

MILIEU *federatie*
DRENTHE

PROV. BESTUUR VAN DRENTHE	
No.:	2006015657
Ingek.:	21 DEC 2006
Class nr.:	
TE BEH. DOOR:	SG

Aan de leden van de
Statencommissie Omgevingsbeleid van de
Provincie Drenthe
Postbus 122
9400 AC ASSEN

Betreft:
Startnotitie N33

Assen, 21 december 2006

Op 15 maart 2006 stond op de agenda van de commissie Omgevingsbeleid de brief van GS van 13 december 2005 over Verdubbeling N33. De Milieufederatie Drenthe heeft daarbij namens 12 maatschappelijke organisaties [1] de notitie Verdubbel uw Blik aan de provinciale staten aangeboden. In deze notitie wordt opgeroepen de investering in verkeersveiligheid te combineren met investeringen in de omgevingskwaliteiten van een ruim gebied langs de N33.

Helaas moeten wij constateren dat in de Startnotitie N33, zoals die nu is vastgesteld, niet voor deze brede aanpak is gekozen. De startnotitie maakt slechts gewag van één hoofddoel: verbetering van de verkeersveiligheid en een aanvullend door de regio geformuleerd doel met betrekking tot het verbeteren van de doorstroming op de N33. Dit betekent dat bij de verdeling van middelen deze twee doelen het primaat zullen hebben. Gezien de beperkte hoeveelheid middelen voor dit project zullen aanverwante doelen niet worden gerealiseerd. We denken hierbij bijvoorbeeld aan het verder dan wettelijk noodzakelijk terugdringen van geluidsoverlast, het verminderen van de huidige barrièrewerking voor recreanten en fauna, of extra maatregelen die voort zullen komen uit de verkenning van het MMA (Meest Milieuvriendelijke Alternatief). De waarde en potentie van het Drentse landschap in het algemeen en die van het Nationaal Landschap Drentse Aa en het Hunzedal in het bijzonder, vraagt in onze ogen meer aandacht dan de wettelijke minimumkwaliteit.

[1] De medeondertekenaars zijn: de Fietsersbond Drenthe, Fietsersbond Assen, Het Drentse Landschap, IVN Aa en Hunze, IVN Assen, Koninklijke Nederlandse Toeristenbond ANWB, Milieufederatie Groningen, Milieugroep Aa en Hunze, Stichting Natuurschoon in Privé-bezit, Staatsbosbeheer Regio Noord en Wijkraad Assen-Oost.

Wij betreuren het dat over deze zaken geen bespreking in de provinciale staten heeft plaatsgevonden. Zo is de opdrachtformulering voor de opstelling van de Startnotitie N33 niet in de provinciale staten of een commissie geagendeerd geweest. Ook hebben wij geen reactie ontvangen van het College en/of Rijkswaterstaat over de wijze waarop men is omgegaan is met onze notitie Verdubbel uw blik.

Wij vragen u daarom vanuit uw rol als provinciale staten bij het College aan te dringen om in samenhang met het maatregelenpakket, voortvloeiend uit de Startnotitie N33, te komen tot een kwaliteitsimpuls voor het Drentse deel van de corridor Assen – Veendam.

Met vriendelijke groet,
namens de Milieufederatie Drenthe
en mede namens Koninklijke Nederlandse Toeristenbond ANWB :

Niek de Knecht,
beleidsmedewerker netwerk en campagnes

Verdubbel uw blik

**Investeer in de
omgevingskwaliteit rond de N33**

Verdubbel uw blik

De rijksoverheid is van plan samen met de provincie en gemeenten de N33 te verdubbelen tot een autoweg met vier rijstroken. Onder de noemer 'verdubbel uw blik' pleiten wij en maatschappelijke organisaties voor een ruimere aanpak. Ons pleidooi is dat de investeringen in de N33 zich niet alleen op de autoweg zelf moet richten, maar ook ruimer, op het gebied daaromheen. Een breder investeringspakket biedt kansen voor de kwaliteit van wonen, werken en recreëren in de gehele corridor Assen – Gieten - Veendam.

Wij vragen aan de provincie Drenthe, Rijkswaterstaat en de gemeenten Assen en Aa en Hunze om onderstaand N33 plus-pakket op te nemen in de totale plan- en besluitvorming, inclusief het beschikbaar stellen van de financiën voor een bijhorend actieprogramma. Zo kan de N33 uitgroeien tot een uniek project. Wij nodigen alle betrokkenen uit hier de komende tijd verdere invulling aan te geven.

Het N33 plus-pakket:

- **Veiliger verkeer voor de hele regio**
- **Schonere bereikbaarheid als eerste levensvoorwaarde**
- **Klimaatneutrale aanpak als investering in de toekomst**
- **Stiller asfalt voor een betere leefomgeving**
- **Investeren in recreatie en duurzame economie**
- **Versterken van de groene leefomgeving**

Deze oproep wordt ondersteund door:

Fietsersbond Drenthe
Fietsersbond Assen
Het Drentse Landschap
IVN Aa en Hunze
IVN Assen
Koninklijke Nederlandse Toeristenbond ANWB
Milieufederatie Drenthe
Milieufederatie Groningen
Milieugroep Aa en Hunze
Stichting Natuurschoon in Privé-bezit
Staatsbosbeheer Regio Noord
Wijkraad Assen-Oost

Assen, 10 maart 2006

Contactadres:

Milieufederatie Drenthe,
Hertenkamp 6
9401 HL Assen
Tel: 0592-311150
E-mail: info@mfdrenthe.nl

Veiliger verkeer voor de hele regio

Een belangrijk argument om te investeren in de N33 is verbetering van de verkeersveiligheid. Dat is terecht. Op deze tweebaansweg wordt hard gereden, gevaarlijk ingehaald en er vinden regelmatig ongelukken plaats. Sinds kort is de belijning aangepast om de situatie te verbeteren. Verbreding en/of gescheiden rijbanen maakt de weg ongetwijfeld nog een stuk veiliger.

Integrale aanpak regionaal veiligheidspakket

Maar is het wel terecht dat bij de verkeersveiligheid in deze regio de aandacht zo sterk gericht is op de N33? Zeer zeker niet. Uit de ongevallencijfers blijkt dat in de omliggende regio minstens zoveel ongelukken gebeuren, ook met ernstig letsel (zie kader). Wil er sprake zijn van evenwichtige investeringen dan zal ook de verkeersveiligheid in de omgeving van de N33 aangepakt moeten worden. Deze verkeersveiligheidsopgave ligt juist en vooral bij de regionale overheden! Een regionaal veiligheidspakket zal daarom integraal onderdeel moeten vormen van de aanpak van de N33.

Sluipverkeer voorkomen, snelheid omlaag

De vergroting van de capaciteit van de N33 biedt extra kansen om de verkeersveiligheid op de omliggende wegen te vergroten. Invoering van maximaal 60 km/uur op alle doorgaande wegen die parallel lopen aan de N33 en op wegen die door sluipverkeer gebruikt worden, is daar een voorbeeld van. Ook aanvullende snelheidsremmende maatregelen, zoals 30 km/uur in woongebieden, blijken zeer effectief voor de verkeersveiligheid.

Centrum Rolde inrichten als 30 km-gebied

Wij sluiten ons graag aan bij de oproep van de projectgroep IIRR in Rolde, een brede afspiegeling van bevolking en organisaties in Rolde, om het centrum van Rolde in te richten als 30 km-gebied en de N33 te benutten om de lokale wegen Assen – Rolde en Rolde – Gieten te ontlasten.

Op het Drentse deel van de N33 vonden in de periode 1999 tot en met 2003 ca. 125 ongevallen plaats. Op de parallelle route van lokale wegen vonden in dezelfde periode ca 150 ongevallen plaats.

900 m

Schonere bereikbaarheid als eerste levensvoorwaarde

Het drukke verkeer in Nederland heeft grote gevolgen voor de gezondheid. Het Milieu- en Natuurplanbureau stelt in een recent onderzoek (maart 2006) dat mogelijk tienduizend tot enige tienduizenden mensen ongeveer tien jaar eerder overlijden door langdurige blootstelling aan fijn stof. Dit staat nog los van de effecten van andere verontreinigende stoffen. In de grote steden is de situatie het meest nijpend, maar dat wil nog niet zeggen dat er in het minder drukke Noorden geen problemen zijn. Voor fijn stof bestaat geen niveau waaronder geen schade optreedt. Investerings in het verkeer, zoals de verbreding van de N33, moeten daarom een bijdrage leveren aan schonere lucht. Hiermee vragen we overigens niets extra. Het staande milieubeleid van de overheid moet hier in praktijk worden gebracht. Dit vraagt duidelijke aandacht voor bijvoorbeeld het terugdringen van de uitstoot van fijn stof en stikstofoxyden.

Verbetering luchtkwaliteit door verlaging maximum snelheid

Verlaging van de maximum snelheid is een uitstekende manier om de luchtkwaliteit te verbeteren. Hogere snelheden leiden namelijk tot een hoger brandstofgebruik en hogere uitstoot van vervuilende stoffen (CO₂, NO_x en fijn stof). Verder leiden ze ook tot meer geluidsproductie en vermindering van de verkeersveiligheid. Daar waar snelwegen de bebouwde kom 'raken' is 80 km een goede maat. In de huidige plannen voor de N33 blijft de maximumsnelheid op de weg ook na de herinrichting 100 km/uur. Het nieuwe profiel van de weg maakt de verleiding echter groot om deze snelheid te overschrijden. Wij vragen daarom een stringente handhaving van de maximumsnelheid. Bewaking en handhaving van de maximumsnelheid kan plaatsvinden door *permanente trajectcontrole*. Aanleg hiervan kan worden meegenomen bij de komende werkzaamheden aan de weg.

Kwaliteit van Drenthe: behoud de duisternis

Ook het behoud van de duisternis is een aspect dat meer en meer aandacht verdient. De N33 ligt nu in een overwegend donkere omgeving en is niet verlicht. Behoud van het nachtelijk duister is belangrijk voor de natuur en voor de belevingswaarde van het gebied. Voor de verlichting zou het simpele uitgangspunt moeten zijn geen toename van de lichtuitstoot. Met een slimme inrichting van de weg valt er wellicht ook vermindering van strooilicht naar de omgeving te bereiken. Reclameverlichting moet in ieder geval worden uitgesloten.

Klimaatneutrale aanpak als investering in de toekomst

Het verkeer in Drenthe neemt ruim een kwart van het energiegebruik in onze provincie voor zijn rekening en levert een vergelijkbaar aandeel aan de uitstoot van het broeikasgas CO₂. Vanuit het energie- en klimaatbeleid is het dus belangrijk ook bij de aanpak van de N33 te komen tot verlaging van deze hoeveelheden. Op 'snel'wegen betekent dat vooral rustiger rijden. Dat scheelt een stuk in het brandstofverbruik. Een snelheid van 100 in plaats van 120 km/uur leidt hier volgens TNO tot zeven procent minder CO₂-uitstoot. Het is daarom een goede zaak dat de maximumsnelheid op de N33 100 km per uur is; bij de bebouwde kom is 80 km/uur te overwegen.

CO₂-uitstoot beperken

In de milieueffectrapportage kunnen een energie- en een CO₂-balans worden opgesteld en kunnen de mogelijke CO₂-maatregelen op hun effect worden vergeleken. Als nieuw element is na te gaan hoe de CO₂-uitstoot die deze weg veroorzaakt gecompenseerd kan worden via de aanleg van bos of energiegewassen.

Kansen voor milieuvriendelijk vervoer

Binnen het N33 pakket kan ook invulling gegeven worden aan maatregelen om de overstap op milieuvriendelijke vervoermiddelen te stimuleren, bijvoorbeeld in de vorm van een transferium.

CO₂-compensatie in de Veenkolonien; Toekomstmuziek?

Zouden we met de aanleg van bos of energiegewassen in de Veenkolonien de CO₂-uitstoot van de N33 kunnen compenseren? Wij vinden het een nader onderzoek waard. Op deze wijze kan misschien een duurzamere landbouw meeliften met het verkeer op deze weg.

Stiller asfalt voor een betere leefomgeving

Verkeer is een belangrijke bron van geluidhinder. Ook de N33 legt een grote geluidsdeken over het omliggende gebied. Door de hoge ligging van de N33 draagt het geluid van deze weg bovendien nog extra ver. Ook de secundaire wegen zorgen voor een aanzienlijke geluidsproductie. Bewoners van de nabijgelegen woonwijken en recreanten die willen genieten van het omliggende landschap hebben er flink last van.

Toename verkeerslawaai

Als de N33 wordt aangepast zal de geluidproductie van deze weg mogelijk nog verder toenemen. Meer gebruik van de 'nieuwe' N33 is te verwachten, wellicht ook door extra (vracht)verkeer dat niet meer via Groningen rijdt op de verbinding tussen Assen en de A7. Een forse inzet gericht op het terugdringen van de geluidsoverlast is dus zeker op zijn plaats.

Geluidsbeperkende maatregelen

Dit kan bijvoorbeeld door het toepassen van (extra) stil asfalt op de N33. Bij de woonkern Rolde zijn mogelijk geluidsschermen noodzakelijk. Aanvullend zouden op een beperkt aantal, nader te bepalen plaatsen houtwallen aangebracht kunnen worden. Een verdiepte aanleg bij Gieten levert mogelijk ook een bijdrage aan de geluidsreductie. Ook op de andere doorgaande wegen is het terugdringen van geluidsproductie gewenst.

Het instellen van 30 km-zones en 60 km per uur-wegen (i.p.v. 80 km per uur-wegen) dragen hier aan bij.

Stroomdal Drentse Aa

Een stille aanpak van de N33 is ook goed voor het toerisme. Het stroomdal van de Drentse Aa is voor een belangrijk deel aangewezen als stiltegebied. Maar de door de provincie voor stiltegebieden gehanteerde norm wordt in een zone langs de N33 nu al overschreden.

Investeren in recreatie en duurzame economie

Versterking van de economie wordt als belangrijk argument opgevoerd om tot verdubbeling van de N33 over te gaan. Daar is het een en ander op af te dingen. Infrastructuur is over het algemeen niet leidend in de economische ontwikkeling van een gebied. Bedrijven uit de regio verplaatsen zich wel graag naar de snelweg toe. Maar vinden we dit voor de N33 ook gewenst?

Economie versus natuur

We zouden de economie in deze regio ook door een andere bril kunnen bekijken. De recreatie vormt in deze regio een steeds belangrijker bron van inkomsten. Zorg en gezondheid is in Nederland een sterke groeisector. In Assen Zuid willen zowel de provincie als de gemeente de zorgzone verder ontwikkelen. De gemeente Stadskanaal scoort hoge ogen met zijn ziekenhuis. Als we deze belangrijke onderdelen van de regionale economie willen versterken, moeten we de N33 niet laten uitgroeien tot de zoveelste snelweg-corridor met lelijke bedrijfsdozen langs de kant. Beschouw de N33 als een groene, schone toegangspoort voor deze regio! Zo kunnen we ons juist onderscheiden op onze noordelijke kwaliteiten.

Versterk de recreatieve waarde van het gebied

Investeer daarom in versterking van de recreatieve waarde van het gebied en een schone en groene leefomgeving. Deze factoren zijn evengoed een vestigingsfactor en leveren ook belangrijke bijdragen aan de economie. Met zo'n aanpak kunnen we dicht bij huis beginnen. Verbetering van de bestaande recreatieve verbindingen zijn daar een voorbeeld van. De huidige N33 kent voor fietsers en wandelaars op veel punten een belangrijke barrièrewerking. Een deel van de bestaande barrières voor fietsers en wandelaars kunnen weggenomen worden, voorzover de benodigde rust in de natuur zich hier niet tegen verzet.

Weg in het landschap

Ook bij het onderliggende wegennet zijn veel verbeteringen aan te brengen. 60-km wegen zijn mooier inpasbaar in het landschap dan 80-km wegen. Dit betreft zowel de dimensies en de toelaatbare afstand tot wegbeplanting als de aanpassing van het verloop aan landschapselementen en verkavelingstructuur. Dit verhoogt de belevingswaarde van het landschap en het plattelandskarakter en de landschappelijke waarde van de weg kan zo worden gespaard.

Beter verbindingen voor wandelaars en fietsers

Enkele voorbeelden:

- de passage van het Pieterpad met de N33 is nu niet aantrekkelijk. Wellicht zijn er mogelijkheden om de oude passage van de spoorlijn Assen – Stadskanaal met de N33 hiervoor geschikt te maken.
- de verbinding tussen Gieten en Eext voor langzaam verkeer kan hersteld worden door aansluitend aan een (fietsers)tunnel onder de N34 een passage over de N33 te maken.
- de passage vanuit Gieten naar het Zwanemeer zou, bij een verdiepte ligging van de N33 bovenlangs kunnen lopen. Wellicht is ook een passage wenselijk bij de Vijzelweg. Ook de recreatieve verbindingen in het Hunzegebied verdienen aandacht.

Versterken van de groene leefomgeving

De huidige N33 doorsnijdt prachtige natuurgebieden en loopt dwars door fraaie cultuurhistorische landschappen. En daarbij praten we niet over zomaar een landschap. Het stroomdal van de Drentse Aa heeft de status van Nationaal Landschap en is onderdeel van de Ecologische Hoofdstructuur (EHS). Ook het Hunzedal is onderdeel van de ecologische hoofdstructuur (robuuste verbinding). Winst voor natuur en landschap zou gezien de status van de natuurgebieden daarom een hard uitgangspunt moeten zijn voor de aanpak en het ontwerp van deze weg. Een deel van deze gebieden heeft niet voor niets een Europese beschermingsstatus (Habitat/Vogelrichtlijn).

Aanpak N33 kans voor versterking van het gebied

Past een verdubbeling van de N33 met de bouw van allerlei werken daarbij? Absoluut niet, zou je kunnen zeggen. Aan de andere kant: de bestaande weg vormt ook nu al een groot obstakel in deze gebieden. De grote uitdaging is een aanpak te ontwikkelen die ervoor zorgt dat ook de verbindingen voor de natuur er stukken beter van worden. Bij het ontwerp van deze weg en eventuele werken als viaducten e.d. zal versterking van natuur en landschap dan voorop moeten staan. Daarmee wordt de N33 een uniek project. Versterking van het hele beekdallandschap rond N33 en verdere ontwikkeling van het Hunzedal als een aantrekkelijk (natuur)gebied is daarbij de leidraad.

Eenvoudig te realiseren verbeteringen van de ecologische verbindingen

Enkele voorbeelden:

- Een faunapassage onder de N33 ter hoogte van de kruising met de oude spoorbaan. Langs dit voormalige traject zijn geregeld levendbarende hagedissen e.d. gevonden. Deze passage is een mooi vervolg op de vorig jaar gerealiseerde dassentunnel op Landgoed Heidehof.
- Verbetering ecologische verbindingen in het stroomdal van de Drentse Aa, zoals Witterdiepje, Amerdiep en Ruimsloot. Hier liggen bijvoorbeeld vaak kleine duikers, die vergroot zouden kunnen worden om ruimte te geven aan kleine zoogdieren en amfibieën.
- Een bredere duiker onder de N33, ten oosten van de parkeerplaats tussen Rolde en Gieten. Deze wordt nu reeds gebruikt door bijvoorbeeld dassen (vanaf Heidehof).
- Een faunapassage bij de kruising van de spoorbaan met de N34 bij Gieten.
- Ten noorden van Gieten kan de verbinding met het Zwanemeerbos verbeterd worden.

Hunzegebied

Aparte kansen doen zich voor in het gebied van de Hunze. De hier geplande natuurversterking maakt het wenselijk om de mogelijkheden voor ecologische verbindingen na te gaan. De aanpak van de N33 biedt nu een uitgelezen kans om te investeren in de ecologische structuur.

Knooppunt A7 e.o.

Nabij het knooppunt met de A7 liggen diverse natuurelementen. Niet alleen de weginfrastructuur maar ook het Wildervankkanaal en het Winschoterdiep vormen hier barrières. Reden temeer om locaties en mogelijkheden van faunapassages zorgvuldig te bekijken.

Aansluiting A28 op A7

De grootste effecten op het landschap van verbreding zijn te verwachten bij de aansluiting op de A28 bij Assen en op de A7 bij Veendam en op het gedeelte Gieten – A7, omdat hier het weglichaam nog niet breed genoeg is voor meer rijstroken. Bovendien heeft de (geplande) verdiepte ligging effecten op het landschap en mogelijk ook op de waterhuishouding.

Het knooppunt N33 met de A28

Het knooppunt N33 met de A28 vormt een grote barrière tussen enerzijds de bos- en natuurgebieden Asserbos, Twijfelveld en Grondelooze Kuil en anderzijds Witterveld en Drentsche Aa gebied/Geelbroek.

Reeën, vossen en marterachtigen incl. dassen weten deze barrières nu nog te nemen. Aandacht hiervoor en voor verbindingen voor waterdieren, is bij de nieuwe aansluitingsvarianten zeer wenselijk.

