

Werken aan de Regio Noord-Limburg

Uitvoeringsprogramma 'de Gezondste regio'

2020-2023

Inleiding

In 2019 heeft de regio Noord-Limburg¹ gekozen voor één nadrukkelijke ambitie: het zijn van de gezondste regio. Een voor de hand liggende ambitie, in een regio met een sterke focus op voedsel en innovatie maar ook op leisure, natuur en vitale gemeenschappen. Gezondheid is de verbindende schakel tussen de economische en sociaal maatschappelijke activiteiten van de regio.

Deze ambitie wordt gedragen door zes pijlers:

1. Gezond ondernemen: Ondernemen en Innoveren
2. Gezond zijn en gezond blijven: Vitaal en Gezond
3. Gezond leven: Toerisme en Leisure
4. Gezonde leefomgeving: Landelijk gebied
5. Gezond verbinden: Mobiliteit en Logistiek
6. Gezond leefklimaat: Energie en klimaat

Het beeld bij deze zes thema's hebben we vastgelegd in de strategische 'Regiovisie Noord- Limburg 2040, de gezondste regio'². De strategische visie is een richtinggevend document en geeft het eindbeeld in 2040 aan. Het is een inspiratiebron voor nieuwe ontwikkelingen waaraan we initiatieven en ontwikkelingen toetsen.

De zes thema's uit de visie zijn daarmee ook leidend voor het omzetten van ambitie in activiteiten in een meerjarig regionaal uitvoeringsprogramma. Dit uitvoeringsprogramma ligt nu voor u.

Hierin hebben we onze ambities vertaald naar die zaken waarmee we in de periode 2020- 2023 aan de slag gaan. Daarbij hebben we per thema ook een globale indicatie gegeven van de kosten en de bijdragen van de verschillende overheden. Voor de goede orde merken wij op dat de genoemde bedragen afwijken van de overheidsbijdragen. Deze bedragen dienen immers niet alleen door de overheid te worden ingebracht. Daarom hebben we ook de voor het thema relevante partners en beleidskaders benoemd.

De in dit programma opgenomen bedragen met betrekking tot de rijksbijdrage zijn overeenkomstig de bedragen in het bid regiodeal. Omdat het rijk van de gevraagde €20 miljoen een bedrag €17,5 miljoen heeft gehonoreerd dient er tijdens de programmaperiode nog een herberekening en herverdeling plaats te vinden over de afzonderlijke programma's.

Het is een ambitieus programma waarin we ook de activiteiten en projecten uit onze regionale investeringsagenda en ons bid voor de regiodeal Noord-Limburg hebben opgenomen. In die zin is er sprake van één integraal programma voor onze gezamenlijke regionale opgaven. De uitvoering van dit programma is mede afhankelijk van de door onze gemeenteraden beschikbaar te stellen middelen en de bijdragen die onze mede-overheden en partners aan onze doelstellingen willen en kunnen leveren.

Dit programma kent een dynamisch karakter. Als overheden maken we ontwikkelingen mogelijk en bieden we ruimte aan initiatieven. Ook aan initiatieven die we nu nog niet (kunnen) kennen. Het is immers een meerjarig programma. Dit programma biedt u dus in de eerste plaats inzicht in de wijze waarop we onze ambities willen bereiken en de hoeveelheid middelen die we (als overheden) daarvoor ter beschikking (willen) stellen. Natuurlijk hebben we al zicht op een aantal concrete projecten. Die hebben we dan ook opgenomen.

Tot slot merken we op dat onze inzet is gericht op die projecten en activiteiten die het meest effectief bijdragen aan onze *regionale* ambities, en die dus de hoogste maatschappelijke opbrengst hebben op het niveau van onze regio. Met deze programmering streven we dus niet een evenredige spreiding van projecten, activiteiten en middelen over de regio of over de acht gemeenten na (geen 'verdelende gelijkheid').

¹ De gemeenten Beesel, Bergen, Gennep, Horst aan de Maas, Mook en Middelaar, Peel en Maas, Venlo en Venray

² Vaststelling van de visie in de acht gemeenteraden is voorzien in de periode maart-april 2020

GEZONDSTE REGIO

1. FUTURE FARMING
2. POSITIEVE GEZONDHEID EN VITALE GEMEENSCHAPPEN
3. PARTNERSCHAP ONDERWIJS-BEDRIJFSLEVEN EN BEHOUD + AANTREKKEN TALENT
4. VEILIGE + LEEFBARE OMGEVING EN AANPAK ONDERMIJNING
5. GRENSOVERSCHRIJDENDE SAMENWERKING (NIEDERHEIN)

1. ONDERNEMEN + INNOVEREN
2. VITAAL + GEZOND
3. TOERISME + LEISURE
4. LANDELIJK GEBIED
5. MOBILITEIT + LOGISTIEK
6. ENERGIE + KLIMAAT

visie = VERGEZICHTEN 2040

ICOONPROJECTEN

- * DOORONTWIKKELING CAMPUS GREENPORT VENLO 1.
- * ARBEIDSMARKT V.D. TOEKOMST 2.
- * VITALE VRIJETIJDSECONOMIE IN VITAAL LANDSCHAP 3
- * VERDUURZAMEN GLASTUINBOUW EN GEZONDE VOEDING 4
- * VRIJKOMENDE AGRARISCHE BEBOUWING EN TEGENGAAN ONDERMIJNING 4.
- * DUURZAME MOBILITEIT 5.
- * RES, WATERVEILIGHEID, ENERGIELANDSCHAPPEN 6.

SAMENWERKINGSCONVENANT

UITVOERINGSPROGRAMMA WERKEN AAN DE REGIO 2020-2023

Regionale investeringsagenda: de 7 iconprojecten

Regiodeal Noord-Limburg: de 5 thema's

Uitvoeringsprogramma 2020- 2023 Ondernemen en innoveren

Relatie met projecten en thema's uit de Regionale Investeringsagenda en Regio Deal

Regionale investeringsagenda

- Doorontwikkeling Campus Greenport Venlo

Regio Deal

- Partnerschap onderwijs en bedrijfsleven
- Future Farming
- Grensoverschrijdende samenwerking

Wat willen we bereiken in 2020- 2023?

Noord-Limburg ontwikkelt zich tot een unieke en innovatieve gezonde regio. En wel op alle voor de regio beeldbepalende economische sectoren: agrofood, maakindustrie, logistiek en toerisme & leisure. Grensoverschrijdend samenwerking is daarbij van belang om als (eu)regio een sterke speler te blijven in het economisch krachtenspel.

We staan voor gezonde en duurzame productie, grondstofgebruik en transport; voor gezonde en veilige voeding en voor een gezonde balans tussen economie, infrastructuur en leefomgeving.

Bij deze transformatieopgave leggen we de focus op kwaliteit in plaats van op kwantiteit. Kenniscreatie- en valorisatie, gericht op hoogwaardige en gezonde (voedings) producten, verbinden we met innovatieve technologie om te ontwikkelen, te produceren en te transporteren. Daarbij is duurzaamheid en circulariteit de belangrijkste drijfveer voor innovatie in Noord-Limburg.

De Brightlands Campus Greenport Venlo verwerft op het gebied van fundamentele en toegepaste kennis nationaal en internationaal faam. Het samenspel met bedrijven zorgt ervoor dat deze kennis ook daadwerkelijk als innovaties naar de markt worden gebracht.

De regio Noord-Limburg maakt gebruik van de kansen die de combinatie van verschillende modaliteiten voor transport en logistiek biedt. De groei van goederenvervoer wordt opgevangen door het inzetten van een integraal systeem voor weg- binnenvaart en railtransport, zodat capaciteit beter benut wordt. Dit is een belangrijke stap in het verduurzamen van de logistiek. Zo groeit Noord-Limburg uit tot een hotspot op het gebied van agrologistiek waarbij ze excelleert in kennis over de logistieke bijdrage aan voedselveiligheid.

Deze uitstekende concurrentiepositie en internationale bekendheid komt niet vanzelf tot stand, maar vergt een intensieve samenwerking binnen de triple helix. Ondernemers, kennisinstellingen en overheden zorgen gezamenlijk voor innovatieve crossovers, het aanpakken van de arbeidsmarkt, de transformatie van agrofood en logistiek en het uitdragen van de successen in de regio.

Op die manier zetten we samen in op het binden van nationaal en internationaal talent en van internationale medewerkers aan onze regio. Hier vind je als student of werknemer goede opleidingen (je leven lang), uitdagende opdrachten, carrièreperspectief en een aantrekkelijke woonomgeving.

Wat gaan we daarvoor doen?

Om onze ambities en doelen te realiseren hebben we een vijftal programmalijnen met onderliggende activiteiten gedefinieerd, waaraan we samen met of juist door de inzet van onze partners werken.

Programmalijn Gezond eco-systeem voor innovatie, startups en bedrijven

De regio maakt zicht hard voor de ontwikkeling van een gezond en uitnodigend ecosysteem voor (open) innovatie en bedrijfsontwikkeling. Dit geldt voor startups, voor bestaande bedrijven die zich in de regio willen vestigen en voor regionale bedrijven die willen groeien en innoveren.

Deze programmalijn ziet er als volgt uit.

- a. We geven aandacht aan branding, profilering en acquisitie. Zo ontwikkelen we een heldere communicatie(strategie) inclusief registratie en onderzoek. Dit heeft als resultaat dat we meer inzicht hebben in (inter)nationale profilering van de regio en de effecten daarvan op de regio als vestigingsplaats. We schenken daarbij specifiek aandacht aan een ingebed logistiek eco-systeem, het economisch DNA van de regio met daarin agrofood en de crossovers met maakindustrie. Ook schenken we aandacht aan het voldoende beschikbaar zijn van potentieel op de regionale arbeidsmarkt met een voldoende opleidingsniveau en diversiteit in herkomst. Daarnaast geven we een impuls aan de acquisitie en de verhoging van bedrijfsinvesteringen in de agrofood en maakindustrie (inclusief toplocaties voor MKB). Dat betekent dat er een meer evenwichtige verhouding ontstaat in het aantal nieuwe bedrijfsvestigingen binnen de drie sectoren in onze regio.
- b. We zetten versterkt in op en het faciliteren van crossovers door het leggen van verbindingen en door het waar nodig (financieel) ondersteunen van innovaties, startups en spinoffs. Dit doen we door een innovatie- en startersfonds, waarbij we onderzoeken of een incubator een wezenlijke bijdrage kan leveren. Als belangrijk criterium hanteren we het stimuleren en faciliteren van circulariteit als randvoorwaarde voor innovatie. Circulariteit vormt immers een belangrijk fundament voor economische ontwikkeling in onze regio. Daarnaast stimuleren we grensoverschrijdend ondernemerschap waarbij bedrijven aan beide zijden van de grens samenwerken aan innovaties en positionering van de economische regio.

Programmalijn Brightlands Campus als hart van het kennis-ecosysteem

Brightlands campus Greenport Venlo speelt samen met kennisinstellingen en Crossroads Limburg een belangrijke rol bij kenniscreatie, -valorisatie, het verbinden van het regionale bedrijfsleven en versterking van de concurrentiepositie. Het is voor de regio van groot belang dat een belangrijk deel van de toegevoegde waarde die ontstaat uit valorisatie van kennis ook in de regio neerslaat. Hierdoor wordt het netwerk voor baanbrekende en grootschalige vormen van innovatie, verder ontwikkeld. Deze programmalijn omvat de volgende activiteiten.

- a. We werken aan de uitbreiding en doorontwikkeling van onderzoeksfaciliteiten en faciliteiten voor bedrijven uit de vier economische sectoren (bijv. BISC1).
- b. We versterken de verbinding tussen fundamentele en toegepaste kennis en het onderzoek op de campus (verbinding tussen WO met HBO en MBO). We zorgen ervoor dat het HBO en het MBO zichtbaar aanwezig zijn op de campus.
- c. We investeren in community building en netwerkvorming met als resultaat events en bijeenkomsten in de regio gericht op verbinding met bedrijven. We versterken de relatie tussen het regionale bedrijfsleven en de Brightlands Campus Greenport Venlo.
- d. We ontwikkelen projecten en activiteiten gericht op kenniscreatie en -valorisatie in gezonde en veilige voeding, future farming en (bio)circulaire economie.
- e. We dragen actief bij aan de transitie van het landelijk gebied en aan de ontwikkeling van kringlooplandbouw.

Programmalijn Doorontwikkeling van kennisinfrastructuur en opleidingen

Het is van belang om samen met het bedrijfsleven en onderwijsinstellingen te blijven investeren in opleidingen die aansluiten bij het economisch profiel van de regio, zeker gezien de transformaties en innovaties. Zo blijven goed opgeleide professionals (leven lang leren) en talent beschikbaar voor onze bedrijven. We zetten daarom in deze programmalijn op het volgende in.

- a. We borgen en zorgen voor de doorontwikkeling van de in de regio aanwezige onderwijsinstellingen waaronder de HAS, de UM, Fontys, Citaverde en Gilde-opleidingen. We investeren in de ontwikkeling van nieuwe opleidingen en curricula die aansluiten bij de regionale behoefte.
- b. We ontwikkelen een expertisecentrum op het gebied van circulariteit, supply chain innovation, future farming en green tech en gezonde en veilige voeding. We nemen deze thema's op als kennisgebied in curricula.
- c. We ontwikkelen nieuwe vormen van samenwerking tussen bedrijven en onderwijsinstellingen (publiek-private samenwerking) zoals Field Lab's, Centra voor Innovatief Vakmanschap en Centra voor Expertis. We richten hybride opleidingen in bij bedrijven.
- d. We versterken de aansluiting tussen het WO, MBO en HBO, bijvoorbeeld door ontwikkeling van associate degrees.

Programmalijn Triple Helix als verbinder

De triple-helix organisatie vormt de brug tussen het regionale bedrijfsleven, onderwijsinstellingen en overheden in Noord-Limburg. Alle economische sectoren van de regio maken deel uit van het in ontwikkeling zijnde platform Crossroads Limburg. Er liggen logische verbindingen met de Brightlands Campus, Groeischakelaar en LIOF. Ook de grensoverschrijdende samenwerking is van groot belang. Deze programmalijn ziet er als volgt uit.

- a. We ondersteunen de doorontwikkeling van de triple helix tot een ondernemersgedreven instituut voor Noord-Limburg, voor en door ondernemers.
- b. We organiseren een gezamenlijke verantwoordelijkheid bij het realiseren van de doelen uit de regiovisie in zijn algemeen en het onderdeel Ondernemen en Innoveren in het bijzonder, door faciliteren van de organisatiekosten van de triple helix.
- c. We stimuleren grensoverschrijdende samenwerking tussen ondernemers door samenwerking met bijvoorbeeld Agro Business Region Niederrhein en steden als Mönchen Gladbach en Krefeld. Ook werken we samen met onze partners Food Valley en Agrifood Capital Den Bosch in Food NL. In Greenports Nederland trekken we samen op met de andere 6 Greenports om zo agrofood in het algemeen en tuinbouw in het bijzonder een extra impuls te geven. Leidraad hiervoor is de Nationale Tuinbouwagenda

Programmalijn Aantrekken en binden van talent

De vraag naar talent is en blijft groot. Om daaraan te kunnen voldoen, zetten we samen met het bedrijfsleven en kennisinstellingen in deze programmalijn in op de volgende activiteiten.

- a. Om jonge mensen te interesseren zich aan onze regio te verbinden en zich hier te vestigen, stimuleren we de ontwikkeling van opleidingen (zie ook de programmalijn kennisinfrastructuur en opleidingen). Jongeren uit de regio die hier studeren en werken ondersteunen we door een regionaal studiefonds in te richten, waarmee we beurzen beschikbaar stellen.
- b. We nemen het initiatief voor een regionaal trainee-programma met uitdagende traineeships in samenwerking met bedrijven en Campus (minimaal 10 op jaarbasis)
- c. We verzorgen jaarlijkse (inter)nationale Innovation Challenges. Dat zijn boeiende opdrachten voor talenten door bedrijven uit onze regio.
- d. Een stimulerende leeromgeving is meer dan een opleiding en dus stimuleren we de ontwikkeling van topvoorzieningen voor young professionals en onze creatieve klasse in het kader van Venlo

Studentenstad. Thema's daarbij zijn o.a. huisvesting, cultuur, sport en werk. Hierbij zoeken we verbreding naar de hele regio.

- e. We ontwikkelen betere in- en doorstroommogelijkheden op de regionale arbeidsmarkt voor inwoners van de regio, voor internationale medewerkers, expats en studenten.

Wat kost het?

Diverse projecten van de vijf programmalijnen zijn al in voorbereiding of uitvoering. Dit zijn projecten waar apart financiering voor is georganiseerd of waarvoor geen (extra) financiële middelen nodig zijn. Om ook andere projecten uit te kunnen voeren, zijn extra investeringen vereist. Hierbij wordt nadrukkelijk naar cross-sectorale samenwerking gezocht.

Onderstaand worden de geraamde kosten per programmalijn voor de komende vier jaar weergegeven. Dit moet financieel opgebracht worden door alle partners (gemeenten, regio, provincie, NL, Europa). Hierin maken we onderscheid tussen de geraamde kosten (€) en de inzet in uren. Dit zijn regionale uren om deze projecten gezamenlijk te coördineren (en dus geen projecturen voor de afzonderlijke gemeenten).

- | | |
|---|--------------|
| 1. Gezond eco-systeem voor innovatie, startups en bedrijven | € 9 miljoen |
| 2. Brightlands Campus als hart van het kennis-ecosysteem | € 20 miljoen |
| 3. Verder ontwikkelen van kennisinfrastructuur en opleidingen | € 7 miljoen |
| 4. Triple Helix als verbinder | € 2 miljoen |
| 5. Aantrekken en binden van talent | € 4 miljoen |
- Hiermee komt de totale investering voor dit programma op € 42 miljoen. Concrete projecten en activiteiten die reeds zijn voorzien betreffen:

Projecten Ondernemen & Innoveren			
Programmalijn	Project/Initiatief	Bijdrage 2020	Bijdrage 2021 ev.
Gezond Eecosysteem	Innovatie en startersfonds	700.000,-	300.000 per jaar
Gezond Ecosysteem en kennisinfrastructuur	Dutch Mushroom Center	Ntb	Ntb
Gezond Ecosysteem en kennisinfrastructuur	Onderzoekscentrum Zacht Fruit	Ntb	Ntb
Gezond Ecosysteem	Doorontwikkeling FOOD NL	Nnb	Nnb
Gezond Ecosysteem	Business Incubator/Accelator	200.000,-	
Gezond Ecosysteem en kennisinfrastructuur	Insectvalley	100.000,-	
Gezond Ecosysteem	Seeds Solutions	200.000	
Aantrekken en binden talent	Talent en Community	200.000,-	
Gezond Ecosysteem	Circulaire varkenshouderij	100.000	
Gezond Ecosysteem	Local Hiero's	100.000	
Triple Helix als verbinder	Crossroads	300.000	500.000
Kennisinfrastructuur	Fieldlabs Future farming, Technologische innovatie, Ondernemerschap en Voeding en Gezondheid	10.000.000	
Aantrekken en binden Talent	Venlo Studentenstad	100.000	
Kennisinfrastructuur	Supply chain innovation hub	Ntb	
Doorontwikkeling campus	Activiteiten campusontwikkeling	NtB	

De bijdrage van de regio Noord-Limburg, de Provincie Limburg en het rijk bedraagt (in miljoen €):

		Regio Noord-Limburg	Provincie Limburg	Rijk
Regionale investeringsagenda	Doorontwikkeling Campus Greenport Venlo	5,0	5,0	

<i>Regiodeal</i> ³	Futurefarming	5,0	5,0	10,0
	Behouden en aantrekken van talent	1,75	1,75	3,5
	Grensoverschrijdende samenwerking	0,75	0,75	1,5
<i>Totaal</i>		12,125	12,125	15,0

Partners

- Ministeries van EZK, OCW, LNV en I&W
- Provincie Limburg
- FOOD NL
- Crossroads Limburg
- Brightlands Campus Greenport Venlo
- ELC Limburg
- Smart Logistics
- Techno Valley
- LIOF
- Universiteit Maastricht
- HAS Limburg
- Fontys Hogescholen
- Gilde Opleidingen
- Citaverde
- Brainport Network
- Keyport

Beleidskaders

Niet van toepassing voor de thema's binnen het uitvoeringsprogramma Ondernemen en Innoveren.

³ De in dit programma opgenomen bedragen met betrekking tot de rijksbijdrage zijn overeenkomstig de bedragen in het bid regiodeal. Omdat het rijk van de gevraagde €20 miljoen een bedrag €17,5 miljoen heeft gehonoreerd dient er tijdens de programmaperiode nog een herberekening en herverdeling plaats te vinden over de afzonderlijke programma's.

Uitvoeringsprogramma 2020- 2023 Vitaal en Gezond

Relatie met projecten en thema's uit de Regionale Investeringsagenda en Regio Deal

Regionale investeringsagenda

- Arbeidsmarkt van de toekomst

Regio Deal

- Positieve gezondheid en vitaliteit

Wat willen we bereiken in de periode 2020- 2023?

In het thema Vitaal en Gezond komen diverse sociaal- maatschappelijke onderwerpen samen. Bij sommige onderwerpen hebben wij als overheid een duidelijke verantwoordelijkheid, bij andere onderwerpen gaat het juist om de kracht van de gemeenschappen en de wijze waarop wij daarop aansluiten.

Daarbij helpen de uitgangspunten van de regionale transformatieambitie om in de juiste richting te bewegen en koers te houden:

1. Vitale Gemeenschappen
We zien dat gemeenschappen zich zelf ontwikkelen. We houden daar rekening mee en we handelen daar naar.
2. Partnership, huisgenoten
De overheid en maatschappelijke partijen vullen aan op voorzieningen van gemeenschappen. In het aanvullen gaan we op een andere manier samenwerken, waarin we van concurrenten naar huisgenoten gaan. We werken toe naar een dekkend netwerk met de focus op ieders kernkwaliteit, waarbij we actief kennis delen en ontwikkelen.
3. Nieuwe Professionals
Professionals zijn de dragers en vormgevers van de verandering, we stimuleren en bevorderen de "nieuwe" professionals.

Noord Limburg wil in deze uitvoeringsperiode concrete stappen zetten naar een ecosysteem van vitale gemeenschappen, waarin inwoners, bedrijven, organisaties en verenigingen zich in toenemende mate gezamenlijk verantwoordelijk voelen voor de kwaliteit van hun lokale gemeenschap en hun directe leefomgeving. Gemeenschappen zijn zich bewust van hun eigen positie en kracht en zijn vanuit hun autonome rol in staat een kwalitatieve relatie aan te gaan en te onderhouden met partners.

Gemeenten en maatschappelijke organisaties erkennen dit ontwikkelvermogen van gemeenschappen en verhouden zich daar toe. Ondersteuning van gemeenschapsinitiatieven is aanvullend en met de intentie bij te dragen aan de ontwikkeling en het zelfbewustzijn van gemeenschappen zelf. Er is een

levendig leer-en ontwikkelnetwerk ontstaan waarin kennis en expertise gedeeld, toegepast en verder ontwikkeld worden.

In dit leer- en ontwikkelnetwerk ontwikkelen gemeenschappen, gemeenten en maatschappelijke organisaties op het gebied van zorg en ondersteuning nieuwe vormen van samenwerking. We blijven bouwen aan een regio waarin het vanzelfsprekend is dat we samen zorgen voor elkaar, en waar iedereen van jong tot oud naar eigen vermogen mee kan doen. We werken aan een voor iedereen toegankelijke, laagdrempelige en mensgerichte zorg die ingezet wordt waar nodig.

In onze regio zijn alle inwoners van waarde. De brede benadering van Positieve Gezondheid past daar uitstekend bij. Niet de ziekte of beperking staat centraal, maar een betekenisvol leven met nadruk op veerkracht en eigen regie.

De lokale gemeenschappen zijn gericht op inclusie, bijvoorbeeld door internationale medewerkers en andere nieuwe inwoners actief op te nemen in de gemeenschap. Aanvullend op de inspanning van de gemeenschappen, bouwen we verder aan het regionaal perspectief voor de sociale integratie van nieuwkomers.

Verder zijn onze jeugd-, sport- en culturele verenigingen van grote waarde voor het bevorderen van gezondheid, talentontwikkeling, inclusie en het in standhouden van tradities en gemeenschapszin.

Vitale werkgemeenschappen voelen zich verantwoordelijk voor het creëren van arbeidsplaatsen in de eigen omgeving voor mensen die niet vanzelfsprekend in het arbeidsproces komen. Als overheid ondersteunen en faciliteren we deze ontwikkeling en vullen we waar nodig aan.

Wat gaan we daarvoor doen?

We kennen in het thema Vitaal en Gezond drie programmalijnen, waaraan we samen met onze maatschappelijke partners en de gemeenschappen werken.

Programmalijn Goed Leven

De regio zet in op zichzelf ontwikkelende gemeenschappen. Overheden en maatschappelijke partijen werken dus niet zelf aan het aanbrengen van gemeenschapszin. Dit vraagt om nieuwe kwaliteiten. Deze programmalijn ziet er als volgt uit.

- a. We ontwikkelen en implementeren een regionale handreiking 'Ruimte voor Vitale Gemeenschappen' (met kernwaarden gebaseerd op Pamflet 7⁴, dat voortkwam uit de vorige Regiovisie).
- b. Regionaal faciliteren we bewonerscollectieven, zoals sLimburgers (in afstemming met en naar behoefte van het initiatief).
- c. We voeren een regionale verbeeldingsopdracht uit over de kracht van gemeenschappen. Dit helpt het begrip 'Vitale Gemeenschappen' te begrijpen en te duiden, ter inspiratie en bewustwording van alle betrokkenen.
- d. We organiseren een leer- en ontwikkelnetwerk voor overheid én maatschappelijke partijen (Nieuwe Professional), met o.a. aandacht voor procesbegeleiding/-regie en 'verhouden tot gemeenschappen'.
- e. We richten een regionaal actieteam 'Ruimte voor gemeenschappen' in.
- f. We coördineren, stimuleren, evalueren en sturen bij vanuit de themagroep vitale gemeenschappen.
- g. We nemen een programmalijn 'Vitale gemeenschappen' op in alle gemeentebegrotingen.

⁴ In Pamflet 7 ontwikkelden gemeenschappen 'criteria' die gemeenten en maatschappelijke partijen helpen zich op een goede manier te verhouden tot die zich ontwikkelende gemeenschappen.

- h. Gemeenschappen geven zelf invulling aan de sociale integratie nieuwkomers. Aanvullend daarop is er een regionale werkgroep Nieuwkomers voor de voorbereiding en implementatie van de veranderopgave Inburgering. Deze werkgroep is geformaliseerd vanuit de voormalige Regionale Denktank participatie en integratie statushouders, met uitbreiding van het thema internationale medewerkers.
- i. Primair ondersteunen we de gemeenschappen en de (sport)verenigingen in hun ambitie om een gezonde en inclusieve gemeenschap te zijn, zowel vitaal als sociaal. Inwoners die niet vanzelfsprekend mee kunnen doen, geven we een steuntje in de rug. De ondersteuning van en samenwerking met scholen zetten we eveneens in vanuit het perspectief van de sociale infrastructuur van de gemeenschappen. We ondersteunen daarbij de ontwikkeling van o.a. (onderdelen van) de Gezonde Basisschool van de Toekomst en Iedereen kan Sporten. Hier ligt ook een verbinding met de programmalijn Gezonde en actieve mobiliteit van het thema Mobiliteit en Logistiek.
- j. We ondersteunen cultuur en identiteit als belangrijke dragers van vitale gemeenschappen, in verenigingsverband en in andere sociale verbanden. Cultuur in de Regio als belangrijke waarde voor inwoners en recreanten is opgenomen in het thema Toerisme en Leisure.

Programmalijn Waardevolle Zorg

Het gaat goed met onze volksgezondheid. We worden steeds ouder, en de meeste mensen voelen zich gezond en niet beperkt. Toch staan we voor een aantal grote toekomstige opgaven. Door de toename van het aantal ouderen, stijgt het aantal inwoners met chronische aandoeningen en sociale problemen zoals eenzaamheid. Ook is er sprake van ontgroening, zien we een toename van complexiteit van samenleving en ondersteuningsvragen en neemt de druk op ons dagelijks leven toe. Ontwikkelingen zoals de ambulantisering⁵ vragen om een integrale aanpak en brede inzet van betrokken partijen. Om beter voorbereid te zijn op de toekomst, omvat deze programmalijn het volgende.

- a. We ontwikkelen een duurzaam zorglandschap, vanuit het perspectief van de transformatieambitie.
- b. We zetten in op zorg en ondersteuning, zo dichtbij mogelijk en kortdurend als mogelijk.
- c. Voor jeugd ligt onze focus op het Transformatieplan. We zetten met name in op preventie en vroegsignalering. Ook het versterken van de kracht van ouders/het gezin en de sociale omgeving krijgt aandacht. We zetten jeugdhulp aanvullend in om daar waar het nodig is te helpen jeugd gezond en veilig op te laten groeien en zich optimaal te ontwikkelen.
- d. We ontwikkelen een Regionale Denktank Positieve Gezondheid, met aandacht voor de heelheid van de mens in de zorg en voor ontwikkeling van gemeenschappen voor het welbevinden van het individu. We zetten in op kennis delen en ontwikkelen door gemeenschappen, maatschappelijke partijen en gemeenten op basis van goede voorbeelden.
- e. Vanuit gemeenschappen ontwikkelen zich voorzieningen van zorg en welzijn en als overheid en maatschappelijke partijen sluiten we daar op aan.
- f. We ontwikkelen regionale leerlijnen voor de nieuwe rol en vaardigheden van overheden en maatschappelijke partners, waarbij we aansluiten op het leer- en ontwikkelnetwerk zoals bij 'Goed Leven' is beschreven.
- g. We ontwikkelen een toekomstperspectief op ouderenzorg, dat sterk leunt op de zich ontwikkelende vitaliteit van gemeenschappen. Innovatie en vernieuwing in de meest brede zin is gevraagd om deze zorg gezond te houden. De noodzaak om tot transformatie te komen, komt met name voort uit de dubbele vergrijzing en de krimpende beroepsbevolking.

⁵ *Ambulantisering is afbouwbeleid van intramurale zorg. Ambulantisering betekent vooral een andere manier van kijken naar wat iemand nodig heeft om een zo kwalitatief mogelijk leven te kunnen leiden met behoud van eigen regie. De intramurale voorziening wordt alleen maar ingezet als er geen (redelijke) alternatieven meer te organiseren zijn.*

- h. We intensiveren de samenwerking met zorgverzekeraars en zorgkantoor om op basis van een gezamenlijke visie (Regiobeeld) te komen tot een regioprogramma, dat aansluit bij de transformatieambitie en ruimte biedt voor projecten zoals Valpreventie. Verder besteedt de samenwerkingstafel aandacht aan het tekort aan zorgverleners, gerelateerd aan het vestigingsklimaat in de Regio.
- i. We oriënteren ons op de mogelijkheden die innovatie van zorgtechnologie en innovatie van organisatie van de zorg kan bieden aan de kwaliteit van leven van burgers en zorgverleners, om zo te komen tot pilots in de regio.
- j. We starten bij de kwaliteit en het vermogen van gemeenschappen om zelf tot een vitaal bewustzijn te komen. Aanvullend ondersteunen we en zetten we preventieprojecten in. Hierbij hebben we aandacht voor de ruimte die gemeenschappen nodig hebben om zelf tot ontwikkeling te komen (toekomstgericht i.p.v. probleemgericht). Bijvoorbeeld om samen met onze partners te ondersteunen dat inwoners niet meer in de verleiding komen om te gaan roken, overmatig alcohol te drinken of drugs te gebruiken.
- k. We oriënteren ons op de vraag hoe we de overmatige intensivering van het leven (psychosociale gezondheid, stress en burnout) tegemoet kunnen treden.
- l. Maatschappelijke partijen en overheden werken, in samenspraak met gemeenschappen, gezamenlijk aan de transformatie, gericht op een concrete verandering van de relaties en de kwaliteit van de zorg en het perspectief van vitale gemeenschappen.

Programmalijn Fitte Beroepsbevolking

Onze samenleving heeft een dubbele uitdaging. Aan de ene kant staat een te groot deel van de bevolking economisch aan de kant en participeert mede daardoor onvoldoende in de samenleving. Anderzijds hebben we te maken met een arbeidsmarkt die door ontgroening en vergrijzing steeds meer vraagt om extra “handen” die we in toenemende mate uit het buitenland moeten halen. Innovatie en technologie kunnen lucht geven aan de arbeidsmarkt en een bijdrage leveren aan verhogen van productiviteit, maar hebben ook een grote impact op onze bevolking. Het is daarom zaak te investeren in “een fitte beroepsbevolking”, die klaar is voor de arbeidsmarkt van de toekomst door de volgende programmalijn.

- a. Arbeidsmarkt is vooral van de werkgevers en de samenleving en niet zozeer van de overheid. Dit is ook de manier waarop we met elkaar naar arbeidsmarkt-vraagstukken moeten (leren) kijken. Wel kunnen we werkgevers en onderwijs helpen beter in positie te komen om (dreigende) uitval te voorkomen. Dit verbetert de economische prestatie en tegelijkertijd de maatschappelijke samenhang.
- b. We willen een gezonde dynamiek in een arbeidsmarkt die includeert (voor iedereen toegankelijk) en niet uitstoot (ook vasthouden als het even tegen zit). We oriënteren ons hierbij mede op het Deense Model dat flexibiliteit en bestaanszekerheid verbindt. Binnen de triple helix, de samenwerking tussen overheid, ondernemingen en onderwijs, werken we aan LevensLang Ontwikkelen, skills georiënteerd.
- c. Gezamenlijke verantwoordelijkheid met werkgevers is er ook voor Werk-naar-Werk van eigen personeel door middel van stage, scholing en coaching opnemen van inactieven. En het omvormen van begeleiding en coaching door externe (uitbestede en ingekochte) expertise naar zelf beleefde eigen verantwoordelijkheid.
- d. We zetten in op de transformatie van een projectencultuur naar een sterke basisstructuur, gedragen door partijen binnen de triple helix en onze samenleving. Hierbij komen we tot expertisebundeling in het hele veld.
- e. We zetten in op het oplossen en voorkomen van knelpunten op de arbeidsmarkt, anticyclisch t.o.v. de economische ontwikkelingen, maar vooral anticiperend op de krimpende beroepsbevolking door vergrijzing. Daarbij voorkomen we ontgroening waar mogelijk. Het omgaan met (arbeids-)migratie en sociale integratie van nieuwkomers hoort hier impliciet bij. Dit doen we onder andere door scholing, taalonderwijs en het communiceren van het belang van internationale werknemers in verband met beeldvorming. Dit doen we onder andere door

scholing, taalonderwijs en het communiceren van het belang van internationale werknemers in verband met beeldvorming

- f. We stimuleren werkgevers om een bijdrage te leveren aan gezondheidsbeleid op de werkvloer. Gezonde en vitale werknemers zijn productiever, hebben meer plezier in hun werk en verzuimen minder. Hoewel leefstijl uiteindelijk de keuze is van de werknemer, kunnen werkgevers wel degelijk investeren in het bewust maken hoe werknemers hun gezondheid positief kunnen beïnvloeden. Ook daarmee wordt bijgedragen aan een 'fitte beroepsbevolking.

Wat kost het?

De kosten van de drie programmaliijnen zijn als volgt. Diverse projecten zijn al in voorbereiding of uitvoering.

- | | |
|---------------------------|---------------|
| 1. Goed Leven | € 3,4 miljoen |
| 2. Waardevolle Zorg | € 4,5 miljoen |
| 3. Fitte Beroepsbevolking | € 4,5 miljoen |

Concreet zijn de volgende projecten en activiteiten voorzien:

Programmaliijn	Onderdeel	Wat mag het kosten?
Goed Leven	Totaal	€ 3.400.000
	Regionale Handreiking 'Ruimte voor Gemeenschappen'	
	Faciliteren Regionale Bewonerscollectieven	
	Verbeeldingsopdracht Vitale Gemeenschappen	
	Leer- en Ontwikkelnetwerk	
	Sociale Integratie Nieuwkomers	
	Ondersteuning Verenigingen (sport, cultuur, jeugd) en Scholen	
Waardevolle Zorg	Totaal	€ 4.500.000
	Duurzaam Zorglandschap 2025	
	Transformatieplan Jeugd	
	Regionale Denktank Positieve Gezondheid	
	Toekomstperspectief Ouderenzorg	
	Regiobeeld- en Programma Samenwerkingstafel zorgverzekeraars en zorgkantoor	
	Innovatie van Zorgtechnologie	
	Preventief Programma, als aanvulling op gemeenschap	
	Oriëntatie Psychosociale Gezondheid	
	Regionaal akkoord Huisgenoten	
Fitte Beroepsbevolking	Totaal	€ 4.500.000
	Gezonde Dynamiek Arbeidsmarkt	
	LevensLangOntwikkelen	
	Gezamenlijke Verantwoordelijkheid met Werkgevers	
	Transformatie van projectencultuur naar sterke basisstructuur	
	Projecten gericht op oplossen en voorkomen knelpunten arbeidsmarkt	
	Stimuleren Werkgevers Gezondheidsbeleid Werkvloer	
Totaal		€ 12.400.000

De totale investering voor dit programma bedraagt € 12,4 miljoen. De bijdrage van de regio Noord-Limburg, de Provincie Limburg en het rijk bedraagt (in miljoen €):

		<i>Regio Noord-Limburg</i>	<i>Provincie Limburg</i>	<i>Rijk</i>
<i>Regionale investeringsagenda</i>	Arbeidsmarkt van de toekomst	2,0	2,0	
<i>Regiodeal⁶</i>	Investeren in gezondheid en vitale gemeenschappen	1,75	1,75	3,5
<i>Totaal</i>		3,75	3,75	3,5

Partners

- Vitale Gemeenschappen (waaronder ook verenigingen)
- sLimburgers
- Provincie Limburg
- Gemeenten; Regionale thema- en werkgroepen Vitale Gemeenschappen en Sociaal Domein (Arbeidsmarkt, Gezondheid, Sportregio, Wmo, Jeugd, Cultuur, Vitale Gemeenschappen)
- Zorgaanbieders en maatschappelijke partijen
- Stichting Gezondste Regio 2025
- VieCuri
- Scholen en Kinderopvang
- Welzijnsinstellingen (opbouwwerk, jongerenwerk, algemeen maatschappelijk werk)
- Zorgkantoor VGZ en zorgverzekeraars
- Huisartsen en Praktijkondersteuners
- Consultatiebureau, jeugdartsen, GGD
- MEE Noord en Midden Limburg
- Gezinscoaches, consulenten en wijkteams
- Combinatiefunctionarissen en buurtsportcoaches
- Fysio- en ergotherapeuten
- Opleidings- en Ontwikkelingsfondsen (O&O-fondsen)
- Werkgevers
- UWV
- Werkbedrijf
- Buurtsportcoaches
- Woningbouwcorporaties
- Kennisinstellingen (o.a. Brightlands Campus Greenport Venlo)

Beleidskaders (excl. Wetgeving)

- Transformatieambitie Sociaal Domein en aanvullende doelstellingen van het bestuurdersoverleg Toverland
- Pamflet 7
- Sociale Agenda Provincie Limburg
- Samenwerkingsconvenant VGZ, Zorgkantoor en gemeenten Noord Limburg
- GGD Beleidsplan 2020-2023
- Sportvisie Noord-Limburg
- Transformatieagenda Jeugd
- Regionaal Cultuurplan
- Programma Laaggeletterdheid
- Aanpak Arbeidsmigratie

⁶ De in dit programma opgenomen bedragen met betrekking tot de rijksbijdrage zijn overeenkomstig de bedragen in het bid regiodeal. Omdat het rijk van de gevraagde €20 miljoen een bedrag €17,5 miljoen heeft gehonoreerd dient er tijdens de programmaperiode nog een herberekening en herverdeling plaats te vinden over de afzonderlijke programma's.

Uitvoeringsprogramma 2020- 2023 Toerisme en Leisure

Vitale vrijetijdseconomie
in een vitaal landschap

Relatie met projecten en thema's uit de Regionale Investeringsagenda

- Vitale vrijetijdseconomie in een vitaal landschap

Wat willen we bereiken in 2020-2023?

In heel Nederland zien we het toerisme groeien en is deze branche een enorm krachtige spil in de economie. Ook in Noord-Limburg kennen we een groot aanbod van verblijfsrecreatie. De werkgelegenheid in de toeristische branche is hoger dan het landelijk gemiddelde. Om ervoor te zorgen dat onze Toerisme- en Leisuresector die sociaaleconomische motor blijft en bijdraagt aan een gezond leven voor toerist en inwoner, werken we samen in de triple helix van ondernemers, kennisinstellingen en overheid. Gezamenlijk is het actieprogramma vrijetijdseconomie opgesteld. Noord-Limburg wil in 2025 het belangrijkste en meest aantrekkelijke verblijfsrecreatiegebied van Limburg zijn voor de 'short break' vakantiemarkt met een sterk en vitaal fijnmazig netwerk van kleine- en grootschalige dag-recreatieve voorzieningen. Belangrijk hierin is de ruimtelijke kwaliteit gekenmerkt door de diversiteit, met het rivierenlandschap, maasterrassen en bosrijke gebieden. De regio focust hierbij op familierecreatie (drie generaties) die op het niveau van de 21^{ste} eeuw wordt ingevuld. Dit moet leiden tot een toename van de jaarlijkse bestedingen met € 200 miljoen tot €1 miljard in de periode tot 2025.

Wat gaan we daarvoor doen?

We werken samen met ondernemers, overheden, onderwijs, en kennisinstellingen aan zes programmalijnen.

Programmalijn Vitaal landschap

Als Icoonproject uit de investeringsagenda Noord-Limburg is 'Vitale vrijetijdseconomie in een vitaal landschap' een belangrijk onderwerp binnen Toerisme en Leisure. Deze programmalijn omvat het volgende.

- a. We onderzoeken of de status van GEOpark of Nationaal Landschap bijdraagt aan het verstevigen van alle natuurgebieden in de regio en natuurontwikkelingen een boost geeft. Om hiertoe te komen, stellen we een bidbook samen om de gewenste status te bereiken.
- b. We bekijken of we tot een regionaal gebiedsbureau kunnen komen voor het ontwikkelen van een plan van aanpak/programma voor investeringen in en vermarkten van het landschap. Doel is de landschappelijke kwaliteiten buiten de grenzen van de Nationale Parken verder te versterken, zodat we deze kunnen gebruiken bij toeristische ontwikkeling.

Programmalijn Vitale verblijfsrecreatie

We werken aan een vitale verblijfsrecreatieve branche door middel van de volgende activiteiten.

- a. We zetten verder in op de één-park-één-planaanpak. Hierbij maken we gebruik van de regionaal aangestelde vitaliteitsmanager die alle parken en campings bezoekt en die samen met de ondernemers kijkt naar de toekomst van het bedrijf. Een expertpool met inhoudelijk deskundigen is hierbij op afroep beschikbaar. Dit levert maatwerk per bedrijf op, bijvoorbeeld een nieuw bedrijfsplan, een marketingplan maar ook revitalisatie of sanering. Afgelopen jaren is dit gebeurd

- op basis van vrijwilligheid en via het economisch spoor. Het project van de vitaliteitsmanager loopt eind 2020 af, 30 bedrijven zijn dan concreet en plangericht verder geholpen.
- b. Om te komen tot een vitale sector is het vrijwillige kwalitatieve spoor alleen niet voldoende. Een deel van de bedrijven die de aansluiting met de toeristische markt heeft verloren, zal niet vrijwillig meedoen of heeft geen perspectief. Hiervoor is een bredere sector overstijgende aanpak noodzakelijk, waarbij handhaving en transformatie naar nieuwe functies een rol spelen. In 2020 onderzoeken we of we de weg van handhaving en verplichte deelname inzetten om ook de onderkant van de sector aan te pakken. We starten hiervoor met een bestuurlijke en ambtelijke kennisdag handhaving.
 - c. We stellen een investeringsfonds in. De middelen uit dit fonds zetten we in om ondernemers hun bedrijf te laten transformeren en/of om handhaving in te gaan richten. Vanuit dit investeringsfonds houden we ook de (uit te breiden) expertpool beschikbaar zodat ook nieuwe verblijfsrecreatieve initiatieven gebruik kunnen maken van de opgedane kennis.

Programmalijn Vitale dagrecreatie

Het doel is om te komen tot een fijnmazig netwerk van dagrecreatieve voorzieningen binnen Noord-Limburg. Hiervoor omvat deze programmalijn het volgende.

- a. We organiseren creatieve sessies voor ondernemers waarbij inspiratie opgedaan kan worden voor verbindingen van bestaand aanbod en kansen voor aanvullend aanbod.
- b. In deze sessies bespreken we de wenselijkheid van het toevoegen van een grote dagattractie aan de regio naast Toverland. We denken daarbij aan een Nemo-achtig beleefmuseum gericht op agrofood en/of een duurzaamheidspark.
Om dit verder vorm te geven, voeren we acquisitie. We beseffen daarbij dat een dergelijk initiatief vanuit de markt moeten komen, maar is het voor ons als overheid dergelijke initiatieven te faciliteren en te werken aan een aantal noodzakelijke randvoorwaarden zoals een goed vestigingsklimaat en een aantrekkelijke omgeving.
- c. Naast de commerciële dagrecreatie is er ook aandacht voor recreatie op het gebied van kunst, cultuur, cultuurhistorie en sport en bewegen. In de regio zijn veel verhalen te vertellen waarmee deze thema's op verschillende manieren beleefbaar gemaakt worden. Denk bijvoorbeeld aan de Romeinen, 80-jarige oorlog, WOII maar ook het verder benutten van het Draaksteken in Beesel. Deze thema's worden regionaal aan elkaar verbonden waardoor dit toeristisch beter benut kan worden. Op eenzelfde wijze worden kunst en cultuur beter benut. We maken hierin ook een cross-over met beweging (wandelen, fietsen en ruiterroutes die de thema's met elkaar kunnen verbinden). Daarnaast dragen (sport) evenementen bij aan de beleving van de regio.
- d. Om dagrecreatieve voorzieningen beter met elkaar te verbinden, zoeken we naar oplossingen op het gebied van mobiliteit. We geven de voorkeur aan duurzame en gezonde oplossingen. Zo wordt in Beesel gekeken of er verbindingen gelegd kunnen worden met elektrische golfkarretjes en willen Mook, Gennep en Bergen een duurzame oplossing om bezoekers vanaf station Mook-Molenhoek meer de regio in te laten komen. Voor het recreatief ontwikkelingsgebied Peelbergen is inmiddels een mobiliteitsvisie ontwikkeld.

Programmalijn Vrijtijdslandschappen

Een goed ingericht vrijetijdslandschap leidt tot kansen voor ondernemers. Deze programmalijn omvat het volgende.

- a. Het gebied wordt op de kaart gezet door beeldbepalende landmarks die het gebied herkenbaarheid geven. Aanrijroutes (N271, A73, A77 en A67) fungeren als etalage van het gebied en vervolgens verleiden we mensen o.a. door gebiedsborden het gebied te bezoeken. Door middel van duidelijke ontsluitingspunten, zogenoemde TOP's (toeristische overstap punten), leiden we bezoekers naar locaties waar routes samenkomen en faciliteiten op orde zijn. We nodigen uit tot bewegen via de goede infrastructurele netwerken van wandel-, fiets- en ruiterroutes die bereikbaar zijn via deze TOP's. TOP's zijn gelegen nabij ondernemers welke

fungeren als startpunt. We gaan aan de slag om een uniform TOP netwerk door de regio aan te leggen.

- b. De Maas is een belangrijke verbindende ader in het gebied en wordt verder toeristisch benut. Door het verbinden van water en land, maken we de Maas meer beleefbaar. Hierbij benutten we meekoppelkansen vanuit hoogwaterveiligheidsprojecten zoveel mogelijk, waarbij we ervoor zorgen dat die ingrepen zorgen voor verbeterde ruimtelijke kwaliteit en toeristisch-recreatieve meerwaarde. Dat wil zeggen recreatieve voorzieningen langs de Maas en verbindingen tussen de Maas, de Peel en de historische kernen langs de Maas. Om een goed beeld te krijgen van alle aanwezige structuren en recreatieve mogelijkheden maken we een dynamische kaart van de regio.

Programmalijn Cross-overs

Onder deze programmalijn vallen de volgende activiteiten.

- a. Om te komen tot een breder recreatie aanbod (zowel dag als verblijf) faciliteert de regio ondernemers die elkaar inspireren, professionaliseren en verbeteren. Op die manier versterken de sectoren elkaar. De meest voordehand liggende combinaties vanuit vrijetijdseconomie zijn op dit moment agrofood en mobiliteit en wellicht ook zorg (toerisme) en sport, bewegen en gezondheid.
- b. We ontwikkelen de cross-overs tussen agrofood en toerisme en leisure verder. Dit doen we expliciet samen met ondernemers en de Brightlands campus. Een mogelijke uitkomst hiervan kan de dagattractie zijn, zoals genoemd in de programmalijn vitale dagrecreatie.
- c. We zoeken naar de cross-overs met mobiliteit en duurzaamheid en naar het beter benutten van de zakelijke markt rond de Campus.

Programmalijn Effectieve regiomarketing

Om ondernemingen gezond te houden zijn bezoekers essentieel. Hiervoor is effectieve regiomarketing en ontwikkeling nodig. Deze programmalijn omvat het volgende.

- a. Er is samen met ondernemers gezocht naar een effectieve samenwerkingsstructuur. Dit ontwikkelen we door. De genoemde programmalijnen maken onderdeel uit van deze samenwerking, waarbij ook de Provincie Limburg wordt betrokken. Doel is de kwaliteit van de regio verder te ontwikkelen. Daarbij gaat het om het neerzetten van een kwalitatief goed product, het trekken van nieuwe toeristen en het informeren van bezoekers in het gebied over het huidige aanbod.

Wat kost het?

De kosten van de zes programmalijnen zijn als volgt. Diverse projecten zijn al in voorbereiding of uitvoering.

1. Vitaal landschap	€ 1,45 miljoen
2. Vitale verblijfsrecreatie	€ 1,3 miljoen
3. Vitale dagrecreatie	€ 3,35 miljoen
4. Vrijtijdslandschappen	€ 6,7 miljoen
5. Cross-overs	€ 1,2 miljoen
6. Effectieve regiomarketing	€ 0,3 miljoen

Concreet zijn inmiddels de volgende projecten en activiteiten voorzien:

Programmalijn	Thema	Voorbeeld (lokale) uitwerking	Wat mag het kosten?
Vitaal Landschap		Totaal	1.450.000
		Onderzoek gewenste status	
		Inrichting Regiobureau	
		Herstel Maasheggen	
Vitale verblijfsrecreatie	Totaal		€1.300.000
Vitale verblijfsrecreatie	Investeringsfonds	Fonds, met middelen, om ondernemers in actie te krijgen.	
	Investeringsfonds	Handhaving/sanering/transformatie	
	Investeringsfonds	Voortzetten en verbreden (ook voor nieuwe initiatieven) expertpool	
	investeringsfonds	Borging van vitalisering/loket voor nieuwe initiatieven	
Vitale dagrecreatie	Totaal		€2.350.000
Vitale dagrecreatie	Duurzaamheid/mobiliteit	Bergen/ Horst: aanleggen duurzaamheidspark	
	Nieuwe dagrecreatie	Venray: Ontwikkeling Vrijtijdspark Wanssum	
	Nieuwe dagrecreatie	Bergen: Ontwikkeling Landgoed Bleijenbeek	
	Nieuwe dagrecreatie	Bergen: Gebiedsontwikkeling Seurenheide	
	Beleefbaar maken cultuurhistorie	Beesel: Verder benutten draaksteken	
	Beleefbaar maken cultuurhistorie	Horst: Het uitwerken van de bestaande erfgoedapp naar een regionale app die niet alleen erfgoed maar ook het toeristisch-recreatief aanbod op een aantrekkelijke manier beleefbaar en toegankelijk maakt.	
	Beleefbaar maken cultuurhistorie	Beleefbaar maken cultuurhistorie Steyl.	
	Beleefbaar maken cultuurhistorie	Beleefbaar maken Genneper Huys	
	Beleefbaar maken cultuurhistorie	Beleefbaar maken historische binnenstandspanden Venlo	
	Beleefbaar maken cultuurhistorie	Schanstoren Arcen	
	Beleefbaar maken cultuurhistorie	Venlo: oude watermolen Holtmuhle Tegelen (in combi duurzaamheid)	
	Beleefbaar maken cultuurhistorie	Venray: Verder benutten herinneringstoerisme	
	Beleefbaar maken cultuurhistorie	Gennep: Beleefbaar maken Genneper Huys	
	Kunst en cultuur	Kunstparelroute (regionaal)	
Vrijtijdlandschappen	Totaal		€7.700.000
Vrijtijdlandschappen	Infrastructuur	Realiseren Toeristisch overstappunten (regionaal)	
	Infrastructuur	Aanrijroutes (Provinciale wegen, A73, A67, A77) inzetten als etalage van de omgeving.	
	Infrastructuur	Beesel: Ontwikkeling Witte Stein	
	Infrastructuur	Regionale MTB route.	
	Duurzaamheid/mobiliteit	Verbinden van dag en verblijfsrecreatie d.m.v. duurzame verbindingen.	
	Duurzaamheid/mobiliteit	Mook: Herstellen beekstromen	
	Duurzaamheid/mobiliteit	Mook: Ontwikkeling 'Groenste station van Nederland'.	
	Beleefbaar maken van de Maas (verbinding water/land)	Beesel: kwaliteitsverbetering omgeving Maas, veer Kessel. Beesel: realiseren bezoekerscentrum/horeca. Meekoppelkansen hoogwaterveiligheid	
	Beleefbaar maken van de Maas (verbinding water/land)	Venray: Weverslose volmolen en Schans	

	Beleefbaar maken van de Maas (verbinding water/land)	productontwikkeling cruisevaart en rondvaarten vanuit nieuwe cruisevaartterminal	
Cross-overs	Totaal		€1.200.000
Cross-overs	Mobiliteit		
	Duurzaamheid		
	Nieuwe verdienmodellen	Toerisme en agrofood	
	Nieuwe verdienmodellen	Horst aan de Maas: Ontwikkeling Hippische sportzone Grandorse/Peelbergen	
	Nemo achtige dagattractie		
	Zakelijke markt/congressen	Doel: Meer (inter)nationale congressen naar de regio halen, wat meer zakelijk toerisme oplevert ten voordele van congreslocaties, overnachtingsaccommodaties, horeca en andere partijen die daar profijt van kunnen hebben. We presenteren regio noord-Limburg als dé regio waar je als organisator je congres wil organiseren. Het begint met de oprichting van een collectief van bedrijven actief op het gebied van zakelijk toerisme.	
Effectieve Regiomarketing	Totaal		€300.000

De totale investering voor dit programma bedraagt € 14,3 miljoen. De bijdrage van de regio Noord-Limburg, de Provincie Limburg en het rijk bedraagt (in miljoen €):

		<i>Regio Noord-Limburg</i>	<i>Provincie Limburg</i>	<i>Rijk</i>
<i>Regionale investeringsagenda</i>	Vrijtijdseconomie in een vitaal landschap	2,5	2,5	
<i>Regiodeal</i>				
<i>Totaal</i>		2,5	2,5	

Partners

Provincie Limburg
BlueHub
Routebureau Noord- en Midden Limburg
Toeristische Platforms Noord-Limburg
(Visit Noord-Limburg)
'Team Noord'
Ondernemers Noord-Limburg

Beleidskaders

Actieprogramma vrijetijdseconomie Noord-Limburg 2017-2025

Uitvoeringsprogramma 2020- 2023 Landelijk gebied

Relatie met projecten en thema's uit de Regionale Investeringsagenda en Regio Deal

Regionale investeringsagenda

- Verduurzamen glastuinbouw, kringlooplandbouw en gezonde voeding
- Vrijkomende agrarische bebouwing en tegengaan ondermijning

Regio Deal

- Investeren in een vitale en leefbare omgeving

Wat willen we bereiken in 2020- 2023?

Bij de vaststelling in 2019 van de regionale visie land- en tuinbouw door alle regiogemeenten is dan ook tegelijkertijd een ruimtelijk kwaliteitskader vastgesteld. Ook op andere bestuursniveaus groeit de aandacht voor ruimtelijke kwaliteit en landschap⁷. Logisch, want de verwachting is dat de 'diversiteit' (in termen van planologische druk en verrommeling) van het landelijk gebied de komende decennia fors zal toenemen. We zullen nieuwe functies zien en andere zullen verdwijnen of 'van kleur' verschieten. Om tot een gebalanceerde ontwikkeling te komen, is een goed gesprek over landschap, ruimtelijke kwaliteit en duurzaamheid onmisbaar.

Het is immers zaak om nieuwe of veranderende ruimte claims goed planologisch af te wegen, zodat de juiste functie op de juiste plek terecht komt. En om de bestaande ruimtelijke kwaliteit te borgen en te ontwikkelen.

Alle ruimtelijke claims samen leiden tot een omvangrijke ruimtelijke opgave, waarvoor redeneren vanuit een gezamenlijke ambitie noodzakelijk is. Voortbordurend op het regionaal ruimtelijk kwaliteitskader betekent dit, dat elke verandering in het landelijk gebied moet leiden tot meer kwaliteit (ruimte, landschap en duurzaamheid).

In het landelijk gebied, specifiek de transitie van de land- en tuinbouw, is de opgave zo groot en complex, dat een vorm van gebiedsgericht werken, wenselijk/noodzakelijk is om ontwikkelingen daadwerkelijk van de grond te trekken.

⁷ Door het College van Rijksadviseurs is met 'Panorama Nederland' het landschap nadrukkelijk op de kaart gezet. In de (ontwerp)Nationale Omgevingsvisie (NOVI) is een Nationaal Programma 'ons landschap' aangekondigd (en een nationaal programma Biodiversiteit). Ook de provincie Limburg stelt in het kader van de provinciale omgevingsvisie een visie/bouwsteen landschap op. Ook werkt de provincie aan het '2 miljoen bomenplan', dat een impuls geeft aan het versterken van het landschap en biodiversiteit.

In schemavorm ziet dit er als volgt uit (met hantering van de indeling uit NOVI):

Vergroten van ruimtelijke, landschappelijke en duurzame kwaliteit		
Nieuwe functies (ruimteclaims)	(Intensiveren van) bestaande functies	Hergebruiken van bestaande functies
<ul style="list-style-type: none"> • energietransitie • klimaatadaptatie • Hoogwateropgave • huisvesting internationale werknemers • wonen • duurzaam economisch groeipotentieel (nieuwe verdienmodellen) • natuur op de juiste plek 	<ul style="list-style-type: none"> • sterke en gezonde steden en regio's • toekomstbestendige ontwikkeling van het landelijk gebied (leefbaarheid, veiligheid, beleving van het landschap) • circulaire land- en tuinbouw • transitie landbouw • verduurzamen glastuinbouw • natuur en biodiversiteit • hoogwateropgave • wonen 	<ul style="list-style-type: none"> • <u>VAB's</u>
Gebiedsproces(sen) landelijk gebied		

We streven in het landelijk gebied naar een hogere natuur- en cultuurhistorische kwaliteit, met ruimte voor economische activiteiten en ruimte voor eisen die de energietransitie, de transformatie in de agrarische sector, waterveiligheid en waterkwaliteit stellen. Dit houdt het volgende in.

1. Behoud en versterking van de hoge diversiteit aan functies en kwalitatieve landschappen van onze regio. Samen met de gemeenschappen pakken we mogelijkheden aan tot versterking op het gebied van wonen, voorzieningen, leefbaarheid, natuur en landschap. Bij afwegingen hanteren we daarbij het ruimtelijk kwaliteitskader.
2. Een duurzaam economisch groeipotentieel in relatie tot een toekomstbestendige ontwikkeling van het landelijk gebied.
3. Een eigen en gedegen planologische afweging voor elke functie in het landelijk gebied. In een context van een identiteit, geschiedenis en landschap brengen we de opgaven in een logisch verband met de aanwezige en gewenste kwaliteiten van een gebied.
4. Elke nieuwe, intensivering of verandering van functie moet leiden tot toevoeging van ruimtelijke of landschappelijke kwaliteit en duurzame ontwikkeling.
5. Een juiste toevoeging van kwaliteit kan tegelijkertijd een belangrijke impuls betekenen voor het stimuleren van biodiversiteit en voor het leggen van noodzakelijke dwarsverbanden met klimaatadaptatie, waterveiligheidsopgave(n) en waterkwaliteit.
6. Er wordt nadrukkelijk een koers ingezet naar een meer duurzame en circulaire landbouw. Landbouw en landschap zijn meer met elkaar in evenwicht.

Wat gaan we daarvoor doen?

We kennen in het thema Landelijk Gebied vijf programmalijnen, waaraan we samen met ondernemers, partners en gemeenschappen werken.

Programmalijn Nieuwe ruimtelijke functies (ruimtelijke claims) in het landelijk gebied

De komende vinden er grote veranderingen plaats in ons landelijk gebied. De energietransitie, de klimaatadaptatie en hoogwateropgave in Maasdal en beeksystemen vragen om ruimte. De land- en tuinbouw moderniseren en dat leidt enerzijds tot verdergaande schaalvergroting en investeringen in de keten en anderzijds tot leegstand van gebouwen. Ook spelen er processen zoals het in grote getalen stoppen van agrarische bedrijven. Daarnaast vraagt de huisvesting van onze inwoners en internationale werknemers extra aandacht. Soms zal dat nieuwe ruimte zijn, vaak echter ligt de nadruk op het verbeteren en transformeren van de bestaande woningvoorraad. Daarbij zijn de instandhouding van voorzieningen en de leefbaarheid van belang. Ten aanzien van deze nieuwe functies, omvat deze programmalijn de volgende onderdelen.

- a. Voor nieuwe functies moet er sprake zijn van een gedegen ruimtelijk/planologische afweging, met als uitgangspunten dat de nieuwe functie een toevoeging voor ruimtelijke kwaliteit en een impuls voor duurzaamheid vormt. Daar waar dat niet mogelijk is, of niet zo wordt ervaren, zal de nadruk meer liggen op een juiste inpassing en/ of op mitigatie. Waar nodig is er sprake van maatwerk en compensatie.
- b. Bij nieuwe functies zetten we in op het leggen van relaties met de andere thema's. Zo biedt de energietransitie kansen voor de transitie van de land- en tuinbouw, maar ook voor een bijdrage aan de sanering van VAB's ("energieboeren"). Klimaatadaptatie biedt mogelijkheden om groen en natuur een impuls te geven. Zie verder ook het thema 'energie en klimaat'.
- c. Er is een extra ruimteclaim voor de hoogwateropgave. De hoogwaterbeschermingsmaatregelen hebben vooral betrekking op (maatregelen in) het Maasdal. Voor de lange termijn is het zaak om ons aan te passen aan de Maas en te breken met de opvatting dat de Maas moet worden aangepast aan ons (inperken van de overstromingsruimte, bebouwing in het Maasdal). Maatregelen in het Maasdal en in de beekdalen in onze regio zijn nodig voor het borgen van veiligheid en leefbaarheid. Ook daar zijn wederom kansen voor het leggen van relaties met andere thema's van dit programma bijvoorbeeld 'Toerisme en Leisure' en 'Vitaal en Gezond'.
- d. Voor energietransitie en klimaatadaptatie werken we het bestaande ruimtelijk kwaliteitskader verder uit; zie hiervoor het thema Energie en klimaat.

- e. We ondersteunen ondernemers die willen investeren in duurzame en circulaire kringloop van de land- en tuinbouw door het organiseren van ontmoetingen tussen ondernemers en kennisinstellingen, het leggen van verbindingen met financiers, ect.
- f. We investeren in nationale samenwerkingsverbanden zoals Greenports Nederland en Food NL, waarbij gezamenlijke positionering en kennisdeling van belang zijn.
- g. We streven naar nieuwe economische verdienmodellen, die passen bij de regio (bijv. de doorontwikkeling van 'Insect Valley' en 'Equestrian Center'). We wegen deze planologisch af en zetten in op ruimtelijke kwaliteit.

Programmaliijn (Intensiveren van) bestaande functies in het landelijke gebied

Ten aanzien van bestaande ruimtelijke functies, liggen er al veel afspraken vast. De aanpak en samenwerking verschillen per functie of opgave, maar in het algemeen is er sprake van een regionaal kader met de mogelijkheid om lokaal uit te werken.

Zo is in de Provinciale Omgevingsvisie (POL 2014) dynamisch ruimtegebruik opgenomen; we zetten in op het creëren van de juiste kwaliteit van de bestaande voorraad. Op basis van het POL hebben we zeven regionale beleidskaders vastgesteld: wonen, detailhandel, kantoren, bedrijventerreinen, toerisme en recreatie, energie en, land- en tuinbouw. De al bestaande samenwerking op mobiliteitsgebied is geïntensiveerd en we werken regionaal samen met betrekking tot de huisvesting van internationale werknemers, de waterveiligheidsopgave, de implementatie van de Omgevingswet en het stikstofdossier. Voor bestaande functies kennen we in deze programmalijn de volgende activiteiten.

- a. We herijken de regionale structuurvisie Wonen, waarbij de nadruk ligt op de bestaande voorraad en de resterende kwalitatieve woningbouwopgave. Daarbij haken we aan bij het provinciale kader 'Kwaliteit Limburgse Centra' (samenhang ruimtelijke opgaven met duurzaamheid en sociaal domein).
- b. We stellen een Panorama Noord-Limburgse Maasvallei op om de ruimtelijke en landschappelijke kwaliteit bij het uitvoeren van hoogwateropgaven te bewaken en stimuleren. Dit panorama is een globale ontwikkelkoers gericht op het verstandig meebewegen met de lopende (Rijks)programma's Deltaprogramma en Hoogwaterbeschermingsprogramma. Ook is dit panorama gericht op het versnellen van regionale beleidsvoornemens met waterveiligheidsmaatregelen als aanleiding en aanjager, inspelend op de synergie tussen gebiedskenmerken, lokale ambities en grote regionale opgaven. De unieke kenmerken en kwaliteiten van het landelijk gebied langs de Maas vragen om een zorgvuldige afweging bij het vormgeven en uitvoeren van de hoogwateropgave.
- c. Een sterke agrarische sector is van belang voor de economie, de leefbaarheid en het landschap. De omvangrijke transitie van de agrarische sector vraagt om integraliteit en uitvoeringskracht. Trajecten als IBP Vitaal Platteland en NOVI-gebied De Peel getuigen hiervan. Gezien de veranderende markteisen (gericht op kwaliteit, gezondheid en duurzaamheid) verschuift de focus steeds meer van kostprijs gedreven productie naar kwaliteitsproducten (zoals gezonde voeding, duurzame teelt, innovatieve 'future farming', verwerking van reststromen tot 'biobased' materialen) en een groene leefomgeving.
- d. Een circulaire land- en tuinbouw vraagt om innovaties (zie het thema Ondernemen en innoveren). Dit betekent ook vaak meer opslag- en verwerkingsfaciliteiten en bijbehorende transportstromen in het landelijk gebied. Kortom, een intensivering van het bestaande gebruik, waarvoor een planologische afweging noodzakelijk is, met aandacht voor ruimtelijke kwaliteit, landschap en duurzame ontwikkeling.
- e. De regio wil de dynamiek in het landelijk gebied benutten om nieuwe concepten toe te passen. Een voorbeeld hiervan is de ontwikkeling van een themagebied rondom de hippische sport. Een nieuwe economische ontwikkeling die past bij de regio met als bijkomend effect dat een deel van de vrijkomende agrarische bebouwing een nieuwe functie krijgt.

- f. We evalueren bestaande regionale beleidskaders regelmatig aan de hand van opgedane ervaringen. Waar nodig herijken we de kaders. We zetten in op (regionale) beleidsmonitoring. Bij voorkeur in samenwerking met provincie en rijk, en aansluitend op NOVI en POVI.

Programmalijn Ondernijning

Ondernijning is zeker niet exclusief voor het landelijk gebied; vrijkomende bebouwing waar dan ook is steeds vaker de plek waar ondernijnende activiteiten (o.a. drugsproductie en –handel) plaats (kunnen) vinden. Door de toenemende dynamiek in de agrarische sector neemt de komende jaren de leegstand van agrarische bebouwing (VAB's) fors toe. Door een meer afgelegen ligging van deze VAB's, zijn deze aantrekkelijk voor criminelen. Voor deze programmalijn, zetten we op het volgende in.

- a. In de regionale land- en tuinbouwvisie onderkennen we de problematiek van de VAB's, vooral in planologische zin. De eigenaar is vooral zelf aan zet om na te denken en actie te ondernemen hoe met deze gebouwen om te gaan. De overheid heeft een rol om te informeren en te faciliteren bij goede initiatieven van eigenaren.
- b. We pakken de bestrijding van ondernijning op verschillende manieren op. Op subregionaal niveau zijn 'ondernijningstafels' ingericht om informatie uit te wisselen. Door het RIEC zijn Integrale Ondernijningsbeelden opgeleverd; per gemeente, op zowel tactisch-strategisch niveau als op casusniveau. Tenslotte wordt geëxperimenteerd met het PIT-model (Peelland Interventie Team) om toezicht en handhaving beter af te stemmen op ondernijnende activiteiten. We borduren hierop voort, met extra aandacht voor VAB's. We verbeteren de informatiepositie van de verschillende overheidspartijen, én de communicatie richting inwoners en bedrijven. We zorgen ervoor dat onze focus op VAB's niet leidt tot blinde vlekken op andere locaties.
- c. Herbestemmen (hergebruik) van agrarische bebouwing kent twee kanten. Voor de eigenaar is het benutten van (economische) mogelijkheden van belang. Voor de samenleving is het belangrijk dat geen planologisch ongewenste situaties ontstaan. Een goede planologische afweging is dus vereist bij het creëren van hergebruiksmogelijkheden. Goede ruimtelijke en landschappelijke inpassing zijn hierbij randvoorwaarden en helpen bij het zoeken naar, en mogelijk maken (draagvlak creëren) van, nieuwe gebruiksmogelijkheden.
- d. We organiseren een 'startconferentie ondernijning' om kennis vanuit verschillende beleidsdomeinen samen te brengen. Deze kennis vormt de basis voor het ontwikkelen van een quickscan instrument en relevant voorlichtingsmateriaal. Aan de hand van de conferentie bepalen we een vervolgaanpak voor meer ogen en oren in het veld, inclusief handhaving.

Programmalijn ruimtelijke kwaliteit, landschap en biodiversiteit

Een gezond landschap met passende functies is het leidende principe voor (toekomstige) ontwikkelingen. Daarin is zeker ook plaats voor (economische) activiteiten die iets passends toevoegen. Ruimtelijke kwaliteit/landschap biedt koppelkansen voor de hoogwateropgave, energietransitie, toerisme en recreatie, klimaatadaptatie, biodiversiteit, wonen en hergebruik van VAB's.

We ontwikkelen een regionale landschapsaanpak voor nieuwe, geïntensiverde of veranderende functies in stedelijk en landelijke gebied. Deze aanpak bestaat uit ondersteuningsinstrumenten voor gemeenschappen, burgers en bedrijven. We laten onze landschapsaanpak maximaal aansluiten op de nationale programma's voor landschap en biodiversiteit, de provinciale visie op landschap en het 1 miljoenbomenplan (provincie Limburg).

Programmalijn gebiedsproces landelijk gebied

Uit het voorgaande blijkt dat de dynamiek in het landelijk gebied de komende jaren groot is. Aandacht voor ruimtelijke kwaliteit, landschap en duurzaamheid biedt mogelijkheden om gewenste ontwikkelingen mogelijk te maken. Tegelijkertijd vindt de transitie van de landbouw plaats. Veel regelingen en beleid zijn nog sectoraal georganiseerd. Via processen als IBP Vitaal Platteland

(zuidelijke zandgronden) en 'NOVI-gebied de Peel' worden pogingen ondernomen om te komen tot een gebiedsgericht proces. De provincie Limburg op haar beurt denkt na over een taskforce Landbouw. Hoe e.e.a. precies vorm krijgt, is nog niet duidelijk, maar dat er behoefte is aan meer maatwerk en gebiedsgerichte aanpak is duidelijk. Deze programmalijn voorziet daarom in het Samen met provincie Limburg (en andere partners zoals Rijk, waterschap Limburg, milieu- en natuurorganisaties en landbouworganisaties) onderzoeken we een gebiedsgerichte aanpak voor de transitie van landelijk gebied/landbouw. De actuele stikstofproblematiek, en de daarvoor door het Rijk vrij te maken budgetten, kan hierbij een belangrijke impuls zijn.

Wat kost het?

Het programma bevat 5 programmalijnen, waarvoor we de volgende kosten ramen. Diverse projecten zijn al in voorbereiding of uitvoering.

- | | |
|---|----------------|
| 1. Nieuwe Functies in het landelijk gebied | € 2 miljoen |
| 2. Bestaande Functies in het landelijk gebied | € 0,05 miljoen |
| 3. Ondernijning | € 5,1 miljoen |
| 4. Ruimtelijke kwaliteit, landschap en biodiversiteit | € 5 miljoen |
| 5. Gebiedsproces | € 5 miljoen |

Hiermee komt de totale investering voor dit programma op € 17,15 miljoen. De volgende projecten en activiteiten zijn voorzien binnen dit programma.

Thema		Voorbeeld (lokale) uitwerking	Wat mag het kosten?
Nieuw functies		Totaal	2.000.000
		De aanpak voor ruimtelijke kwaliteit en landschap (en bijbehorende kosten) gekoppeld aan de energietransitie en klimaatadaptatie worden uitgewerkt via het thema 'energie en klimaat'.	
		Stimulering van circulaire landbouw/ondersteunen van nieuwe verdienmodellen wordt begroot op minimaal €2 miljoen (nog af te stemmen met budgetten voor campus/innoveren)	
Bestaande functies	Totaal		50.000
		De activiteiten a t/m e worden gefinancierd via een eigen aanpak (middelen zijn elders geregeld of aanpak geschiedt met bijdragen van alle gemeenten/gesloten beurzen). Een bedrag van €50.000,- wordt gereserveerd om de aanpak en monitoring verder te stimuleren. Monitoringsysteem opzetten.	
Ondernijning		Totaal	5.100.000
		De activiteiten ten behoeve van het tegengaan van ondernijning vragen een bedrag van €100.000,- voor het organiseren van startbijeenkomst, voorlichtingsmateriaal en quickscan instrument.	100.000
		Extra bedrag voor ogen en oren in het veld. Eerste inschatting; €5 miljoen.	5.000.000
Ruimtelijke kwaliteit, landschap & biodiversiteit		Totaal	5.000.000

		Voor een integrale aanpak voor het stimuleren van ruimtelijke en landschappelijke kwaliteit wordt een bedrag geraamd van €5 miljoen.	
		Subsidieregeling / landschapsfonds voor ondernemers, burgers & gemeenschappen	
		Landschapsprijs voor ondernemers, burgers en gemeenschappen	
Gebiedsproces		Totaal	5.000.000
		Opstarten gebiedsproces transitie landbouw/landelijk gebied.	

De bijdrage van de regio Noord-Limburg, de Provincie Limburg en het rijk bedraagt (in miljoen €):

		<i>Regio Noord-Limburg</i>	<i>Provincie Limburg</i>	<i>Rijk</i>
<i>Regionale investeringsagenda</i>	Vrijtijdseconomie in een vitaal landschap	2,5	2,5	
	Verduurzamen glastuinbouw, kringlooplandbouw en gezonde voeding	4,5	4,5	
	Aanpak vrijkomende bebouwing en tegengaan ondermijning	2,0	2,0	
<i>Regiodeal⁸</i>	Veilige en leefbare leefomgeving	0,75	0,75	1,5
<i>Totaal</i>		9,75	9,75	1,5

Partners

- Provincie Limburg (1 miljoen bomen plan / taskforce landbouw / visie landschap)
- Ministerie van Landbouw, Natuur en Voedselkwaliteit
- Ministerie van BZK
- IKL (uitvoeren landschapsplannen)
- LLTB
- Brightlands Campus Greenport Venlo
- Greenports Nederland
- Food NL
- RIEC, politie, justitie
- UM, HAS, Fontys, Citaverde, Gilde
- Crossroads Limburg
- Stichting Gezondste Regio
- Waterschap
- Inwoners Noord-Limburg
- Ondernemers
- Ministerie van Infrastructuur en Waterstaat
- Cascade (delfstoffenwinners)
- Veiligheidsregio
- Natuurmonumenten
- Staatsbosbeheer

Beleidskaders

⁸ De in dit programma opgenomen bedragen met betrekking tot de rijksbijdrage zijn overeenkomstig de bedragen in het bid regiodeal. Omdat het rijk van de gevraagde €20 miljoen een bedrag €17,5 miljoen heeft gehonoreerd dient er tijdens de programmaperiode nog een herberekening en herverdeling plaats te vinden over de afzonderlijke programma's.

Uitvoeringsprogramma 2020- 2023 Mobiliteit & logistiek

Relatie met projecten en thema's uit de Regionale Investeringsagenda

- Duurzame mobiliteit

Wat willen we bereiken in 2020- 2023?

Noord-Limburg heeft de ambitie om op het gebied van mobiliteit de klimaat vriendelijkste, toegankelijkste en veiligste regio van Nederland te zijn. Met gezonde verbindingen binnen en naar de regio. Dit zijn immers belangrijke factoren voor (nieuwe) bedrijven en inwoners van een gezonde regio waarin de logistieke sector een prominente plek heeft.

Mobiliteit is daarbij geen doel op zich, maar levert een belangrijke randvoorwaardelijke bijdrage aan de economische, ruimtelijke en sociaal maatschappelijke ontwikkelmogelijkheden van Noord-Limburg. Als regio werken we gezamenlijk aan deze opgave vanuit Trendsportal: de mobiliteitsbeweging in Noord-Limburg. Noord-Limburg zet daarmee in op slimme, duurzame en veilige mobiliteitsoplossingen. Dat betekent niet alleen inzet op het vergroten van capaciteit, maar ook het slimmer en efficiënter gebruiken van bestaande netwerken. Samenwerking tussen bedrijfsleven, overheid en onderwijs is hierbij noodzakelijk.

Met Trendsportal heeft de regio een actueel mobiliteitsprogramma met de volgende doelen:

1. Het verhogen van de kwaliteit van leven. Mobiliteit, zodat iedereen mee kan doen.
2. Het verbeteren van de ruimtelijk-economische bereikbaarheid, voor de toeristische-, agro-, maak- en logistieke sector in Noord-Limburg.
3. Het verbeteren van veiligheid. Streven naar 0 verkeersslachtoffers.
4. Een aantrekkelijk mobiliteitssysteem. Robuust, attractief en betrouwbaar voor de fietser en de voetganger.
5. Het ondersteunen van de milieu- en energietransitie, door over te schakelen op schone en stille mobiliteit.

Onder deze 5 doelen zijn 26 subdoelstellingen geformuleerd op basis waarvan het beleid de komende jaren wordt vormgegeven. Om deze doelstellingen te kunnen monitoren wordt gebruik gemaakt van de mobiliteitsmonitor www.waarstaatjegemeente.nl die samen met Trendsportal is ontwikkeld.

Wat gaan we daarvoor doen?

Om onze doelen te behalen hebben wij vijf programmalijnen ontwikkeld waar al onze projecten uit voortvloeien.

Programmalijn Slimme en duurzame mobiliteit

- a. In Noord-Limburg zetten we in op slimme, veilige en duurzame mobiliteitsoplossingen. Dat betekent niet alleen inzet op het vergroten van capaciteit, maar ook het slimmer en efficiënter gebruiken van bestaande netwerken (binnen de kaders van leefbaarheid).
- b. Mobility as a Service (MaaS) met daarin alle vervoersmogelijkheden zal een belangrijke rol gaan spelen in het toegang bieden tot mobiliteit. Nieuwe duurzame deelconcepten zoals Mobie, Deel de Zon en SHAREuregio gaan daar deel van uitmaken. Maar ook het bieden van keten-

mobiliteit door het bieden van overstapmogelijkheden, het toepassen van Smart-Mobility oplossingen zoals slimme verkeerslichten en het slim met data omgaan.

- c. In deze programmalijn wordt ook nadrukkelijk de relatie gelegd met de energietransitie. Slimme en duurzame vormen van mobiliteit en laadinfra zijn daarin belangrijk. Dit sluit aan bij het thema Energie en Klimaat.

Programmalijn Economische bereikbaarheid

- a. Een blijvend goede bereikbaarheid over weg, water, rail en lucht is voor de regio cruciaal. Vanwege de verwachte toename in het goederenvervoer is het van belang om knelpunten in het infranetwerk tijdig te signaleren en aan te pakken. Niet alleen voor een goede logistieke bereikbaarheid is aanpak van deze knelpunten belangrijk, deze bedrijven moeten ook goed bereikbaar zijn voor de medewerkers en dat gaat verder dan alleen een goede autobereikbaarheid.
- b. Om de economische bereikbaarheid van de regio te waarborgen moet in een intensieve samenwerking tussen bedrijfsleven en overheid worden geïnvesteerd in grootschalige infraprojecten. Dit zowel op de weg, het spoor als het water waarbij gezorgd moet worden voor robuuste verbindingen en een verdere toename van de multimodaliteit en synchromodaliteit. Hiervoor is samenwerking op alle niveaus van lokaal tot (inter) nationaal van essentieel belang.

Programmalijn Verkeersveiligheid

- a. Jaarlijks vallen ook in Noord Limburg nog vele slachtoffers in het verkeer en deze aantallen stijgen. Dit is onacceptabel. We zetten een extra stap om de negatieve trend te keren en onze doelstelling van 0 slachtoffers in het verkeer te behalen. We sluiten hierbij aan op de koers die is ingezet door de landelijke politiek met het Strategisch Plan Verkeersveiligheid 2030 (SPV2030) waarvoor het Ministerie van I&W een budget van 50 miljoen per jaar (10 jaar lang) beschikbaar heeft gesteld. Met een risico gestuurde aanpak pakken we de verkeersveiligheid aan. Dit doen we niet alleen met fysieke maatregelen. We zetten met behulp van gedragswetenschappers ook in op een gedragsverandering bij de verkeersdeelnemer. Dit moet in combinatie met de juiste handhaving leiden tot een daling van het aantal verkeersslachtoffers.

Programmalijn Gezonde en actieve mobiliteit

- a. De regio staat voor het stimuleren van gezonde en actieve mobiliteit. Hierin trekt mobiliteit nadrukkelijk samen op met de beleidsvelden sport, welzijn en toerisme/leisure. We hebben allen het doel om meer in beweging te komen. Dit doen we door het realiseren van (infra-) voorzieningen voor fiets en wandelen én het stimuleren van het gebruik daarvan. Fysiek zal dat vertaald worden in voldoende aantrekkelijke en uitdagende fiets- en wandelroutes voor utilitair en recreatief verkeer.
- b. Om gebruikers echt te verleiden tot meer beweging zetten we ook in op het aanbieden van beweegprogramma's, marketing/promotie, acties e.d.

Programmalijn Sociale inclusie

- a. In Noord-Limburg lijkt een groeiende mobiliteitsarmoede te ontstaan. Dit komt door de toenemende vergrijzing in onze regio, de bevolkingskrimp in de kleine kernen, het verder versralen van het reguliere OV en de opgave om mobiliteit geen beperking te laten zijn in het mee kunnen doen in de maatschappij (VN-verdrag rechten van de mens). Nader onderzoek naar de aard en omvang van deze problematiek in deze regio is van groot belang om zodoende tijdig in te kunnen spelen op deze ontwikkelingen en samen met het thema Gezond en Vitaal een gemeenschappelijke visie te ontwikkelen hoe ons integrale vervoerssysteem zich moet ontwikkelen.

Wat kost het?

Het programma omvat meer dan 150 projecten. Diverse projecten zijn al in voorbereiding of uitvoering. Dit zijn projecten waar apart financiering is georganiseerd of waarvoor geen (extra) financiële middelen nodig zijn. Om ook andere projecten uit te kunnen voeren zijn extra investeringen vereist. Hierbij wordt nadrukkelijk naar cross-sectorale samenwerking gezocht.

In ons programma hebben we onderscheid gemaakt in vijf soorten projecten: lobby, uitvoering, beheer, pilot en onderzoek. Onderstaand worden de geraamde kosten voor de komende vier jaar weergegeven. Dit moet financieel opgebracht worden door alle partners (gemeenten, regio, provincie, NL, Europa). Hierin maken we onderscheid tussen de geraamde kosten (€) en de inzet in uren. Dit zijn regionale uren om deze projecten gezamenlijk gecoördineerd te krijgen. Dit zijn geen projecturen voor de afzonderlijke gemeenten.

- | | | |
|----|-------------------------------|---------------|
| 1. | Slimme en duurzame mobiliteit | € 5,7 miljoen |
| 2. | Economische bereikbaarheid | € 100 miljoen |
| 3. | Verkeersveiligheid | € 12 miljoen |
| 4. | Gezonde en actieve mobiliteit | € 10 miljoen |
| 5. | Sociale inclusie | € 1 miljoen |

Het betreft de volgende concrete projecten en activiteiten:

Programmalijn "Slimme en duurzame Mobiliteit"		5655
1	Mobiliteitsknooppunten in de keten	1200
	a. <i>Verbeteren van (OV-)knooppunten</i>	0
	b. <i>Ontwikkelen van Toeristische Hubs</i>	0
	c. <i>Realiseren van stallingen (fiets)</i>	0
2	Verduurzaming werkgerelateerd verkeer. (Werkgeversaanpak) regio Noord-Limburg.	50
	a. <i>Mobiliteitsportal Greenport Venlo</i>	280
3	Clean Energy Hubs, Ontwikkelagenda	25
4	Deelmobiliteit irt MaaS aanbod	0
	a. <i>Mobie, deelvervoer Noord-Limburg</i>	300
	b. <i>Shareuregio, grensoverschrijdend delen, laden en betalen</i>	300
	c. <i>Deel de Zon, bi-directioneel laden, deelmobiliteit in de wijk</i>	50
	d. <i>UIA-call Duurzame Mobiliteit en Energietransitie</i>	0
5	Slimme oplossingen in stads- en agrologistiek:	0
	a. <i>plattelandsdistributie</i>	25
	b. <i>stadslogistiek Venlo</i>	50
	c. <i>stadslogistiek Venray</i>	50
6	Laadinfra op strategische locaties (Nationale agenda laadinfra)	25
7	Uitvoeringsagenda Slim, Duurzaam en Veilig Noord- en Midden-Limburg	3300
Programmalijn "Verkeersveiligheid"		12300
1	Gedragsbeïnvloeding 'Veilig op weg'	1100
2	Risicogestuurde Infra-aanpak 50,60 en 80 km/h	10000
3	Wijkaanpak 30 km/uur subjectieve Onveiligheid	1200

Programmalijn "Gezonde en actieve mobiliteit"		10275
1	Koersdocument Gezonde en Actieve Mobiliteit.	25
2	Actualiseren fietsnetwerk (inclusief stallingen)	100
3	Promotie (gedragsbeïnvloeding) gezonde en actieve mobiliteit	650
4	Aanpassen en aanleg Hoofd fietsinfrastructuur	9500
Programmalijn "Economische Bereikbaarheid"		100880
1	Lobby Strategische Infrastructuur weg, water, rail bidbook Majeure Infra	80
2	Actualiseren netwerken (weg, OV, landbouw, goederen)	0
3	Gebiedsverkenning Eindhoven-Venlo	0
4	Vrachtwagenparkeren	0
5	CO2 neutrale goederencorridor	0
6	Aanleg grootschalige infra	100800
Programmalijn "Sociale Inclusie"		100
	Mobiliteitsarmoede, onderzoek	100
	Uitvoeringsagenda Mobiliteitsarmoede	0
	Vervoerbank Noord-Limburg	0
Totaal:		129210

De totale investering voor dit programma bedraagt € 129,2 miljoen. De bijdrage van de regio Noord-Limburg, de Provincie Limburg en het rijk bedraagt (in miljoen €):

		<i>Regio Noord-Limburg</i>	<i>Provincie Limburg</i>	<i>Rijk</i>
<i>Regionale investeringsagenda</i>	Duurzame mobiliteit voor gezonde ontwikkeling van de regio	3,0	3,0	
<i>Regiodeal</i>				

Partners

Trendsportal is een netwerk dat naast de acht gemeenten bestaat uit bedrijven, inwoners, belangstellenden, onderwijsinstellingen, belangenvertegenwoordigers e.d. Een netwerk van ruim 500 stakeholders dat samenwerkt aan de mobiliteit van de regio.

Beleidskaders

www.trendsportal.nl: regionaal mobiliteitsbeleid

Strategisch Plan Verkeersveiligheid 2030 (Veilig van deur tot deur) (SPV2030)

Provinciaal Mobiliteitsplan Limburg

Nationale Omgevingsvisie (NOVI)

Uitvoeringsprogramma 2020- 2023 Energie & klimaat

Relatie met projecten en thema's uit de Regionale Investeringsagenda

- Regionale energiestrategie, waterveiligheid en energielandschappen

Wat willen we bereiken in 2020- 2023?

De noodzaak om ons aan te passen aan het veranderende klimaat vergt (in samenhang) een transitie naar een duurzaam energiesysteem, klimaatadaptatie en investeringen in hoogwaterveiligheid.

Op het gebied van energie heeft Noord- Limburg de ambitie om in 2050 een fossiel energieonafhankelijke regio te zijn met een gezonde woon- werk- en leefomgeving, die geschikt is voor toekomstige generaties. In de Regionale Energiestrategie (RES) worden concrete doelstellingen voor de regio ten aanzien van elektriciteit en warmte vastgesteld.

Voor klimaatadaptatie luidt de regionale ambitie dat alle gemeenten in 2020 klimaatbestendig handelen en in 2050 (zo goed mogelijk) klimaatbestendig zijn.

Voor hoogwaterveiligheid geldt dat we in 2050 beschermd zijn tegen overstromingen (wettelijke normering Waterwet) door rivierversuimingen, dijk aanleg of dijkversterking.

Bij deze transities is de noodzaak van vernieuwende oplossingen groot, samen met urgentiebesef en draagvlak voor maatregelen. Het is een dynamisch proces; opgaves houden we continu aan tegen nieuwe technologische ontwikkelingen.

Daarbij is onze basis dat we het landschap op orde houden en versterken. Klimaat- en energiematregelen hebben immers een grote impact op het landschap en de ruimte in Noord-Limburg.

Daarbij hebben we het volgende voor ogen. De Maas is de kwaliteitsas en levensader van Noord Limburg. Het Maasdal (met de aanzienlijke oppervlakte van 150 km²) is adequaat beveiligd tegen overstromingen en het ruimtegebruik in het overstroombare gebied is passender en duurzamer. De (nationale) natuurparken zijn via het groene beeklandschap met elkaar verbonden. Dankzij ruimte aan deze kronkelende beken kan de juiste hoeveelheid water bij extreem weer zijn weg vinden. In het landelijke gebied speelt het beeklandschap en het grondgebruik een sleutelrol om de wateroverlast te voorkomen en in tijden van droogte voldoende water vast te houden (sponswerking). De natuur is rijker geworden. Het landschap is gevarieerd en aantrekkelijk en bewoners en bezoekers recreëren daar graag. De Maas wordt ingezet als bron voor het opwekken en/ of opslaan van energie.

Al onze gebouwen zijn energieneutraal. Gezond, klimaatbestendig en duurzaam bouwen is de standaard. Er is geen CO₂ uitstoot meer door verbranding van fossiele brandstoffen. We gebruiken technologieën met minder impact voor de opwekking van warmte en energie. In steden en dorpen is voldoende ruimte om water op te vangen, vast en beschikbaar te houden voor tijden van hitte en droogte.

Bij het realiseren van deze grote opgaven, verkennen we de meekoppelkansen: welke opgaven, ambities of gebiedsontwikkelingen kunnen worden gecombineerd met de noodzakelijke klimaat- en energiematregelen; hoe organiseren we dit en hoe kunnen we de hefboomgelden⁹ benutten.

⁹ Middelen die beschikbaar komen bij deze ontwikkelingen ook in zetten voor mee koppel kansen bij deze opgave. Voorbeeld de revenuen van de energietransitie inzetten voor de ontwikkeling van het landelijk gebied.

Wat gaan we daarvoor doen?

Het thema Energie en Klimaat heeft drie programmalijnen (met wettelijke verplichtingen). De programmalijnen zijn onderling met elkaar verbonden, er zijn crossovers met de andere thema's/ programmalijnen uit de regiovisie en we combineren waar mogelijk met lokale beleidsvoornemens. De regio zet vooral in op het schetsen van een gemeenschappelijk kader waarbinnen gemeenten kunnen handelen. Daarnaast kijken we welke projecten gezamenlijk aangepakt kunnen worden.

De programmalijnen energie en klimaatadaptatie pakken we op in de bestaande werkstructuur op schaal van Noord- en Midden Limburg, de programmalijn hoogwaterveiligheid (winterbed Maas) in Noord Limburg.

Programmalijn Energietransitie

Noord-Limburg werkt aan het omschakelen naar een toekomstbestendige energie- en warmtebehoefte. De regio heeft een belangrijke rol in het terugdringen van de CO₂-uitstoot. Vergroten van draagvlak door ondernemerschap, burgerinitiatief en eigenaarschap is daarbij van belang. We kijken hoe de winst uit energietransitie zoveel mogelijk kan terugvloeien naar de gemeenschap. Het tijdspad voor de Regionale Energiestrategie (RES) en de transitievisie warmte is vastgelegd in het Klimaatakkoord van het Rijk. Daarnaast zien de regio en private partijen kansen als het gaat om circulaire economie.

Deze programmalijn omvat de volgende onderdelen.

- a. We stellen een Regionale Energiestrategie op (eerst concept 2020, RES 1.0 in 2021), waarin we voor Noord- en Midden Limburg aangeven hoe we omgaan met grootschalige opwek van energie, het regionale warmte vraagstuk en besparing. Het plan dient gedragen te worden door stakeholders en inwoners.¹⁰ De wettelijk vastgelegde doelen zijn een 49% CO₂ besparing in 2030 en een 95% CO₂ besparing in 2050.
- b. We schrijven een uitvoeringsplan op basis van de RES 1.0 (2021- 2022).
- c. We herzien de RES en het uitvoeringsprogramma iedere twee jaar.
- d. Lokale energiecoöperaties en lokale energiebedrijven zorgen voor de energievoorziening van onze regio. Opbrengsten vloeien terug in de lokale gemeenschap.
- e. Alle individuele gemeenten stellen een transitievisie warmte op (2021), maar daarin de plannen hoe zij hun wijken tot 2050 van het aardgas willen halen. Gemeenten herzien de transitievisie iedere twee jaar.
- f. We starten met de procedures voor de eerste projecten grootschalige opwek en de pilots transitievisie warmte (2022-2025).
- g. We voeren de eerste projecten uit (2025-2030).

Voor de regio Noord-Limburg ligt hierbij de focus op het volgende.

- het verkennen van grootschalige energie landschappen.
- Het verkennen van een revolverend fonds voor de energietransitie.
- Kennisdeling met onze Duitse partner regio's en het mogelijk gezamenlijk starten van projecten.
- Het projectplan charter energietransitie MKB.
- Circulariteit als integraal onderdeel van de aanpak.
- Doorontwikkeling of alternatieven voor geothermie, inclusief de toekomst van de glastuinbouw in onze regio.
- Daar waar mogelijk het combineren van opgaven, denk aan energietransitie, klimaatadaptatie en circulariteit. Voor het intensief verkennen van meekoppelkansen zijn procesbegeleiding en middelen noodzakelijk. Goede voorbeelden van meekoppelkansen zijn de gebiedsontwikkeling Ooijen-Wanssum, Koningsven – De Diepen en het nog te ontwikkelen energielandgoed Well's Meer.

¹⁰ Voor meer informatie verwijzen we naar www.regionale-energiestrategie.nl en naar de startnotitie van de RES Noord- en Midden Limburg.

Programmalijs Klimaatadaptatie

De zomers worden heter en droger, de winters juist natter en tegelijkertijd neemt de kans op extreem weer, zoals piekneerslag toe. We moeten daarop voorbereid zijn. De ambitie is dat we klimaatadaptief handelen vanaf 2020. Zo zullen klimaatbestendigheid en waterrobuust inrichten een vanzelfsprekend onderdeel bij ruimtelijke (her)ontwikkelingen worden.

Vanaf 2050 zijn we klimaatbestendig: risico's van weersextremen moeten dan aanvaardbaar, draagbaar en beheersbaar zijn. Hiervoor zijn flinke ruimtelijke aanpassingen nodig.

Deze programmalijs bestaat uit de volgende acties.

- a. Analyse (weten): de in 2019 uitgevoerde klimaatstresstest Light (in opdracht van het samenwerkingsverband Waterpanel Noord (WPN) geeft een globaal inzicht in de gevolgen van klimaatontwikkeling, inclusief knelpunten en kwetsbaarheden, in het stedelijk en landelijk gebied in Noord en Midden Limburg. Denk daarbij aan schade in land- en tuinbouw, kwaliteit van de bodem, water en lucht, verschuiving klimaatzones en hittestress, stijging van aantal allergiedagen, veranderingen in ziekten en plagen, toenemende kans op natuurbranden en uitval van IT-voorzieningen. Op deze stresstest is de regionale online klimaatatlas gebaseerd.
- b. Gesprek (willen): voor concrete oplossingen en maatregelen is een verdiepingsslag per gemeente, per gebied nodig. Deze verdiepingsslag voeren we nu uit, door middel van lokale en regionale risicodialogen. Daarin wordt gezocht naar gezamenlijke ambities en kansen. Want klimaatadaptatie is een opgave die met een integrale benadering kan leiden tot slimme combinaties: werk-met-werk maken. De regio komt zo tot een gedragen strategie.
- c. Regionaal actieplan (werken): we zetten de strategie om naar een gezamenlijk Noord- Limburgs uitvoeringsprogramma (via WPN). De uitvoeringsplannen van de verschillende Limburgse samenwerkingsregio's worden gebundeld in het gezamenlijke bod van regio Zuid (provincies Brabant en Limburg) naar het ministerie.
- d. Lokaal actieplan (werken): de individuele gemeenten stellen een klimaatadaptatieplan op voor de korte en lange termijn, op grond van het Deltaplan Ruimtelijke Adaptatie (DPRA).
- e. Samen met de Midden-Limburgse gemeenten en waterpartners stellen we een regionaal waterketenplan op. In dit plan stellen we ons gezamenlijke beleid vast op de zorgplichten water en klimaatadaptatie. Aan dit plan gekoppeld zit een handreiking klimaattoets.
- f. We stellen een klimaatbestendig (beek)landschapsvisie op. Met dit toekomstbeeld brengen we in kaart waar we verbindingen kunnen leggen tussen de klimaatadaptatie opgave, ruimtelijke opgave vanuit de energietransitie, verbetering landschappelijke waarden en kansen voor de recreatieve sector.
- g. Vooruitlopend op het uitvoeringsprogramma's pakken we lokaal en regionaal klimaatadaptatieve aspecten in projecten op.

Programmalijs Hoogwaterveiligheid

De regio is gevoelig voor klimaatverandering door de aanwezigheid van de Maas en het natuurlijk reliëf. Denk aan een tekort aan drinkwater, slechte oogsten door een gebrek aan zoet water (economische impact) of meer kans op overstromingen. We streven naar een florerend en veilig Maasdal met zijn unieke terrassenlandschap. Met passende functies, gezond grondgebruik en met veel gebruiksmogelijkheden. Denk aan de functies als toeristisch recreatieve motor, grondgebonden landbouw maar dan natuurinclusief, natuurontwikkeling in kwelgeulen met helder grondwater en landschaps- en cultuurhistorie. Wij passen ons aan de Maas aan.

Deze programmalijs omvat daarom de volgende onderdelen.

- a. Voor en door de regio is het Panorama Noordelijke Maasvallei, naar een nieuwe perspectief voor leven met de Maas opgesteld (2019). Het Panorama schetst de adaptieve ontwikkelkoers die Noord Limburg wil volgen. De focus ligt op:
 - versterking van de kwaliteit van de leefomgeving;

- het bevorderen van de gebruiksmogelijkheden van de Maas;
 - het verbeteren van het perspectief voor bewoners en gebruikers van het Maasdal;
 - ruimte bieden aan (economische) ontwikkelingen die bij het Maasdal passen;
 - oplossingen zoeken voor activiteiten in 't Maasdal die op de lange termijn niet te rijmen zijn met het belang van hoogwaterveiligheid.
- b. We zetten de ontwikkelinrichting uit het Panorama om in planologisch instrumentarium. We zoeken naar partijen die het gedachtengoed doen en samen de doelen willen realiseren.
- c. We liften mee met lopende programma's (Deltaprogramma en HWBP) om lokale verbeterkansen te benutten. In deze programma's zijn middelen beschikbaar voor ruimtelijke adaptatie en de zoetwatervoorziening. Ook wordt geïnvesteerd in dijkverlegging en- versterking langs de Maas om overstromingen tegen te gaan.

Wat kost het?

De drie programmalijnen hebben impact op de ruimte en vergen investeringen van andere overheden. Het zijn onafwendbare ingrepen, maar ook ongekende mogelijkheden om kwaliteit toe te voegen. We doen als regio onderzoek naar deze koppelkansen. De kosten hiervan bedragen €150.000,- .

De drie programma's zitten op dit moment in een verkennende fase. In 2021 wordt duidelijk welke projecten gerealiseerd moet worden in de regio en welke projectbudgetten noodzakelijk zijn. Voor de volledige uitvoering van de projecten zullen de kosten in de miljoenen lopen.

Energietransitie

Momenteel worden er voornamelijk proceskosten gemaakt, die de komende drie jaar gefinancierd worden vanuit het Nationaal Programma RES. Met deze procesmiddelen worden onderzoeken gedaan die een beeld geven van de kosten tot 2030. Op basis hiervan kan een inschatting worden gemaakt van de inzet van regionale middelen.

In de regionale investeringsagenda zijn gesprekken gevoerd over cofinanciering van de gemeentelijke middelen, die ingezet worden voor de realisatie van projecten, door de provincie. Voorbeeld hiervan is het project energielandschap Wellsmeer.

Overigens zien we dat bijna alle gemeenten energietransitie in hun meerjarenbegroting hebben opgenomen om aan de slag te gaan met de uitvoering.

Klimaatadaptatie

Ook voor klimaatadaptatie worden nu voornamelijk proceskosten gemaakt, gefinancierd vanuit het Deltaprogramma Ruimtelijke Adaptatie en de samenwerkende partners zelf. Met deze procesmiddelen worden onderzoeken gedaan, wordt verdieping gezocht en worden risicodialogen gevoerd. Uitkomsten hiervan geven een beeld van de kosten tot 2050. Op basis hiervan kan een inschatting worden gemaakt van de mogelijk inzet van regionale middelen.

De meeste gemeenten hebben klimaatadaptatie in hun meerjarenbegroting opgenomen en starten vanaf 2020 met de uitvoering.

Hoogwaterveiligheid

Gewenste ontwikkelingen waaraan waterveiligheidsmaatregelen kunnen bijdragen zijn:

- kwaliteitsverbetering toeristisch/recreatieve voorzieningen en infrastructuur
- stimuleren kleinschalige circulaire en grondgebonden landbouw
- saneren of herbestemmen van leegstaande agrarische bebouwing in winterbed
- kwaliteitsversterking landschap, cultuurhistorie en natuur (o.a. ecologische veerkracht vergroten)

Dit zijn investeringen in de toekomst die een langjarige aanpak vergen en veel afstemming en doorzettingsvermogen vragen. Daar waar de integrale aanpak slaagt levert dit grote meerwaarde op.

Gegeven het karakter van dit regionaal uitvoeringsprogramma, waarbij we nadrukkelijk initiatieven uit de gemeenschap en uit het bedrijfsleven de ruimte willen geven, bestaat er geen volledig uitgewerkte blauwdruk van projecten en activiteiten tot aan het einde van de programmaperiode. De volgende concrete projecten en activiteiten zijn in ieder geval al wel voorzien:

Project	Programmaliijn	Tijdspad	Geschatte kosten
Opstellen RES 1.0 (gezamenlijk bod richting het Rijk). * De RES wordt twee jaarlijks herzien.	Energietransitie	Maart 2021	Vooralsnog gefinancierd vanuit de middelen van het Rijk en de provincie.
Uitvoeringsplan RES 1.0 (hierin worden regionale projecten zichtbaar).	Energietransitie	Eind 2021	Kosten worden inzichtelijk in dit programma.
Oprichten regionale uitvoeringsorganisatie	Energietransitie	Maart 2021	Onderdeel van de concept RES.
Individuele gemeenten stellen transitievisie warmten op	Energietransitie	Eind 2021	Worden inzichtelijk in deze plannen.
Uitvoering eerste reeks regionale projecten voor grootschalige opwek	Energietransitie	2025-2030	Kosten worden inzichtelijk in het uitvoeringsprogramma RES.
Lokale en regionale gebiedsdialogen inzake klimaatadaptatie	Klimaatadaptatie	2020-2021	/
Regionaal actieplan Klimaatadaptatie (gezamenlijk bod richting het Rijk)	Klimaatadaptatie	2020-2022	Kosten worden inzichtelijk in dit plan.
Waterketenplan, beleid met daarin de zorgplichten voor water en klimaatadaptatie	Klimaatadaptatie	Volgordelijk na het actieplan	Kosten worden hierdoor inzichtelijk.
Klimaatbestendige (beek) landschapsvisie	Klimaatadaptatie	Volgordelijk na actieplan	Kosten worden hierdoor inzichtelijk.
Verder vertalen van het Panorama Noordelijke Maasvallei naar een ontwikkeling richting om mee te nemen in een planologisch instrumentarium.	Hoogwaterveiligheid	2020-2022	Kosten worden hierdoor inzichtelijk.
Meeliften in lopende programma's (Deltaprogramma en HWBP), met als doel lokale verbeter kansen benutten	Hoogwaterveiligheid	Gehele looptijd	Kosten worden bij aanpak van projecten pas duidelijk.

De bijdrage aan dit programma van de regio Noord-Limburg, de Provincie Limburg en het rijk bedraagt (in miljoen €):

		Regio Noord-Limburg	Provincie Limburg	Rijk
Regionale investeringsagenda	Regionale energiestrategie met kansen voor energielandschappen	1,0	1,0	
Regiodeal				
Totaal		1,0	1,0	

Partners

- Betrokken ministeries
- Partners incl. klankbordgroep RES
- Waterpanel Noord (RAS)
- Limburgse klimaatadaptatietafel (bestuurlijk en ambtelijk)
- Circulariteit samenwerking met crossroads limburg
- Rijkswaterstaat
- Provincie Limburg
- Waterschap, Waterschaps bedrijf Limburg
- Maatschappelijke partijen (Landbouwsector, WML, natuur-en milieufederatie, terreinbeheerders, recreatiesector, delfstoffenwinners).
- Veiligheidsregio Limburg Noord
- Energie coöperaties
- Woningbouwcorporaties
- Enexis
- Ondernemers, inwoners en overige maatschappelijke partijen
- Trendsportal (energietransitie in vervoer)

Beleidskaders

- Deltaprogramma Waterveiligheid
- Deltaprogramma Ruimtelijke Adaptatie
- Klimaatakkoord
- Provinciale Omgevingsvisie in wording
- Nationale Omgevingsvisie
- Hoogwaterbeschermingsprogramma
- Regionale energiestrategie (*nog vast te stellen*)
- Regionale klimaatadaptatiestrategie (*nog vast te stellen*)
- Panorama Noord-Limburgse Maasvallei (*nog vast te stellen*)
- Gemeentelijke beleid voor Groen & Water
- Gemeentelijke ruimtelijke structuurvisies
- Regionaal Ruimtelijk Kwaliteitskader Noord Limburg
- Ruimtelijk Perspectief Maas
- Adaptieve uitvoeringsstrategie Maas

Figuur: niveaus binnen de opgaven