de wegbeheerders en Politie.*

Middelen:

- *Inzet uren en €20.000,- uit BDU deel ROVZ*

Flankerend programma (programma organisatie)

Er zijn taken die de inhoudelijke programma's overstijgen en, waar mogelijk, ondersteunen.

Naast het stimuleren van vernieuwing, gaat het om onderzoek en monitoring, versterking (bestuurlijk) draagvlak voor verkeersveiligheid en bevorderen integraliteit verkeersveiligheidsaanpak en communicatie.

Activiteiten 2015:

- *Onderzoek en monitoring met de volgende deelactiviteiten:*

- 1) *Verkeersveiligheidsmonitor samenstellen (Via.nl)*
- 2) *Alcoholmeetnet*
- 3) *Abonnementen Via voor Zeeuwse wegbeheerders*
 - *Versterking bestuurlijk draagvlak*
- 1) *Opzetten van een lobbyplan voor verkeersveiligheid*
- 2) *Netwerk/themabijeenkomsten voor partners van het ROVZ.*
- 3) *ROVZ Pluim – voor personen of organisaties die een bijzondere bijdrage leveren aan de verkeersveiligheid in Zeeland.*
- 4) *Karla Peijs Award – prijsuitreiking voor basis en voortgezet onderwijs voor oplossingen die bijdragen aan de verkeersveiligheid dan wel aandacht geven aan de verkeersveiligheid.*

- *Communicatie*

- 1) *Twitter*
- 2) *Jaarverslag/werkplan*
- 3) *Deelname congressen*

Middelen:

- *Inzet uren en € 70.000,- uit BDU deel ROVZ*

4. Nieuw PVVP 2016 - 2028

Aanleiding voor het opstellen van een nieuw PVVP is dat veel van de gestelde doelen uit het huidige PVVP bereikt zijn en dat dit PVVP niet meer aansluit bij trends en ontwikkelingen van de afgelopen jaren. Zo heeft het Rijk de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld waarbij voor de Provincie essentiële onderdelen van kracht zijn die verplicht in het beleid opgenomen dienen te worden. Gewijzigd Provinciaal beleid (Omgevingsplan, Economische Agenda de nota Leefbaarheid) vraagt om vertaling naar het mobiliteitsbeleid. Daarnaast beïnvloeden meer inhoudelijke trends het mobiliteitsbeleid. De stormachtige opkomst van de elektrische fiets, schaalvergroting en bevolkingskrimp, nieuwe technologieën zoals zelfrijdende auto's, nieuwe brandstoffen en informatisering maken een herziening van het huidige mobiliteitsbeleid noodzakelijk. Ook de financiële kaders dwingen ons om het beleid te herwaarderen. Er zijn minder financiële middelen dan voorheen beschikbaar om onze beleidsdoelstellingen te realiseren.

Integraliteit staat centraal in het PVVP. Ten eerste worden alle afzonderlijke onderliggende beleidsplannen voor wegverkeer, fiets, openbaar vervoer, goederenvervoer en verkeersveiligheid geïntegreerd in het nieuwe PVVP. Ten tweede wordt een gezamenlijke visie op hoofdlijnen gedestilleerd uit Zeeland 2040 en daar waar mogelijk faciliteert het nieuwe PVVP ontwikkelingen en onderwerpen uit het Omgevingsplan Zeeland, de Economische Beleidsagenda en de nota Nieuwe Wegen of stelt kaders hiervoor. Ten derde geldt het plan voor het grondgebied van Zeeland en moet dus een gezamenlijke visie op mobiliteit van alle Zeeuwse overheden zijn.

Om de opgaven uit het PVVP binnen de huidige financiële randvoorwaarden te realiseren is verdergaande externe samenwerking met overheden, maatschappelijke organisaties, belangenorganisaties en bewonersorganisaties van belang. Ook intern is het versterken van de onderlinge samenwerking tussen beleidsvelden nodig. Gelukkig kennen we als Provincie al vele grensoverschrijdende, landelijke en provinciale samenwerkingsverbanden zowel op bestuurlijk als op medewerkersniveau. Ook in het kader van projecten worden externe partners betrokken. Meestal zijn dit gemeenten, RWS en Waterschap. Vaak ook wordt overlegd met maatschappelijke en belangenorganisaties. De beperktere financiële mogelijkheden van de Provincie maar ook van andere overheden maken het noodzakelijk om samen met de Zeeuwse wegbeheerders op zoek te gaan naar nieuwe samenwerkingsvormen. In 2015 worden hiervoor voorstellen ontwikkeld.

Het opstellen van het PVVP vindt conform de gebruikelijke beleidscyclus van de provincie Zeeland plaats. Na de evaluatie van het huidige PVVP is een startnota opgesteld. Hierin zijn mobiliteitsproblemen geïnventariseerd en een tijdshorizon vastgesteld. Begin 2015 is de Kadernota door PS vastgesteld. De Kadernota geeft inzicht in de mobiliteitsopgaven waar we in Zeeland voor staan en beschrijft op hoofdlijnen oplossingsrichtingen.

Het vervolg bestaat uit het opstellen van een beleidsvisie tot en met 2028 en een beleidsprogramma geldend voor een collegeperiode. Hiervan afgeleid worden jaarprogramma's gemaakt.

Het huidige PVVP concentreert zich voornamelijk op de verbetering van de bereikbaarheid en verkeersveiligheid per modaliteit. In het nieuwe PVVP kiezen we enerzijds voor basisbeleid (versterking van de bereikbaarheid en verbetering van de verkeersveiligheid) en anderzijds voor een benadering via de integrale thema's Bedrijvigheid, Beleven (toerisme en recreatie) en Wonen en Leven. Dit biedt meer perspectief dan voorheen voor een integrale uitwerking en daarmee voor samenwerking. Raakvlakken met aanverwante beleidsterreinen zijn gemakkelijker te benoemen. Zo ligt het bijvoorbeeld bij het thema Beleven voor de hand om meer gezamenlijk op te trekken met andere Provinciale afdelingen zoals Economie & Duurzaamheid en Bodem, Water en Milieu, maar ook met gemeentelijke afdelingen die zich bezighouden met economie, natuur, recreatie en toerisme en met maatschappelijke en belangenorganisaties op deze terreinen.

Acties 2015:

- *Opleveren PVVP (incl. beleidsvisie , beleidsprogramma en jaarprogramma 2016) voor 1 juni 2016*
- *Inspraak PVVP (juli – september)*
- *Bestuurlijke vaststelling in GS en PS (oktober)*
- *Ontwikkelen en uitrollen van een nieuw samenwerkingsmodel voor afstemming met gemeenten/water-schap/ Rijkswaterstaat*

Middelen:

- *Inzet uren en €125.000,- (extern advies)*

Eindproduct 2015:

- *Door GS en PS vastgesteld PVVP*

5. Financiële ontwikkeling en bekostiging

Het mobiliteitsbeleid van de provincie en daarmee het actieprogramma PVVP wordt voor een belangrijk deel bekostigd uit de Brede Doeluitkering Verkeer en Vervoer (BDU). Het vorige college dat in 2011 is aangetreden heeft op grond van het collegeprogramma Stuwende Krachten voor de periode 2012 – 2015 extra middelen vrij gemaakt voor mobiliteitsbeleid. Dit betrof onder meer middelen voor logistieke landbouwroutes, de Deltaweg, onderhoud en renovatie en verkeersveiligheid.

Nast deze middelen is er met ingang van 2015 op grond van beleidsplan Openbaar Vervoer € 1,1 miljoen extra (ter compensatie van een eerdere bezuiniging) uitgetrokken voor ambitieniveau twee van genoemd beleidsplan.

Er is de afgelopen periode behoorlijk bezuinigd op de BDU, ongeveer 10% van het budget.

Met het aantreden van het huidige kabinet zijn nieuwe bezuinigingen op de BDU doorgevoerd, die op zullen lopen tot een structureel bedrag van € 2,4 miljoen in 2016, ongeveer 10% van het budget. Daarnaast is de reële groei geschrapt uit de BDU. Voor het jaar 2014 is ook de indexering vrijwel geheel geschrapt.

Als gevolg van genoemde ontwikkelingen heeft de provincie zich bezonnen op de verdeling van de middelen over de verschillende bestedingscategorieën. Erg veel ruimte tot financiële sturing op korte termijn is er niet, omdat circa 75% van het budget vast ligt in de concessies voor het OV, waar de mogelijkheden tot verlaging van het budget beperkt zijn. Temeer daar recent een nieuwe concessie is uitgegeven voor een periode van 10 jaar. Ook de het fiets voetveer heeft een nieuwe start gemaakt per 1 januari 2015. Vanaf die datum wordt deze via de oprichting van een provinciale BV in eigen beheer vorm gegeven.

Op dit moment wordt gewerkt aan een nieuwe Provinciaal Verkeers- en Vervoersplan. Het ligt voor de hand een meer fundamentele heroriëntatie op de verdeling van de financiële middelen in dat kader te laten plaats vinden.

De volgende BDU budgetverdeling (stand van zaken 1-1-2015) is voor 2015 aan de orde (bron: bestedingsplan BDU 2015)

- Werkbudget uitvoering PVVP	€	419.000
- Incidentmanagement	€	25.000
- Exploitatie OV	€	19.520.000
- ROVZ	€	750.000
- Subsidies gemeenten en waterschappen	€	2.000.000
- Voorgenomen besteding MIZ	€	3.000.000
		<hr/>
	€	<u>25.724.000</u>

Op 9 december 2014 is door de Eerste Kamer een wetsvoorstel goed gekeurd dat de decentralisatie van de BDU regelt. Dit houdt in dat vanaf 2016 de BDU als decentralisatie uitkering onderdeel uit zal maken van het provinciefonds.

Toelichting:

- *De BDU Uitkering 2015 is gebaseerd op de beschikking BDU uitkering 2015 van het ministerie van I&M van 9 december 2014.*
- *De bestedingen Infrastructuur Provincie zijn geprogrammeerd in het MIZ en fluctueren jaarlijks in enige mate. Overschotten en tekorten worden "verrekend" met de voorziening BDU.*
- *Het werkbudget wordt o.m. aangewend voor onderzoek en monitoring.*

Bestedingsplan BDU 2015

	2015	2016	2017	2018	2019
1. Uitkering BDU / Provinciefonds (vanaf 2016)	25.724.000	25.724.000	25.724.000	25.724.000	25.724.000
2. Index jaar t naar jaar t + 1 (2015 = 0%)					
3. Totaal Inkomsten	25.724.000	25.724.000	25.724.000	25.724.000	25.724.000
4. Incidentmanagement (Beheer)	25.000	25.000	25.000	25.000	25.000
5. Werkbudget uitvoering PVVP	429.000	429.000	429.000	429.000	429.000
6. Exploitatie Openbaar Vervoer	19.520.000	19.520.000	19.520.000	19.520.000	19.520.000
7. Regionaal Orgaan Verkeersveiligheid Zeeland	750.000	750.000	750.000	750.000	750.000
8. Infrastructuursubsidie gemeenten en waterschappen	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000
9. Meerjarenprogramma Infrastructuur Zeeland	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000
12. Totaal uitgaven	25.724.000	25.724.000	25.724.000	25.724.000	25.724.000

Toelichting:

1. Uitgangspunt is een gelijk blijvende uitkering of deze nu via het provinciefonds komt of als specifieke uitkering.
2. De indexering voor 2015 is nog niet bekend, maar wordt in de loop van het jaar bepaald.

Subsidies Brede Doeluitkering Verkeer en Vervoer 2015

Bestuur	Naam Project	Subsidiabele Kosten	Voorstel Toewijzing	Uitvoering	Opmerking
Tholen	Masterplan Tholen	2.315.262	868.000	jul-15	Aanvraag 2014
Schouwen Duiveland	herinrichting Noorddijk - Havendijk Bruinisse	112.414	42.000	jul-15	Aanvraag 2014
	Noordstraat - Kloosterweg Burgh Haamstede	578.000	216.000	jul-15	Aanvraag 2014
<i>Subtotalen Zeeland Noord</i>		<i>3.005.655</i>	<i>1.126.000</i>		
Veere	Nieuwstraat Zoutelande	1.490.000	558.000	sep-15	Aanvraag 2014
Vlissingen	Ontsluiting Buitenhaven / Souburg II	3.325.000	500.000	jun-16	Uit voorziening BDU
<i>Subtotaal Walcheren / Noord Beveland</i>		<i>4.815.000</i>	<i>1.058.000</i>		
Hulst	Rotonde Zoutstraat - Glacisweg	1.047.741	300.000	mei-15	Aanvraag 2014
<i>Subtotaal Zeeuws-Vlaanderen</i>		<i>1.047.741</i>	<i>300.000</i>		
Totalen Zeeland		8.868.396	2.484.000		

Toelichting: Subsidies zijn toegekend op basis van een toedelingspercentage van 75%

Bijlage 1 Meerjarenprogramma Infrastructuur Zeeland 2015 - 2019

Het Meerjarenprogramma Infrastructuur Zeeland 2015-2019 is weergegeven via de hierna volgende tabellen. Een toelichting op de projecten is gegeven in het projectenboek dat als bijlage 3 is bijgevoegd.

Uitleg planning

Het MIZ is een meerjarenprogramma van de door de provincie uit te voeren wegebouwprojecten. Doel van het programma is een afstemmingskader te vormen voor enerzijds de gewenste investeringen in de weginfrastructuur en anderzijds de daarvoor beschikbare financiële middelen. Om tot een goede afstemming te komen, is gekozen voor een voortschrijdende tijdshorizon van vijf jaar. Deze periode biedt voldoende ruimte voor afstemming en bijsturing en blijft overzichtelijk omdat de maatschappelijke uitgangspunten (wellicht) niet te veel wijzigen.

Bij de planning kan grofweg onderscheid worden gemaakt in twee fasen:

- Projecten in uitvoering of realisatiefase
- Projecten in voorbereiding- of initiatieffase; ook wel onderzoeks- of verkenningsfase genoemd.

Vertaald naar de tabellen past hierbij de volgende toelichting:

1. *Tabel projecten in uitvoering:*
Zoals de naam al aangeeft zijn deze projecten al in uitvoering of er zijn al vergaande besluiten genomen ten aanzien van inhoud en bekostiging alsmede verplichtingen jegens derden. De uitvoering van deze projecten is zeker en de kosten zijn gedekt. Waaronder PM's opgenomen.
2. *Tabel initiatieffase:*
Betreft een verzameling "projecten" waarbij een verkeerskundig probleem is geconstateerd, maar waarvoor de (eventueel technische) oplossing nog verder moet worden uitgewerkt. Tevens is er nog geen financiële dekking voor deze projecten. Vaak ligt een infrastructurele oplossing voor de hand, maar andere oplossingen om het probleem te tackelen zijn ook denkbaar. Het is ook mogelijk dat de gewenste infrastructurele oplossing in geen verhouding staat tot het geconstateerde probleem, waarbij er dan voor gekozen kan worden het probleem (voorlopig) niet op te lossen.

Jaarlijks bij het opstellen van het nieuwe MIZ (of zo nodig tussentijds) worden de kostenramingen geactualiseerd naar prijspeil (inflatie) en ontwerpwijzigingen.

MIZ projecten 2015 – 2019

		2014	2015	2016	2017	2018	2019	Totaal
0.01	N62			327.467	621.800	621.800	621.800	2.192.867
0.02	Landelijk Verbeterprogramma Overwegen			pm	pm	pm	pm	0
0.03	OV infrastructuur		139.000	pm	pm	pm	pm	139.000
0.04	Infraprogramma PVVP 2016 - 2027					3.000.000	3.000.000	6.000.000
Schouwen-Duiveland								
1.01	3e fase Recreatieverdeelweg		618.700	621.800	1.359.500			2.600.000
Tholen-St. Philipsland								
2.01	N286, aanleg restant fietspad Sint Maartensdijk			85.000				85.000
2.02	N286 landbouwroute: parallelweg rondweg Poortvliet				500.000			500.000
2.03	N656 fietspad Oud Vossemeer-Broeksedijk	141.000	250.000	950.000				1.341.000
2.04	N656, Oud-Vossemeer - Tholen		p.m					
Zuid-Beveland								
4.01	N666, T-aansluiting Drieweg				800.000			800.000
4.02	N289, kruispunt Stationsweg, Kruiningen			517.800				517.800
4.03	N673, Zanddijk Kruiningen Yerseke					pm		0
4.04	N665, Lewedorp-Arnemuiden (aanleg nieuw fietspad)		800.000	340.000				1.140.000
4.05	A58, Zuidelijke ontsluiting Goes (spaarregeling)		800.000	2.600.000	2.600.000			6.000.000
Walcheren								
5.01	N254, aansluitingen op A58, Middelburg		750.000					700.000
5.02	N662, Ritthemsestraat		100.000		1.250.000			1.350.000
Zeeuws-Vlaanderen								
6.01	N258, Absdale-Hulst(parallelweg + rotonde bij Absdale)	41.000	600.000	1.400.000				2.041.000
6.02	N689, Traverse Kuitaart	352.000	61.000					413.000
6.03	N290, Terneuzen - Zaamslag					pm		0
6.04	N689, Ontsluiting Perkpolder (Rijksmiddelen)					2.316.600		2.316.600
Totaal projectkosten excl. BTW:		534.000	4.118.700	6.324.267	7.649.100	5.938.400	3.621.800	28.186.267

Financiële dekking MIZ projecten 2015 - 2019	2014	2015	2016	2017	2018	2019	Totaal
BDU Verkeer en Vervoer (jaarlijks bedrag)	534.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	15.534.000
Provinciale middelen: jaarlijks investeringsbedrag	0	618.700	621.800	621.800	621.800	621.800	3.105.900
Inkomsten derden	0	250.000	0	600.000	0	0	850.000
Provinciale middelen: specifieke doeleinden	0	250.000	2.000.000	0	2.316.600	0	6.366.600
Totaal aan dekkingsmiddelen:	534.000	4.118.700	5.621.800	6.021.800	5.938.400	3.621.800	25.856.500
Saldo (tekort/overschot)	0	0	-702.467	-1.627.300	0	0	-2.329.767

Projecten initiatiefase

Programma (reconstructie) fietspaden

- | | | |
|---|--|---|
| 1 | N252, Sas van Gent (km 3470 - 4800) | Dwarsprofiel voldoet niet, reconstructie noodzakelijk |
| 2 | N665, Heinkenszand - Arnhemuiden (km 38620 - 41500; 45600 - 47040) | Dwarsprofiel voldoet niet, reconstructie noodzakelijk |
| 3 | N669, 's Gravenpolder - Goes (km xxx) | Dwarsprofiel voldoet niet, reconstructie noodzakelijk |

Overige projecten

- | | | |
|---|--|----------------------------------|
| 4 | N676 ontsluiting veerplein Breskens | Oppakken na afronding Waterdunen |
| 5 | N667 Rijkebuurt, 's Heerenhoek | nader onderzoek |
| 6 | N286 Tholen-Poortvliet, volledige ombouw tot GOW | nader onderzoek |
| 7 | N256, doorstroommaatregelen | nader onderzoek |

Kwaliteitsnet landbouwverkeer

- | | | |
|----|---|--|
| 8 | N289 landbouwroute Kruiningen - Zanddijk | Onderdeel integraal project 4.03 |
| 9 | N289 landbouwroute Noordweg (Goes - Kloetinge - Kapelle) | Onderzoek en prioriteitsstelling |
| 10 | N256 parallelweg Katseveer (Goes - Zierikzee) | Onderzoek en prioriteitsstelling; zie ook project 4.01 |
| 11 | N253, Parallelweg Nieuwstraat (Draaibrug - Oostburg) | Onderzoek en prioriteitsstelling |
| 12 | N286 Tholen-Poortvliet (Paasdijkweg-Reimerswaalseweg) | Onderzoek en prioriteitsstelling zie ook project nr 8. |
| 13 | N664, 's-Heer Arendskerke - Goes(Nieuwe Rijksweg) | Onderzoek en prioriteitsstelling |
| 14 | N258 parallelwegen Riet en Wulfsdijkweg (noordzijde) - Tolweg (zuidzijde) | Onderzoek en prioriteitsstelling |
| 15 | N290, parallelweg Hogeweg - parallelweg West Hulst | Onderzoek en prioriteitsstelling |

Verkeerskundige Studieprojecten

- | | | |
|----|--|--|
| 16 | Kwaliteitstoets wegennet en verkeerscirculatieplannen | Afronding medio 2015. Meenemen MIZ 2016 |
| 17 | Integrale netwerkstudie en afwegingskader o.b.v. divers netwerkstudies | Uitwerking in het kader van het nieuwe PVVP |
| 18 | Doorsnijding kernen door verkeersaders | Vergelijkend onderzoek n.a.v. Oud Vossemeer |
| 19 | Gebiedsgerichte aanpak Noord – Westelijk kwadrant van Goes | Onderzoek aanpassing N664 in relatie tot gebiedsontwikkeling |

Bijlage 2 Prioriteiten kwaliteitsnet landbouwverkeer

In 2014 zijn drie knelpunten opgelost en zijn drie knelpunten naar 2015 doorgeschoven. Met het openstellen van de parallelwegen langs de N61 wordt voor het landbouwverkeer een majeur knelpunt opgelost. Projecten zijn in studie dan wel in voorbereiding genomen om in uitvoering te komen. Uitgangspunten zijn verkeersveiligheid en doorstroming. De volgende tabel geeft de stand van zaken weer:

	Weg	Omschrijving	Wegbeheer	Projectfase	Jaar
80 km/uur wegen zonder scheiding landbouwverkeer					
1	N286	Poortvliet (Paasdijkweg) – Tholen (Reimerswaalseweg)	Provincie		
2	N664	's-Heer Arendskerke – Goes (Nieuwe Rijksweg)	Provincie		
3	N670	Goes - Kapelle (Noordweg)	Provincie		
4	N61	Schoondijke - Biervliet	Rijk	Gerealiseerd	2014
5	N61	Biervliet - Hoek	Rijk	Gerealiseerd	2014
6	N290	Terneuzen – Zaamslag	Provincie	Studie	
7	N59	Burgh – Zierikzee	Rijk	Studie	
80 km/uur wegen zonder scheiding landbouw- en fietsverkeer					
8	Kakkersweelweg	Kerkwerve - Noordgouwe	Waterschap		
9	Zuiddijk-Zuiddijkweg-Weg door het Dijkwater	Dreischor - Sirjansland	Waterschap	Voorbereiding	2015
10	Provincialeweg	Wissenkerke - Geersdijk	Waterschap	Gerealiseerd	2012
11	Provincialeweg	Geersdijk - Kortgene	Waterschap	Voorbereiding	2015
12	Plaatweg-Vierde Dijk-Oude St. Annalandsedijk-Oude-landseweg	St. Annaland – St. Maartensdijk	Waterschap		2015
13	N656	Oud Vossemeer – N658	Provincie	Voorbereiding	2015
14	's-Heerenhoeksedijk	's-Heerenhoek - Borssele	Waterschap	Voorbereiding	2018
15	Havendoordseweg	N289 - Waarde	Gemeente	Gerealiseerd	2012
Smalle 60 km/uur wegen zonder scheiding landbouw- en fietsverkeer					
16	Boogerdweg - Stapelweg	N264 - Bloisedijk	Waterschap		
17	Parallelwegen N59	Zierikzee - Bruinisse	Rijk	Studie	
18	Boomdijk - Westmolenweg	Nieuweweg – Provincialeweg	Waterschap		
19	Stoofweg	St. Annaland	Waterschap	Gerealiseerd	2014
20	Langeweg	Scherpenisse	Waterschap	Gerealiseerd	2012
21	Lange Zandweg	Poortvliet	Waterschap	Gerealiseerd	2012
22	Zandweg	Ritthem	Waterschap	Studie	
23	Parallelweg N256	Katsebrug - Goes	Provincie	Studie	

24	Gerbernesseweg	Nisse-'s-Heer Abtskerke	Waterschap	Uitvoering	2015
25	Kloetingseweg	N669 – 's-Heer Abtskerke	Waterschap	Gerealiseerd	2012
26	Oostmolenweg	Kloetinge	Gemeente		
27	Kapelseweg	Kloetinge - Kapelle	Waterschap		
28	Parallelweg N253 (Nieuw-straat)	Draaibrug - Oostburg	Provincie		
29	Binnendijk – Zevenaardijk – Nieuwe Westenrijkdijk	Hoek - Terneuzen	Waterschap		
30	Parallelweg N258: Riet en Wulfsdijkweg en Tolweg	Hulst	Provincie	Studie	
31	Parallelweg N290 Hogeweg-Parallelweg West	Hulst	Provincie		
50 en 30 km/uur wegen zonder landbouw- en fietsverkeer					
32	N656, Molenweg	Oud-Vossemeer	Gemeente	Studie	
33	N286, kom Tholen	Tholen	Gemeente	Gerealiseerd	2012
34	Walcherseweg	Middelburg	Gemeenten		
35	Kaairoute, Stationsstraat, Blauwedijk	Middelburg	Gemeente		
36	Oostmolenweg	Kloetinge	Gemeente		
37	Kon. Wilhelminastraat	Kloetinge	Gemeente	Gerealiseerd	2013
38	Dijkwelseweg, Dijkwelsestraat, Goesestraat	Kapelle	Gemeente		
39	Peursensstraat - Boogaardstraat	Aardenburg	Gemeente		
40	Australieweg, Abdaalseweg, Van der Maelstede-weg	Hulst	Gemeente	Uitvoering	2015
41	Brouwerijstraat, verbinding Hogeweg	Sint Jansteen	Gemeente	Uitvoering	2015
42	's-Gravenstraat	Clinge	Gemeente	Uitvoering	2015
46	N59, kom Zierikzee	Zierikzee	Rijk		
47	N288, kom Koudekerke	Koudekerke	Provincie	Gerealiseerd	2013
Overige knelpunten					
43	Oosterscheldekering		Rijk	Studie	
44	Zeelandbrug		Provincie	Studie	
45	Brug Zandkreekdam		R/P	Studie	

Bijlage 3 Projectenboek

Algemeen

0.01 N62

Schouwen-Duiveland

1.01 N652, 3^e fase Recreatieverdeelweg

Tholen

2.01 N286, aanleg restant fietspad Sint Maartensdijk

2.02 N286, landbouwroute, parallelweg langs rondweg Poortvliet (2014)

2.03 N656, fietspad Oud Vossemeer – Broeksedijk

2.04 N656, Oud-Vossemeer - Tholen

Zuid-Beveland

4.01 N666, T-aansluiting Drieweg

4.02 N289, kruispunt Stationsweg, Kruiningen

4.03 N673, Zanddijk Kruiningen Yerseke

4.04 N665, Lewedorp-Arnhemuiden (aanleg nieuw fietspad)

4.05 A58, Zuidelijke ontsluiting Goes (subsidie)

Walcheren

5.01 N254, aansluitingen op A58, Middelburg

5.02 N662, Ritthemsestraat

Zeeuws Vlaanderen

6.01 N258, Absdale-Hulst(parallelweg + rotonde bij Absdale)

6.02 N689, Traverse Kuitaart

6.03 N290, Terneuzen - Zaamslag

6.04 N689, Ontsluiting Perkpolder (Rijksmiddelen)

MIZ Projecten Schouwen-Duiveland

1.01: N652 3e fase Recreatieverdeelweg Schouwen-Duiveland

Projectbeschrijving	Tussen de aansluiting N57 en de kern Scharendijke zal een nieuwe weg worden aangelegd die de verkeersfunctie van de bestaande provinciale weg, N652 ten oosten van de N57 overneemt.
Beoogd effect	Omleggen van de verkeersstroom tussen de N57/Rampweg enerzijds en Scharendijke/Den Osse anderzijds waarmee doorgaand recreatieverkeer in Scharendijke wordt tegengegaan en daarmee de hinder in het dorp wordt weggenomen
Planning	Uitvoering in 2016
Politiek/bestuurlijk	Op verzoek van de gemeente is het tracé gewijzigd naar het zogeheten 'waterloop tracé'.

Tholen

2.02: N286 Landbouwroute: parallelweg langs rondweg Poortvliet

Projectbeschrijving

De N286 is gecategoriseerd als gebiedsontsluitingsweg.

In 2008 is de traverse Poortvliet gereconstrueerd tot 30 km-gebied. Omdat de rondweg Poortvliet gesloten verklaard was voor landbouwverkeer reed dit verkeer over de traverse. De bewoners nabij de traverse ondervonden hierdoor overlast. Om die reden kwam het verzoek de rondweg te openen voor landbouwverkeer.

Na overleg is besloten dat de rondweg opengesteld werd voor landbouwverkeer maar dan in de vorm van een pilot met landbouwpasseerstroken. Deze stroken zijn bewust in stelconplaten uitgevoerd, dus in tijdelijke vorm, omdat het plan werd opgevat om een parallelweg aan te leggen langs een deel van de rondweg gelijktijdig met het project Poortvliet – Oesterdam (nummer 2.1) of zoveel eerder als mogelijk.

In het Kwaliteitsnet Landbouwverkeer Zeeland is de N286 aangegeven als logistieke landbouwroute.

Beoogd effect	Verkeersveiligheid en bereikbaarheid van het eiland Tholen. Door het scheiden van verkeerssoorten wordt de bereikbaarheid en de verkeersveiligheid gediend.
Planning	Uitvoering 2015.
Politiek/bestuurlijk	Past in het streven de verkeersveiligheid te verbeteren.

2.03: N656, fietsvoorziening Oud Vossemeer - Broeksedijk

Projectbeschrijving	Aanleggen van een fietsvoorziening langs de N656 tussen Oud Vossemeer en de Broeksedijk.
Beoogd effect	Verbeteren van de verkeersveiligheid voor fietsers.
Planning	Uitvoering was gepland in 2012, maar grondaankoop duurt langer dan verwacht. Uitvoering is voorzien in 2015.
Politiek/bestuurlijk	Uitvoering van bestaand beleid; geen fietsers op 80 km wegen.

2.04:N656, Oud-Vossemeer – Tholen

Projectbeschrijving:

De N656 tussen Oud-Vossemeer en Tholen, inclusief de traverse door Oud-Vossemeer, is al jaren een aandachtspunt voor verkeersveiligheid, leefbaarheid en bereikbaarheid. Dit komt ook als knelpunt naar voren in de verschillende Provinciale kwaliteitsnetten. Waterschap Scheldestromen en gemeente Tholen hebben een verkeersstudie uit laten voeren naar mogelijke oplossingen voor deze knelpunten.

Afgesproken is dat deze studie door de Provincie, gemeente en Waterschap verder uitgewerkt zal worden middels een uitvoerbaarheidsonderzoek.

Dit onderzoek levert mogelijke tracé's op, met daarbij de kosten en effecten op verkeersveiligheid, bereikbaarheid en leefbaarheid. Het onderzoek moet een voorkeurstracé uitwijzen.

Beoogd effect:

Het verbeteren van de verkeersveiligheid, leefbaarheid en bereikbaarheid op de N656, inclusief de traverse Oud-Vossemeer. Daarnaast wordt het onbedoeld gebruik van een aantal waterschapswegen beperkt en kan het een extra ontwikkelingsstimulus voor de (regionale) bereikbaarheid opleveren.

Planning: Het uitvoerbaarheidsonderzoek is in 2015 afgerond.

Politiek/bestuurlijk: Afspraken tussen Provincie, gemeente Tholen en Waterschap Scheldestromen over de uitvoering van het onderzoek

Zuid-Beveland

4.01: N666, T-aansluiting Drieweg (2015)

Projectbeschrijving Aanleg van een rotonde of ovonde op de aansluiting Drieweg (N665) op Schoorkensandweg (N666). De Zwaaksedijk (sluiproute) wordt in dit project betrokken. Het fietspad langs de Drieweg uit 2012 wordt via deze kruispuntaanpassing op structurele wijze aangesloten op het fietspad langs de N666.

Beoogd effect Verbetering van de verkeersveiligheid in het algemeen en in het bijzonder voor de fietser en wandelaar.

Planning

Uitvoering in 2015

Politiek/bestuurlijk

Afspraken met de gemeente Borsele

4.02: N289, kruispunt Stationsweg Kruiningen

Projectbeschrijving

Het kruispunt N289 Stationsweg – Elenbaasstraat (Zeeuwse Parel) is een gevaarlijk kruispunt vooral voor (school)fietsers van en naar het NS-station. Als tijdelijke situatie zijn er ter plaatse van de huidige bushaltes in 2011 snelheidsremmers aangebracht. Het voornemen is nu om een rotonde of ovonde aan te leggen op het kruispunt in samenhang met een ontwerp voor de gehele route van Veerhavenweg tot Zanddijk (initiatieffaseproject). En in samenhang met het huidige kruispunt N289 Stationsweg t.p.v. de bandenhandel. Er is een directe relatie met het project Zanddijk N673.

Beoogd effect

Verbetering van de verkeersveiligheid in het algemeen en in het bijzonder voor de fietser.

Planning

2015-2016

Politiek/bestuurlijk

Gemeente Reimerswaal en de provincie hechten zeer aan een veilige N289 met name voor overstekende fietsers

4.03 Zanddijk Kruijningen – Yerseke

Projectbeschrijving

De huidige Zanddijk/Molendijk (N673) laat zowel constructief als verkeerskundig te wensen over. De functie van de weg is niet in overeenstemming met de vormgeving van de weg en het gebruik ervan. Dat vertaalt zich onmiddellijk in verkeersonveiligheid. Bijkomend probleem is dat een hoog percentage (zwaar) vrachtverkeer van de weg gebruik maakt. De toch al te smalle weg ligt ook nog eens op een smalle dijk met zeer steile taluds. Momenteel vindt er een vergelijkingsstudie plaats naar mogelijke nieuwe wegtracés.

Beoogd effect

Momenteel worden 5 à 6 wegtracés bekeken en onderling met elkaar vergeleken. Dat levert vervolgens één of twee tracés op die aan Gedeputeerde Staten worden voorgelegd om verder te worden uitgewerkt. De bereikbaarheid van Yerseke zal aanmerkelijk verbeteren en de verkeersveiligheid op de weg neemt substantieel toe.

Planning In 2014 is de vergelijkingsstudie afgerond en zijn 2 varianten nader uitgewerkt (0+ en groen). Indien de financiële middelen beschikbaar zijn kan de aanleg na een vlotte planologische procedure en grondvererving op z'n vroegst in 2017 plaatsvinden.

Politiek/bestuurlijk Gemeente Reimerswaal en provincie hechten beide bijzonder aan de verbetering van de huidige situatie.

4.04: N665, fietspad Lewedorp-Arnhemuiden- km 49 – 51

Projectbeschrijving In het kader van de kwaliteitsverbetering van bestaande fietspaden wordt een deel van het tweezijdig fietspad langs de N665 tussen Lewedorp en Arnhemuiden opgeknapt. De verharding wordt vervangen, de breedte van het fietspad wordt aangepast aan de huidige norm en het fietspad komt verder van de hoofdrijbaan te liggen.

Beoogd effect Verhogen van het comfort en de verkeersveiligheid voor fietsers

Planning Uitvoering 2015

Politiek/bestuurlijk

Vloeit voort uit het beleid voor de kwaliteitsverbetering van bestaande fietspaden.

4.05: A58 Zuidelijke aansluiting Goes

Projectbeschrijving

Ter verbetering van de verkeerssituatie in Goes en ter ontlasting van de westelijke entree bij Goes en de N256 ter plaatse is met Rijkswaterstaat, waterschap en gemeenten Goes en Borsele de beste locatie en vorm van een zuidelijke aansluiting op de A58 gekozen.

Beoogd effect

Betere verdeling van het verkeer in Goes en ontlasting van de westelijke entree via de N256.

Planning

Afhankelijk van benodigde tijd voor het kiezen van de uiteindelijke variant en het maken van een sluitende begroting.

Politiek/bestuurlijk

Bestuurlijke toezegging aan gemeente Goes dat provincie meefinanciert.

Walcheren

5.01: N254, aansluitingen op A58, Middelburg

Projectbeschrijving	Herinrichten van de noordelijke aansluiting (rotonde) van de op- en afritten van de A58 op de N254.
Beoogd effect	Verbeteren van de verkeersveiligheid
Planning	De rotondes zullen gefaseerd worden aangelegd. De zuidelijke rotonde is in het voorjaar van 2014 aangelegd en de noordelijke rotonde is in 2015 ingepland.
Politiek/bestuurlijk:	Verbetering van de aansluiting van de N254 op de A58 en het verkeersveiliger afwikkelen van het verkeer op de N254.

5.02: N662, Ritthemsestraat/Toegankelijkheid Marinierskazerne

Projectbeschrijving:

In het kader van de aanleg van de Marinierskazerne is het noodzakelijk de situatie vanaf de aansluiting van de Landbouwweg tot de op- en afrit van de A58 aan te passen.

Beoogd effect; Verbeteren van de verkeersveiligheid

Planning:

- aanpassing van de aansluiting van de Landbouwweg op de Ritthemsestraat;
- instellen van het snelheidsregiem van 60 km/uur in 2015;
- Aanleg ovonde in 2016 -2017.

Politiek/bestuurlijk: verbeteren van de verkeersveiligheid en de doorstroming mede gelet op de situatie na in gebruik neming van de Marinierskazerne

Zeeuws-Vlaanderen

6.01: N258, Absdale Hulst (parallelweg + rotonde bij Absdale)

Projectbeschrijving	In het kader van het project 'Ruit om Axel' wordt in de N258 ten oosten van de kern Absdale een rotonde aangelegd en aan de noordzijde van de N258 tussen Absdale en Hulst een parallelweg.
Beoogd effect	Verbeteren van de verkeersveiligheid
Planning	Uitvoering in 2016, waarbij de mogelijkheid bestaat het project te splitsen in enerzijds de aanleg van de rotonde en anderzijds de parallelvoorziening.
Politiek/bestuurlijk	De uitvoering van het project is vastgelegd in de Bestuursovereenkomst 'De Ruit'

6.02: N689, traverse Kuitaart

Projectbeschrijving	Herinrichten van het gedeelte van de N689 gelegen in de kern Kuitaart.
Beoogd effect	Verbeteren van de verkeersveiligheid en leefbaarheid
Planning	De herinrichting van een deel aan de zuidzijde van Kuitaart wordt uitgesteld, omdat de grond nog niet in eigendom is. Uitvoering noordelijk deel in voorjaar 2015.
Politiek/bestuurlijk:	Toezegging van Gedeputeerde Staten aan bewoners en gemeente Hulst

6.03 N290, Terneuzen – Zaamslag, Rapenburg Tol – Terhole

Projectbeschrijving

Twee trajecten van de N290, tussen Rapenburg Tol - Terhole (lengte 2.800 m.) en Terneuzen - Zaamslag (Spuiweg– Groeneweg (lengte 2.550 m.)) zijn aan reconstructie toe. De inrichting van beide trajecten beantwoordt niet aan de (verkeersveiligheids)eisen die de Provincie aan een gebiedsontsluitingsweg stelt (basiskenmerken CROW). Zo ontbreekt op beide trajecten een parallelvoorziening. En de technische staat van de hoofdrijbaan en het fietspad is dermate dat reconstructie noodzakelijk is. Beide trajecten maken deel uit van het kwaliteitsnet Goederenvervoer en – Landbouwverkeer. Een extern bureau voert een haalbaarheidsstudie uit naar mogelijke varianten om te kunnen komen tot een voorkeursvariant.

Beoogd effect

Verbetering van de verkeersveiligheid en doorstroming in het bijzonder van fietsers en goederenvervoer.

Planning

Bespreken uitvoeringsvoorstel in GS (sept 2015)

Uitvoering voorkeursvariant afhankelijk van financiële ruimte 2016 e.v.

Politiek/bestuurlijk

Gemeente Terneuzen en Provincie hechten bijzonder aan de uitvoering. Terneuzen heeft een sterke wens om de aansluiting op de N290 vanuit de wijk Othene te realiseren en het recreatieve Rondje Otheense Kreek te realiseren

6.04: N689, Reconstructie oude Rijksweg naar Perkpolder

Projectbeschrijving:

Omvormen van de N689 tussen Kuitaart en de voormalige veerhaven bij Perkpolder. Na het verdwijnen van het veer Kruijningen-Perkpolder in 2003 zijn de verkeersintensiteiten op deze weg sterk gedaald. Van een weg met het karakter van een regionale stroomweg (2x2 rijstroken) moet de inrichting in overeenstemming gebracht worden met die van een gebiedsontsluitingsweg (1x2 rijstroken) en passen binnen de ruimtelijke plannen voor Perkpolder.

Beoogd effect: Verbetering van de verkeersveiligheid

Planning: Studie uitvoeren naar reconstructievarianten in 2015.

Politiek/bestuurlijk: Afspraken met Rijkswaterstaat over de reconstructie inclusief een bijdrage van RWS van € 2,1 miljoen

COLOFON

Uitgave

Provincie Zeeland

Fotografie

DNA-beeldbank op www.laatzeelandzien.nl:

Photographics

Mechteld Jansen

Dennis Wisse

Willem Woznitza

Felice Buonadonna

Ben Seelt

April 2015

Provincie Zeeland

