

Nota van inspraak en overleg Bestemmingsplan “Norgerbrug e.o.”

Inhoud

1. Inleiding en juridische procedure	2
2. Inspraakreactie en commentaar	2
a. Inspreker 1	2
b. Inspreker 2	3
c. Inspreker 3	3
d. Inspreker 4	4
e. Inspreker 5	6
f. Inspreker 6	8
g. Inspreker 7	11
h. Inspreker 8	12
i. Inspreker 9	12
j. Inspreker 10	13
k. Inspreker 11	21
l. Inspreker 12	30
m. Inspreker 13	34
n. Inspreker 14	38
o. Inspreker 15	38
p. Inspreker 16	40
q. Inspreker 17	42
3. Overlegreacties en commentaar	
a. VAC Assen	47
b. Ministerie van Infrastructuur en Milieu	48
c. Provincie Drenthe	48
d. Waterschap Reest & Wieden	49
e. Natuur- en Milieufederatie	51
f. Hulpverleningsdienst Drenthe	54
g. Vogelbescherming	59
4. Gevolgen voor het bestemmingsplan	63

Bijlage: handouts van de informatieavond op 5 juli 2011

1. Inleiding en juridische procedure

De gemeente Assen werkt tezamen met de gemeente Midden-Drenthe en de provincie Drenthe aan een bestemmingsplan voor de gebiedsontwikkeling Norgerbrug. Concreet gaat het o.a. om aanpassing van het tracé N371 en N373 waardoor ruimte ontstaat voor upgrading en versterking van het buurtschap Norgerbrug. Daarnaast gaat het om de afronding van de wijk Kloosterveen met daarbij een goede overgang van de stad naar het landschap.

Het gebied Kloosterveen III is als prioritaire locatie voor de ontwikkeling van woningbouw in beeld gekomen bij het opstellen van de Structuurvisie en plan-MER Stadsrandzone Assen. In het kader van deze visie zijn zoekgebieden gedefinieerd voor toekomstige woon- en werklocaties in de stadsrandzone van Assen. Met de vaststelling van de Structuurvisie door de gemeenteraad in november 2008 zijn de voorkeurslocaties vastgelegd. Kloosterveen III is daarbij genoemd als ontwikkelingslocatie voor woningbouw.

De gebiedsontwikkeling is voorzien in de nabijheid van een Natura2000-gebied en significante effecten op dit gebied konden niet op voorhand worden uitgesloten. Daarom is een plan-m.e.r. procedure verplicht op grond van artikel 7.2a Wet milieubeheer.

Het plangebied is gelegen aan de westkant van de stad Assen. Het plangebied wordt globaal begrensd door de gemeentegrens met Noordenveld in het noorden, de Norgervaart inclusief omlegging N373 in het westen, het Pelinckbos-gebied in het zuiden en Kloosterveen II in het oosten.

Het bestemmingsplan Norgerbrug e.o. vormt het kader voor de inrichting van het gebied voor woningbouw met bijbehorende maatschappelijke voorzieningen, omlegging van de N373 en verdubbeling van de N371. Enkele in het plangebied aanwezige woningen blijven gehandhaafd.

Het plan-MER vormt de milieutechnische input voor het bestemmingsplan en beschrijft op welke wijze de milieubelangen zijn meegewogen. Het plan-MER is gekoppeld aan het voorontwerpbestemmingsplan Norgerbrug e.o.

Op basis van de gemeentelijke inspraakverordening en artikel 1.3.1 Besluit ruimtelijke ordening heeft het voorontwerpbestemmingsplan tezamen met het plan-MER ter inzage gelegen met ingang van 17 juni tot en met 28 juli 2011. Daarbij is een ieder de gelegenheid geboden mondeling of schriftelijk inspraakreacties in te dienen. Tevens is 5 juli 2011 een informatieavond georganiseerd. Tijdens die avond is het plan toegelicht en is de mogelijkheid geboden mondeling vragen te stellen. Naast de inspraak is aan diverse (overheids-)instanties in het kader van overleg reactie gevraagd op het voorontwerpbestemmingsplan.

2. Inspraakreacties en commentaar

Tijdens de bovengenoemde inspraakperiode zijn een 18-tal inspraakreacties ontvangen. Deze zijn hieronder samengevat en voorzien van commentaar.

Inspreker 1

Inspreker vindt het goed dat er een informatiebijeenkomst georganiseerd is. Zij heeft problemen met de nieuwe fietsbrug naar het recreatiegebied Baggelhuizerplas. Voor de leefbaarheid van Kloosterveen en de huidige bewoners in Kloosterveen I wordt gepleit voor een verbeterde en veilige fietsbrug vanuit de Polweg.

Er is voor gekozen een nieuwe fietsverbinding te maken tussen Kloosterveen ten noorden van de Drentse Hoofdvaart en het Pelinckbos/Baggelhuizerplas. Reden hiervoor is een optimale verdeling van fiets-/wanderverbindingen tussen Kloosterveen en de recreatiegebieden.

Vanaf het kruispunt bij Hotel Van der Valk tot aan de nieuwe rotonde naar Smilde komen 4 fiets-/wanderverbindingen. Deze worden op een evenwichtige manier verdeeld over de hele zuidzijde van de woonwijk. De huidige onveilige oversteek bij de Polweg zal worden gesloten. Bij de Kloosterveenrotonde zal een fietsbrug worden aangelegd vanaf de Prof. Prakkeweg aansluitend op het fietspad in het recreatiegebied Baggelhuizen. Deze fietsbrug wordt ten westen van de huidige Kloosterveenrotonde gesitueerd en is te bereiken vanaf het fietspad van de Torenrotonde.

In het verlengde van de fiets-/wanderverbindingen naar de recreatiegebieden komen of zijn ook over het waterverbindingen. Daarmee zijn de gekozen plaatsen voor de fiets-/wandeloversteken geen op zich zelfstaande plaatsen, maar vormen ze een onderdeel van de landschappelijke routes die er door kloosterveen zijn en worden aangelegd. Op de grens tussen Kloosterveen II en III komt een nieuwe fietsbrug (ter plaatse van GroenRijk ligt reeds de bestemming voor een fietsbrug over de Drentse Hoofdvaart).

De huidige Polweg zal op zich blijven bestaan en zal voor de interne wandelroute tussen Kloosterveen I en III goed gebruikt blijven. Er is voor gekozen deze route niet met een brug te verbinden. Er wordt een tweede fietsbrug gerealiseerd ten westen van de Polweg. Een brug over de Balkenweg op een nieuwe locatie waar niet direct woningen aan liggen, is goed in te passen in de ontwikkelingen.

Inspreker 2

Inspreker kan zich vinden in de plannen zoals gepresenteerd tijdens de informatieavond van 5 juli jl. Inspreker hoopt dat op termijn de Hoofdvaartsweg een nieuw of ander wegdek zal krijgen.

De instemming met de plannen wordt zeer gewaardeerd.

Het asfaltonderhoud op de Hoofdvaartsweg valt buiten het aandachtsgebied van het bestemmingsplan. In het reguliere onderhoudsprogramma voor straten en wegen is de Hoofdvaartsweg opgenomen.

Inspreker 3

Gepleit wordt voor extra maatregelen om te voorkomen dat de Hoofdvaartsweg extra belast wordt met (sluip)verkeer bij realisatie en afronding van Kloosterveen II en III. De Hoofdvaartsweg moet geen aan- en afvoerroute voor de wijk worden. De voorgestelde verkeerssituatie Norgerbrug (alternatief 1) is een zéér goede oplossing, mits maatregelen getroffen worden om verkeer aan de Hoofdvaartsweg te beperken. Gevraagd wordt of al aangegeven kan worden welke maatregelen getroffen gaan worden.

De Hoofdvaartsweg noordzijde zal in het bestemmingsplan geen directe aansluiting meer hebben op de Norgervaart. Bovendien wordt de doorstroming op het hoofdwegennet verbeterd; geen wachtrijen meer bij de Norgerbrug en een goede doorstroming op de provinciale wegen. Dit zal ertoe leiden dat er geen behoefte meer is om via de noordzijde van de Hoofdvaartsweg te rijden. Sluipverkeer zal aanzienlijk afnemen.

Inspreker 4

- a. De plannen met betrekking tot Norgerbrug en Kloosterveen maken het voor inspreker onmogelijk om zijn akkerbouwbedrijf te exploiteren. De verdubbeling van de rondweg en het verleggen ervan leidt er toe dat een groot deel van de kavels niet of slecht bereikbaar zijn. Voorts is op zijn eigendomsgronden woningbouw gepland. Als hij deze gronden kwijt raakt, verliest hij tevens zijn bedrijfslocatie. In dat geval zal het voor hem niet meer mogelijk zijn om zijn(pacht)gronden te bewerken.

Dat inspreker zijn akkerbouwbedrijf niet meer kan exploiteren is zeker. Insteek is dat het gehele bedrijf zal moeten verplaatsen. Het in 2008 door de gemeenteraad Assen vastgestelde Structuurplan Stadsrandzone gaf al aan dat de aanleg van Kloosterveen III-Zuid en West de voorkeurslocatie voor uitbreiding van de stad waren. De gemeente Assen is daarom al geruime tijd in gesprek met inspreker om een voor beide partijen een zoveel mogelijk bevredigende oplossing te vinden.

- b. Woningbouw op de voorgestelde locaties wordt onwenselijk geacht. Gesteld wordt dat de bevolkingsontwikkeling niet dusdanig is dat de gemeente daarvoor extra gronden nodig heeft. Met name voor het gedeelte aan de zuidzijde van de Drentse Hoofdvaart is de kwaliteit te slecht en zullen er veel kosten gemaakt moeten worden om het geheel bouwrijp te maken. Daarnaast is, mede gezien de lage dichtheid van bebouwing, het plan qua exploitatie niet rendabel te krijgen.

Vanuit de Regiovisie is de as Assen- Groningen nog steeds het gebied waar de woningbouw plaats moet vinden. En is er ook de komende jaren behoefte aan woningbouw. De krimp vindt plaats in noord-oost Groningen en zuidoost Drenthe. Uit allerlei studies en onderzoeken blijkt dat Assen nu en in de toekomst nog steeds zal moeten bouwen.

Door de RijksUniversiteit Groningen is een Evaluatie bevolkingsprognoses regiogebied Groningen-Assen uitgevoerd. In dit rapport staat aangegeven dat er tot 2020 nog 20.000 huishoudens bij komen in het gebied van de regiovisie Groningen-Assen.

De prioritering van de gebieden bij de gemeente Assen staan in de Structuurvisie Assen 2030:

- 1. Kloosterveen*
- 2. Binnenstedelijk (Havenkade)*
- 3. eventueel Messchenveld II*

Verder heeft de provincie in haar provinciaal omgevingsbeleid 2010 de provincie verdeeld in 3 regio's. Assen zit samen met Tynaarlo, Noordenveld, Aa en Hunze en Midden-Drenthe in de regio Noord. In deze regio heeft de provincie aangegeven dat 2/3e van de taakstelling voor regio noord in Assen komt en de rest in de omliggende gebieden. De aantallen nieuw te realiseren woningen worden dus afgestemd in de regio.

Bij vaststelling van het bestemmingsplan zal een grondexploitatie aan de gemeenteraad worden voorgelegd en vastgesteld. De grondexploitatie zal de financiële uitvoerbaarheid aantonen.

Overlast aan de bestaande woningen in Norgerbrug als gevolg van bouwwerkzaamheden is niet relevant in het kader van onderhavige planologische procedure. In de praktijk zal de ontwikkelaar dan wel de aannemer maatregelen nemen om de hinder tot een minimum te beperken, aangezien deze verantwoordelijk is voor mogelijke woningschade als gevolg van bouwwerkzaamheden.

- c. Voor wat betreft de brug over de Drentse Hoofdvaart en het traject aan de noordzijde van de Drentse Hoofdvaart is inspreker van mening dat:
- deze veel geluidsoverlast gaat geven voor het achterliggende natuurgebied;

- het karakteristieke beeld van de Drentse Hoofdvaart op deze historische plek in Kloosterveen volledig te niet gedaan wordt;
- deze grote invloed zal hebben op de flora en fauna.

Uit de milieueffectrapportage ten behoeve van het bestemmingsplan blijkt niet dat de uitstraling van geluid vanaf de nieuwe brug en nieuwe weg zodanig is dat normen worden overschreden en/of dat er nadelige gevolgen zijn voor het Fochteloërveen. Dezelfde MER en het ecologisch onderzoek van Buro Bakker geven geen nadelige gevolgen aan voor de flora en fauna in het gebied.

- d. Voor wat betreft het traject van de weg dat verlegd en verdubbeld wordt aan de zuidzijde van de Drentse Hoofdvaart, is de inspreker van mening dat deze weg grote invloed zal hebben op de flora en fauna aangezien de weg op meerdere plekken door, dan wel bestaande bos en natuurpercelen raakt.

De doortrekking van de huidige weg naar de kruising van de N371/N373 zal met respect voor het Pelinckbos worden ingepast. Om de effecten van het wegtracé op de flora en fauna in het Pelinckbos te onderzoeken, heeft Ecogroen Advies een ecologisch onderzoek in dit gebied verricht. Uit dit onderzoek blijkt dat, mits tijdens uitvoering de voorgeschreven ecologische voorzorgsmaatregelen worden getroffen en mits er in het grensgebied nader onderzoek naar de mogelijke aanwezigheid van voortplantingsplaatsen van amfibieën wordt verricht, er geen belemmeringen zijn voor de omlegging/verbreding van de weg. Hetzelfde bureau heeft afgelopen voorjaar onderzoek gedaan in de wateren ten noorden van het Pelinckbos. Hieruit bleek dat er geen beschermde amfibieën in deze sloten aanwezig zijn.

- e. Inspreker zal gezien de bedreiging voor zijn bedrijf een bezwarenprocedure en een procedure tot volledige schadeloosstelling niet uit de weg gaan.

Het staat grondeigenaren vrij om de benodigde wettelijke procedure en daartegen openstaande rechtsbeschermingsmogelijkheden te doorlopen en te gebruiken.

- f. Inspreker stelt voor om ten behoeve van een goedkopere oplossing van de verkeersproblematiek:
- de ontsluiting van de Norgerbrug te verbeteren;
 - de bocht uit het tracé te halen;
 - een bredere brug aan te brengen in combinatie met het verplaatsen van enkele woningen.

Voorgestelde oplossing voldoet niet aan de doelstelling om de leefbaarheid in het buurtschap Norgerbrug te verbeteren en de verkeersafwikkeling op de provinciale wegen te garanderen. Bij de afweging van de alternatieven is deze optie bestuurlijk afgeschreven, omdat dit in feite het einde zou betekenen van het voortbestaan van het buurtschap.

- g. Geconcludeerd wordt dat de opoffering van goede landbouwgrond, bos en natuur niet in verhouding staat met het voorliggende plan. Daarnaast wordt het bouwen voor leegstand en de burger op te laten draaien voor hoge exploitatie en rentekosten niet verantwoord geacht.

De afweging om hier woningbouw te realiseren heeft in een breder kader plaatsgevonden. In oktober 2008 heeft de gemeenteraad van Assen het Structuurplan Stadsrandzone vastgesteld. Dit structuurplan geeft richting aan het faciliteren van toekomstige ruimteclaims rond het bestaand stedelijk gebied van Assen, zonder dat de bijzondere natuur- cultuur en landschappelijke waarden van het gebied wezenlijk worden aangetast. De ontwikkeling van Kloosterveen III en afronding van de woonwijk Kloosterveen is door de gemeenteraad aangewezen als één van de voorkeurslo-

caties voor uitbreiding. De as Assen-Groningen is, ondanks de huidige economische situatie, nog steeds het gebied waar de woningbouw plaats moet vinden. Ook de behoefte aan woningbouw zal blijven bestaan. Uit allerlei studies en onderzoeken blijkt dat Assen nu en in de toekomst nog steeds zal moeten bouwen. Bovendien wil het rijk verstedelijking en infrastructuur zoveel mogelijk bundelen in nationale stedelijke netwerken, economische kerngebieden en hoofdverbindingssassen. De regio Groningen-Assen is een stedelijk netwerk. De opoffering van landbouwgrond nabij Assen ten behoeve van woningbouw, betekent dat op andere plaatsen rond Assen en in de regio landbouw- en natuurgronden niet opgeofferd hoeven te worden voor de groei in woningbouw..

Bij vaststelling van het bestemmingsplan zal een grondexploitatie worden voorgelegd en worden vastgesteld door de gemeenteraad. De grondexploitatie zal de financiële uitvoerbaarheid aantonen.

Inspreker 5

- a. De plannen met betrekking tot Norgerbrug en Kloosterveen maakt het voor inspreker onmogelijk om zijn landbouwbedrijf te exploiteren. De verwevenheid tussen de vleeskuikentak en de akkerbouwtak is zo sterk dat de vleeskuikentak niet beëindigd kan worden. Gezien het beleid van de provincie Drenthe zal het bedrijf niet verplaatst kunnen worden omdat het nieuw vestigen van intensieve veehouderij uitgesloten is. Inspreker heeft circa 100 hectare akkerbouwgrond in de directe omgeving van de bedrijfslocatie liggen en is dus gebonden aan de huidige locatie.

Dat inspreker zijn akkerbouwbedrijf niet meer kan exploiteren is zeker. Insteek is dat het kippen- en landbouwbedrijf komt te vervallen of, indien mogelijk, zal verplaatsen en dat het perceel zal worden herbestemd voor woningbouw. Het in 2008 door de gemeenteraad Assen vastgestelde Structuurplan Stadsrandzone gaf al aan dat de aanleg van Kloosterveen III-Zuid en West de voorkeurslocatie voor uitbreiding van de stad waren. De gemeente Assen is daarom al geruime tijd in gesprek met inspreker om een voor beide partijen een zoveel mogelijk bevredigende oplossing te vinden.

- b. Woningbouw op de voorgestelde locaties wordt onwenselijk geacht. Gesteld wordt dat de bevolkingsontwikkeling niet dusdanig is dat de gemeente daarvoor extra gronden nodig heeft. Met name voor het gedeelte aan de zuidzijde van de Drentse Hoofdvaart is de kwaliteit te slecht en zullen er veel kosten gemaakt moeten worden om het geheel bouwrijp te maken. Daarnaast is, mede gezien de lage dichtheid van bebouwing, het plan qua exploitatie niet rendabel te krijgen.

Vanuit de Regiovisie is de as Assen- Groningen nog steeds het gebied waar de woningbouw plaats moet vinden. En is er ook de komende jaren behoefte aan woningbouw. De krimp vindt plaats in noordoost Groningen en zuidoost Drenthe. Uit allerlei studies en onderzoeken blijkt dat Assen nu en in de toekomst nog steeds zal moeten bouwen.

Door de Rijks Universiteit Groningen is een Evaluatie bevolkingsprognoses regiogebied Groningen-Assen uitgevoerd. In dit rapport staat aangegeven dat er tot 2020 nog 20.000 huishoudens bij komen in het gebied van de regiovisie Groningen-Assen.

De prioritering van de gebieden bij de gemeente Assen staan in de Structuurvisie Assen 2030:

- 1. Kloosterveen*
- 2. Binnenstedelijk (Havenkade)*
- 3. eventueel Messchenveld II*

Verder heeft de provincie in haar provinciaal omgevingsbeleid 2010 de provincie verdeeld in 3 regio's. Assen zit samen met Tynaarlo, Noordenveld, Aa en Hunze en Midden-Drenthe in de regio Noord. In deze regio heeft de provincie aangegeven dat 2/3e van de taakstelling voor regio noord in Assen komt en de rest in de omliggende gebieden. De aantallen nieuw te realiseren woningen worden dus afgestemd in de regio.

Bij vaststelling van het bestemmingsplan zal een grondexploitatie aan de gemeenteraad worden voorgelegd en vastgesteld. De grondexploitatie zal de financiële uitvoerbaarheid aantonen.

Overlast aan de bestaande woningen in Norgerbrug als gevolg van bouwwerkzaamheden is niet relevant in het kader van onderhavige planologische procedure. In de praktijk zal de ontwikkelaar dan wel de aannemer maatregelen nemen om de hinder tot een minimum te beperken, aangezien deze verantwoordelijk is voor mogelijke woningschade als gevolg van bouwwerkzaamheden.

- c. Voor wat betreft de brug over de Drentse Hoofdvaart en het traject aan de noordzijde van de Drentse Hoofdvaart is inspreker van mening dat:
- deze veel geluidsoverlast gaat geven voor het achterliggende natuurgebied;
 - het karakteristieke beeld van de Drentse Hoofdvaart op deze historische plek in Kloosterveen volledig te niet gedaan wordt;
 - deze grote invloed zal hebben op de flora en fauna.

Uit de milieueffectrapportage ten behoeve van het bestemmingsplan blijkt niet dat de uitstraling van geluid vanaf de nieuwe brug en nieuwe weg zodanig is dat normen worden overschreden en/of dat er nadelige gevolgen zijn voor het Fochteloërveen. Dezelfde MER en het ecologisch onderzoek van Buro Bakker geven geen nadelige gevolgen aan voor de flora en fauna in het gebied.

- d. Voor wat betreft het traject van de weg dat verlegd en verdubbeld wordt aan de zuidzijde van de Drentse Hoofdvaart is de spreker van mening dat deze weg grote invloed zal hebben op de flora en fauna aangezien de weg op meerdere plekken door, dan wel bestaande bos en natuurpercelen raakt.

De doortrekking van de huidige weg naar de kruising van de N371/N373 zal met respect voor het Pelinckbos worden ingepast. Om de effecten van het wegtracé op de flora en fauna in het Pelinckbos te onderzoeken, heeft Ecogroen Advies een ecologisch onderzoek in dit gebied verricht. Uit dit onderzoek blijkt dat, mits tijdens uitvoering de voorgeschreven ecologische voorzorgsmaatregelen worden getroffen en mits er in het grensgebied nader onderzoek naar de mogelijke aanwezigheid van voortplantingsplaatsen van amfibieën wordt verricht, er geen belemmeringen zijn voor de omlegging/verbreding van de weg. Hetzelfde bureau heeft afgelopen voorjaar onderzoek gedaan in de wateren ten noorden van het Pelinckbos. Hieruit bleek dat er geen beschermde amfibieën in deze sloten aanwezig zijn.

- e. Inspreker zal gezien de bedreiging voor zijn bedrijf een bezwarenprocedure en een procedure tot volledige schadeloosstelling niet uit de weg gaan.

Het staat grondeigenaren vrij om de benodigde wettelijke procedure en daartegen openstaande rechtsbeschermingsmogelijkheden te doorlopen en te gebruiken.

- f. Inspreker stelt voor om ten behoeve van een goedkopere oplossing van de verkeersproblematiek:
- de ontsluiting van de Norgerbrug te verbeteren;
 - de bocht uit het tracé te halen;

- een bredere brug aan te brengen in combinatie met het verplaatsen van enkele woningen.

Voorgestelde oplossing voldoet niet aan de doelstelling om de leefbaarheid in het buurtschap Norgerbrug te verbeteren en de verkeersafwikkeling op de provinciale wegen te garanderen. Bij de afweging van de alternatieven is deze optie bestuurlijk afgeschreven, omdat dit in feite het einde zou betekenen van het voortbestaan van het buurtschap.

- g. Geconcludeerd wordt dat de opoffering van goede landbouwgrond, bos en natuur niet in verhouding staat met het voorliggende plan. Daarnaast wordt het bouwen voor leegstand en de burger op te laten draaien voor hoge exploitatie en rentekosten niet verantwoord geacht.

De afweging om hier woningbouw te realiseren heeft in een breder kader plaatsgevonden. In oktober 2008 heeft de gemeenteraad van Assen het Structuurplan Stadsrandzone vastgesteld. Dit structuurplan geeft richting aan het faciliteren van toekomstige ruimteclaims rond het bestaand stedelijk gebied van Assen, zonder dat de bijzondere natuur- cultuur en landschappelijke waarden van het gebied wezenlijk worden aangetast. De ontwikkeling van Kloosterveen III en afronding van de woonwijk Kloosterveen is door de gemeenteraad aangewezen als één van de voorkeurslocaties voor uitbreiding. De as Assen-Groningen is, ondanks de huidige economische situatie, nog steeds het gebied waar de woningbouw plaats moet vinden. Ook de behoefte aan woningbouw zal blijven bestaan. Uit allerlei studies en onderzoeken blijkt dat Assen nu en in de toekomst nog steeds zal moeten bouwen. Bovendien wil het rijk verstedelijking en infrastructuur zoveel mogelijk bundelen in nationale stedelijke netwerken, economische kerngebieden en hoofdverbindingssassen. De regio Groningen-Assen is een stedelijk netwerk. De opoffering van landbouwgrond nabij Assen ten behoeve van woningbouw, betekent dat op andere plaatsen rond Assen en in de regio landbouw- en natuurgronden niet opgeofferd hoeven te worden voor de groei in woningbouw..

Bij vaststelling van het bestemmingsplan zal een grondexploitatie worden voorgelegd en worden vastgesteld door de gemeenteraad. De grondexploitatie zal de financiële uitvoerbaarheid aantonen.

Inspreker 6

- a. In de plannen ontbreekt een onderbouwing van de verbreding van de N371. Het verbaast inspreker dat een aantal alternatieven, zoals bijvoorbeeld een verdiepte N371, niet is overwogen. Ook is geen rekening gehouden met de inschatting van de geluidsoverlast van de panden in Kloosterveen nabij de N371. Dit in verband met de opeenstapeling van geluidsproblematiek van de N371, de A28 het TT circuit en het festivalterrein bij de Baggelhuizerplas. Als eigenaar/bewoners van het pand Virgo 51 hebben de plannen zeer nadelige consequenties en is er onvoldoende rekening gehouden met de belangen van de omwonenden.

Mede naar aanleiding van het advies van de Commissie voor de milieueffectrapportage en de reacties vanuit de bevolking, is het verdubbelen van de N371 op basis van de nieuwste inzichten opnieuw berekend. Deze berekening geeft aan dat een verdubbeling over de gehele lengte niet noodzakelijk is. Wel ca. 200 m voor de rotondes vanwege de benodigde ruimte om de juiste rijstrook te kiezen. Ook moeten er ingrijpende aanpassingen aan het huidige tracé worden uitgevoerd. Een verdiepte ligging van de weg is geen optie. Deze is technisch erg complex, mede vanwege de grondwaterstand en mede daardoor te kostbaar.

In het plan is getoetst op het aspect geluidhinder conform de voorschriften van de Wet geluidhinder. Er worden maatregelen getroffen om op het aspect van de geluidhinder een acceptabele situatie te realiseren.

De Provincie Drenthe en de gemeenten Assen en Midden-Drenthe hebben naar aanleiding van de reacties besloten om de N371/Balkenweg niet te verdubbelen. De groei van het verkeer kan ook in de toekomst op de bestaande weg worden verwerkt. Voor de oversteek naar het bos wordt er een extra fietsbrug aangelegd, vanaf de Prof. Prakkeweg over de Balkenweg naar het recreatiegebied Baggelhuizerplas. Het is dan niet meer mogelijk om de Balkenweg gelijkvloers te kruisen.

De bezwaren zijn gericht op de volgende punten:

Afname woongenot en waardevermindering door geluidsoverlast en fijnstof N371.

- b. De gepresenteerde nieuwe plannen zullen de bestaande situatie, die al niet optimaal is, verslechteren. De geschetste toename van de verkeersintensiteit van 12% in een tijdvak van 20 jaar is erg laag. Uitgaande van de realisatie van de woonwijk “Kloosterveen fase 3”, komt inspreker op een toename van de verkeersintensiteit van 28% . Deze toename heeft nadelige effecten op de geluidsoverlast / fijnstofproblematiek van de omliggende woningen waardoor eigenaar /bewoners van het pand Virgo 51 ernstig worden benadeeld.

Met de reconstructie van de Balkenweg, zoals in het bestemmingsplan is geschetst, wordt voldaan aan de wettelijke eisen ten aanzien van geluid en lucht. In het bestemmingsplan zijn voor al deze aspecten berekeningen uitgevoerd en deze zijn getoetst aan de normen daarvoor. De leefbaarheid voor de woningen naast de Balkenweg blijft gegarandeerd. Het verkeer op de Balkenweg, tussen de Kloosterveenrotonde en de Norgerbrug, neemt toe van 14.900 mvt/etmaal in de huidige situatie tot 22.600 mvt bij volledige realisatie van de plannen. Dat is een toename van 51%, deels door autonome groei en deels door de ontwikkeling van de wijk Kloosterveen. Dit wordt waarschijnlijk pas over circa 10 jaar bereikt. De toename van de geluidbelasting door de nieuwe ontwikkeling wordt gecompenseerd door toepassing van stil asfalt waar dit mogelijk is. Daar waar dit niet mogelijk is (rotonde ter hoogte van Prof. Prakkeweg) zullen voor een aantal woningen hogere waarden worden aangevraagd. Ondanks de aanwezigheid van een geluidswal van 3,8 meter hoog ter hoogte van de Sterrenbeelden- en Planetenbuurt blijkt de huidige geluidbelasting op de 1^e en/of 2^e verdieping van bestaande 1^e lijns woningen boven de voorkeursgrenswaarde van 48 dB te liggen. De gemeente is niet tot verhoging van de geluidswal verplicht, maar zal hierover in overleg met de bewoners gaan. Uit onderzoek door Goudappel Coffeng blijkt dat in de huidige en toekomstige situatie de luchtkwaliteitsparameters ruimschoots onder betreffende landelijke normen blijven.

- c. Inspreker verwacht als gevolg van de toename van de verkeersintensiteit geluidsoverlast. In de rapportages is geen rekening gehouden met het reflecterende effect van het geluid vanaf de aan te leggen grondwal aan de zuidkant van de N371, naar de woningen op Virgo. Voorts zal de geluidsremmende werking van de huidige geluidswal afnemen als gevolg van de verbreding van de N371 waardoor het gedeelte van het verkeer richting Assen / A28 verder van de huidige geluidswal af zal rijden. Immers het effect van een geluidswal neemt af naarmate de geluidsbron verder van de geluidswal verwijderd is. Met dit effect is geen rekening gehouden in de rapportages.

Vanwege de toekomstige plannen (o.a. door toename verkeersdruk) zal de geluidsdruk op de bovenverdiepingen van de eerste rij woningen aan de Virgo met 2 tot 3 dB toenemen. Dit zogenoemde reconstructie-effect zal teniet worden gedaan door toepassing van geluidsaarm asfalt. Het effect van de verbreding is wel degelijk meegenomen in de akoestische berekeningen. Van reflectie van

de (toekomstige) zichtwal aan de zuidzijde van de N371 is gezien de opbouw en vorm van de wal geen sprake.

- d. De nieuwe N371 zal motorrijders uitnodigen om hard te rijden, dat weer tot een extra geluidsbelasting zal leiden. Juist ter hoogte van Virgo 51 wordt de snelheid op deze weg verhoogd van 50 naar 80 km/uur. Afgevraagd wordt of er sprake is van enige snelheid beperkende maatregelen op het aan te leggen tracé.

De huidige grens van de 50 km (komgrens) blijft gehandhaafd. Er zullen geen extra snelheidsbeperkende maatregelen worden toegepast. Er wordt afgezien van de verdubbeling van de N371 en in de komende jaren is er sprake van een toename van het verkeer. Daardoor zal de weg niet meer uitnodigen om hard te rijden.

- e. Gebruik van geluidreducerende wegverharding, werkt in geval van gebruik van ZOAB maar tijdelijk. De vermindering in geluidsabsorptie bij gebruik van ZOAB-asfalt zorgt voor een geluidstoename van ongeveer 1 dB(a) per jaar. Inzetten op alleen geluidswerend asfalt is geen duurzame oplossing. Extra afscherming is dan ook noodzakelijk.

Er wordt geen ZOAB gebruikt, maar een andere vorm van geluidsarm asfalt. Om de werking van geluidsarm asfalt door de jaren vast te houden, zal er in de toekomst regelmatig onderhoud aan het asfalt dienen plaats te vinden.

- f. Met de mogelijkheid van verlening van toestemming door de provincie om eenvoudig hogere grenswaarden voor de geluidsbelasting te mogen hanteren is voor de betrokken bewoners geen acceptabele oplossing. In de situatieschets van de verbrede N371 ontbreekt op de bestaande geluidswal een geluidsscherm. Afgevraagd wordt of hieruit geconcludeerd moet worden dat de in de MER gewenste, geluidswerende maatregelen niet worden uitgevoerd.

Sinds het einde van de jaren zeventig vormt de Wet geluidhinder (Wgh) het juridische kader voor het Nederlandse geluidsbeleid. De Wgh bevat een uitgebreid stelsel van bepalingen ter voorkoming en bestrijding van geluidshinder door onder meer industrie, wegverkeer en spoorwegverkeer. De wet richt zich vooral op de bescherming van de burger in zijn woonomgeving en bevat bijvoorbeeld normen voor de maximale geluidsbelasting op de gevel van een huis. De wet bepaalt aldus de maximale grenzen om de leefbaarheid veilig te stellen. Met het bestemmingsplan en de voor de nieuwbouw eventueel benodigde hogere grenswaarde wordt binnen die grenzen gebleven. De situatie past binnen de grenzen uit de Wet geluidhinder en is daarmee, met vaststelling van een eventuele hogere grenswaarde, in overeenstemming met de wet.

Voor het vaststellen van een hogere grenswaarde wordt gekozen als geluid aan de bron niet voldoende kan worden beperkt met ingrijpende stedenbouwkundige en financiële maatregelen dan wel deze maatregelen te ingrijpend of te duur zijn. De Wet geluidhinder biedt de mogelijkheid om, binnen vaststaande grenzen, een hogere grenswaarde vast te stellen.

Zie voor het overige hetgeen onder c is aangegeven.

- g. **Gevaarlijke overstek voor fietsers en voetgangers bij rotonde N371 / Prakkeweg.**

De keuze van een “Dubbele Turbo Rotonde” is uit oogpunt van ontsluiting van Kloosterveen een te rechte keuze. Deze keuze is te prefereren boven stoplichten. Afgevraagd wordt hoe de (huidige) onveilige situatie voor fietsers op die rotonde verbeterd gaat worden.

De oversteekbaarheid van de Balkenweg, vanuit Kloosterveen naar het recreatiegebied Baggelhuizen, is nadrukkelijk aandachtspunt in het ontwerp. In de huidige situatie zijn er drie plaatsen waar de Balkenweg overgestoken kan worden: bij de verkeerslichten van de Balkendwarsweg, bij de Kloosterveenrotonde en bij de fietsoversteekplaats Polweg. In het ontwerp voor het bestemmingsplan wordt er een fietsbrug gerealiseerd vanuit Kloosterveen III naar het Pelinckbos. De bestaande oversteekplaats Polweg komt dan te vervallen. De oversteekplaats bij de Balkendwarsweg blijft gehandhaafd. Bij de Kloosterveenrotonde moeten fietsers nu eerst 1 rijstrook kruisen en daarna 2 rijstroken. Naar aanleiding van de reacties op het voorontwerpbestemmingsplan wordt een fietsbrug aangelegd vanaf de Prof. Prakkeweg over de Balkenweg naar het recreatiegebied Baggelhuizen. Daarmee wordt voor fietsers en voetgangers een vlotte en veilige oversteek gerealiseerd. Het is dan niet meer mogelijk om de Balkenweg gelijkvloers te kruisen.

h. Afname bereikbaarheid recreatie gebied Baggelhuizerplas en Pelinckbos.

Het vervallen van de oversteek bij de Polweg en vervanging ervan verderop door een ongelijkvloerse fietsverbinding is een duidelijke verbetering ten opzichte van de huidige situatie. Maar deze oversteek is wel veel verder gelegen. De huidige oversteekplaats zal direct met de renovatie van de N371 verdwijnen, terwijl de nieuwe oversteek pas met de realisatie van Kloosterveen III zal worden gerealiseerd. Inspreker ziet het als een belemmering van de bereikbaarheid van het recreatiegebied als de realisatie van de nieuwe oversteekplaats 10 jaar op zich zou laten wachten.

De bereikbaarheid van het recreatiegebied Baggelhuizen zal in de tussenliggende periode niet verslechteren. De fietsoversteekplaats Polweg hoeft niet gesloten te worden voordat de Balkenweg wordt aangepast. Met de beide fietsbruggen over de Balkenweg wordt het recreatiegebied Baggelhuizen goed bereikbaar gehouden.

- i. Tot slot wordt nog aangegeven dat afhankelijk van de uitvoeringswijze van de plannen inspreker in een later stadium de eventuele planschade zal claimen.

Tegen mogelijk optredende nadelige effecten als gevolg van het inwerkingtreden van het bestemmingsplan bestaat de mogelijkheid om een verzoek om tegemoetkoming in (plan)schade in te dienen. Na onherroepelijk worden van het bestemmingsplan kan een dergelijk verzoek worden ingediend bij de gemeente.

Inspreker 7

Circa 104 kinderen / jongeren geven aan dat zij tegen de verbreding van de N371 zijn omdat:

- zij graag willen spelen op de berg;
- geen drukke oversteek willen naar het bos;
- zij houden van het uitzicht op groene bomen;
- zij graag buiten spelen in de frisse lucht;
- zij geen geluidsscherm willen;
- verbreding niet nodig is want er staat nooit file.

De Provincie Drenthe en de gemeenten Assen en Midden-Drenthe hebben naar aanleiding van de reacties besloten om de N371/Balkenweg niet te verdubbelen. De groei van het verkeer kan ook in de toekomst op de bestaande weg worden verwerkt. Voor de oversteek naar het bos wordt er een extra fietsbrug aangelegd, vanaf de Prof. Prakkeweg over de Balkenweg naar het recreatiegebied Baggelhuizerplas. Het is dan niet meer mogelijk om de Balkenweg gelijkvloers te kruisen. Met stil asfalt kan het wegverkeerslawaaï verminderd worden. Dan is het niet meer nodig om de geluids-

wallen te verhogen. Het ontwerp van de weg wordt daarom aangepast. In het bestemmingsplan wordt aan de westzijde van de Sterrenbeeldenbuurt een groene zone aangelegd van ongeveer 350 meter lang en 40 meter breed. Dat wordt een nieuw parkje, waar gewandeld en gefietst kan worden en ook door kinderen gespeeld kan worden.

De gemeente is niet verplicht om de geluidswallen ter hoogte van de woningen in de Sterrenbeeldenbuurt te verhogen en zal dat alleen doen indien de bewoners het daarmee eens zijn. Wel dient de wegbeheerder geluidsarm asfalt aan te brengen.

Inspreker 8

De omleiding via Norgervaart en Bovensmilde wordt gezien als een goed plan. Inspreker wil graag meer informatie over:

- de verkeersbewegingen Norgervaart van 9000 – 1.2000;
- het wegvak Norgervaart en de oversteek Koelenbrug;
- de oversteek van het fietspad bij de ontsluiting van de woonwijk Kloosterveen;
- oversteek Norgervaart.

Verder wordt gevraagd meer duidelijkheid te geven over de aanleg van fietspaden in het plangebied en dan met name het fietspad vanaf de woonwijk Kloosterveen richting Koelenweg (Tonckensbos).

Bij het ontwerp van Kloosterveen III zal er parallel aan de Norgervaart aan de oostzijde (op de dijk) een fietspad worden aangelegd. Deze zal aan de noordzijde nabij de Jan Klokwijk (Pittelosepad) en aan de zuidzijde (nieuwe ontsluiting) een fietsverbinding over de Norgervaart krijgen. Vanuit veiligheidsoverweging zal de verbinding ter hoogte van de Domeinweg komen te vervallen. De weg Norgervaart is een provinciale weg. De Provincie overweegt om bij de oversteekplaatsen voor fietsers middegeleiders aan te leggen, zodat ze in twee fasen kunnen oversteken. Het huidige provinciale fietspad aan de westzijde van de Norgervaart blijft gehandhaafd. Ter plaatse van de 3^e hoofdontsluiting van Kloosterveen komt eveneens een fietsoversteek.

De verkeersintensiteit op de Norgervaart bedraagt in de huidige situatie 9.100 motorvoertuigen per etmaal. Dit gaat in het eindbeeld naar 12.000 motorvoertuigen. Voor het grootste gedeelte gaat het om autonome groei van het verkeer; mensen maken in de toekomst nog meer gebruik van de auto. De groei heeft voor een kleiner deel betrekking op de ontwikkelingen in Kloosterveen.

Vanuit Kloosterveen, Pittelosepad, zal op termijn een recreatieve fiets/wandelverbinding worden aangelegd tussen de weilanden door naar de Koelenweg. Bij de gemeente Noordenveld loopt momenteel de planologische procedure voor het bestemmingsplan Buitengebied, waarin dit planologisch mogelijk worden gemaakt.

Inspreker 9

Voor de inhoud van de zienswijzen van inspreker, eigenaar / bewoners van het pand “Libra 9”, wordt verwezen naar hetgeen is verwoord onder het kopje “Inspreker 6”.

Aangezien de zienswijze van inspreker 9 identiek is aan die van inspreker 6, wordt voor de samenvatting en het commentaar daarop verwezen naar hetgeen onder kopje “Inspreker 9” is weergegeven.

Inspreker 10

a. Wijze waarop de keuze van een alternatief in het Plan-MER tot stand is gekomen en de gemaakte keuze.

In het Plan-MER, gepubliceerd d.d. 20 mei 2011, zijn toetsingscriteria opgesteld. Echter bij de keuze van de twee wegtracé varianten worden deze terzijde geschoven. In de beoordeling van beide alternatieven wordt alternatief 2 positiever beoordeeld dan het voorkeurstracé van de gemeente. Naar het oordeel van de inspreker is de aantasting van de structuur van waterwegen en de daarbijbehorende (lint-)bebouwing in alternatief 1 duidelijk groter door de extra doorsnijdingen van het landschap lintstructuren en waterwegen (Drentse Hoofdvaart, Norgervaart) buiten de delen waar de lintstructuur en vaarten al opgeslokt worden door de nieuw geplande woningbouw van Kloosterveen III.

Verder is niet meegenomen in de afweging van alternatieven waarom een derde alternatief, de zogenaamde noordelijke variant, niet is onderzocht en gepresenteerd. De beide onderzochte varianten zorgen door de excentrische ligging van de ontsluiting van Kloosterveen voor veel extra verkeer in de wijk en ongewenst sluipverkeer via andere routes. Tevens wordt de Balkenweg en de omgeving ervan zwaarder belast, hetgeen waarschijnlijk leidt tot problemen op de kruisingen ter hoogte van de A28. Een Noordelijke variant via de huidige te verbreden Pittelose weg, parallel aan de A28-aansluiting met de toerit Assen Noord en aansluiting op de Europaweg heeft deze nadelen niet. Dit alternatief blijft bovendien verder van de Natura2000-gebieden. Naast eerder genoemde alternatieven zou ook een vierde variant, namelijk een tweebaansweg als alternatief in de MER moeten worden meegenomen.

Het doel van een milieueffectrapportage is om milieubelangen een volwaardige plek te geven in de ruimtelijke afweging. Milieubelangen zijn echter niet de enige afweging. Bijvoorbeeld ook sociale en economische redenen spelen een rol bij gebiedsontwikkeling.

De gebiedsontwikkeling kent 4 doelstellingen; deze moeten in onderlinge samenhang worden gerealiseerd. De alternatievenontwikkeling in het MER vindt plaats binnen het kader van deze doelstellingen. Zoals in het plan-MER is aangegeven, is de integrale doelstelling van de gebiedsontwikkeling Norgerbrug een duurzame en kwalitatief hoogwaardige landschappelijke, ecologische en stedenbouwkundige invulling waarbij sprake is van een duurzame en veilige verkeersafwikkeling.

Op pagina 34 van het MER is toegelicht dat, indien de huidige ligging van de N371 zou worden gehandhaafd (situatie "rotonde rechtdoor"), de dichtheden in Kloosterveen III-Zuid hoger zouden worden dan in de Sterrenbeeldenbuurt. Dergelijke hoge dichtheden weggestopt achter geluidswallen staat haaks op de doelstelling van een geleidelijke overgang tussen stad en land. Dit is reden geweest om de situatie "Ronde rechtdoor" niet als alternatief te beoordelen. Overigens zijn alternatief 2 en "Ronde rechtdoor" op de meeste milieuthema's weinig onderscheidend. Zowel ten opzichte van de autonome ontwikkeling als ten opzichte van alternatief 1 zouden alternatief 2 en "Ronde rechtdoor" vergelijkbare beoordelingen krijgen.

Een alternatief via de Pitteloseweg is niet mogelijk omdat deze als een fietspad in de wijk is opgenomen. De Pitteloseweg ligt op sommige plaatsen op amper 15 meter van bestaande woningen. De Pitteloseweg komt uit op de Asserwijk, deze weg is niet ingericht om als hoofdontsluitingsweg te fungeren. Door de ligging van de Pitteloseweg op de gemeentegrens met Noordenveld zal hier een grensoverschrijdend plan opgesteld moeten worden waarbij de weg over grondgebied van de gemeente Noordenveld zal moeten lopen, maar vervolgens geen aansluiting heeft op een ontsluitingsweg, in tegenstelling tot het huidige ontwerp. Een 3^e ontsluiting van Kloosterveen zal dwars

door het Landgoed Willemsveen, het Bos&Golf-gebied en Ter Aard moeten lopen om bij Assen-Noord te kunnen aansluiten. Dit heeft op een dermate groot gebied invloed dat dit geen optie is.

- b. Inspreker zou graag zien dat de Commissie voor de milieueffectrapportage een advies gevraagd wordt over de kwaliteit van besluitvorming van het gekozen alternatief en de rol van Grontmij in dit advies. Daarnaast wordt verzocht om het meewegen van de hierboven genoemde twee alternatieven, een heroverweging van de keuze en een beter onderbouwing van het gekozen alternatief.

De Grontmij heeft geen besluitvorming gedaan, deze bevoegdheid ligt enkel bij de betrokken overheden. Grontmij is enkel uitvoerder voor de opdrachtgevers.

De Commissie voor de milieueffectrapportage is gevraagd om onafhankelijk advies over het MER uit te brengen. De commissie heeft in haar advies aangegeven dat het MER de informatie bevat waarmee de gemeenteraden van de gemeenten Assen en Midden-Drenthe een besluit kunnen nemen over de bestemmingsplannen waarin het milieubelang volwaardig is meegewogen.

- c. **Wijze waarop het aspect natuur is onderzocht met daarbij de vele hiaten.**

Aangegeven wordt dat ter zake van het aspect natuur in onvoldoende mate (veld-)onderzoek heeft plaatsgevonden. Dit onderzoek voldoet niet aan de kaders die de Flora en faunawet stelt. De conclusies van het plan-MER zijn niet voldoende onderbouwd en het aspect natuur wordt hierdoor negatiever beïnvloed dan nu is gepubliceerd. Als voorbeeld van deze beïnvloeding in negatieve zin wordt verwezen naar een vijftal bijlagen terzake van de kraanvogel, de strikt beschermde vleermuispopulaties in Kloosterveen Zuid, noordzijde Pelinckbos en de doorsnijding van de lintbebouwing ten noorden van Bovensmilde, strikt beschermde amfibieën, het boommarterbestand, respectievelijk de aanwezigheid van dassen in en rond het Esmeer.

Inspreker zou graag zien dat ontbrekende onderzoeken alsnog plaatsvinden en de resultaten ervan verwerkt worden in het MER en het bestemmingsplan. Daarnaast wordt verzocht om een betere uitwerking van een goed functionerende ecologische corridor in plannen.

De Commissie voor de milieueffectrapportage heeft in haar onafhankelijke advies aangegeven dat de uitgevoerde flora- en faunaonderzoeken afdoende zijn voor het kwalitatief scoren en afwegen van de alternatieven. Voorzover in de ecologische rapporten dan wel de MER vervolgonderzoek is aanbevolen (o.a. amfibieën ten noorden van Pelinckbos) heeft dat ondertussen plaatsgevonden en zal dit met het bestemmingsplan worden meegenomen.

Verder heeft de commissie in haar toetsingsadvies aangegeven dat een uitwerking van de ecologische verbindingzone niet aan de orde is in deze fase van de besluitvorming, omdat het om een plan-MER gaat. Het MER geeft bij ieder van de alternatieven aan in hoeverre de verschillende doelen met elkaar in conflict komen. De beschrijving van de alternatieven is hiermee afdoende voor het kwalitatief scoren ervan en voor hun onderlinge vergelijking en afweging.

- d. **Ontbreken van meewegen in keuzes van CO₂ belasting.**

Het gekozen voorkeursracé van de gemeente staat haaks op de duurzaamheidsvisie van 2009 van de gemeente Assen. Aangezien de voorkeursvariant tot een aanzienlijk verhoogde CO₂ uitstoot in gebruik en bij aanleg leidt in vergelijking met variant 2, wordt verzocht de CO₂ van de aanleg en gebruik van beide varianten door te rekenen en mee te wegen in de keuze van de alternatieven.

CO₂ uitstoot is vooral een wereldwijd probleem: klimaatverandering. Het landelijke beleid is om CO₂ uitstoot te verminderen door fietsen en het openbaar vervoer te stimuleren en door biogas en elektra als brandstof te stimuleren. Stimulering van de fiets en het openbaar vervoer is ook aan-

dachtspunt bij de uitwerking van het woongebied. Het terugdringen van CO₂ uitstoot is een algemeen na te streven doel dat niet voor iedere verkeersmaatregel apart berekend moet worden. Luchtverontreiniging zoals fijn stof en NO₂ zijn lokale problemen. Uit onderzoek blijkt dat binnen het bestemmingsplangebied geen normen overschreden worden.

e. Opschorten aanpassingen totdat noodzaak binnen realisatietermijn zichtbaar is.

Zoals in het voorontwerpbestemmingsplan terecht is vermeld, is er geen sprake van een doorstromingsprobleem op de N371, maar alleen van knelpunten bij de kruising N371/N373 en de Norgerbrug. Er is geen kwantitatieve probleemanalyse gemaakt ter zake van verkeersstellingen. Er is sprake van aannames op basis van verkeersmodel en op basis van prognoses bevolkingsgroei, die zich de komende 20 jaar niet voor zullen doen. Het is daarom zeer discutabel of er in het buurtschap Norgerbrug sprake is van een probleem.

Het verkeersmodel en de prognoses bevolkingsgroei zijn de meest realistische manier om de toekomstige ontwikkelingen te benaderen. Indien er geen maatregelen worden getroffen in de infrastructuur, zal de doorstroming van het verkeer ernstig worden gestagneerd. Dit geldt voor zowel de huidige Balkenweg als de huidige overgang over de Norgerbrug. Via een computersimulatie zijn de gekozen verkeersoplossingen onderzocht en is geconstateerd dat een verdubbeling van de N371 (Balkenweg) niet noodzakelijk is, maar aanpassing van de rotondes wel.

f. De inschatting is dat vanwege voorgenomen ontwikkelingen de intensiteit op de N371 zal toenemen tot 22.600. Inspreker lijkt deze inschatting irreëel, dit gelet op de te verwachten lange termijn van het nog te ontwikkelen Kloosterveen III en de afnemende groeisnelheid van de huizenmarkt. De voorgestelde verlegging/verbreding van de N371 met de daarbijbehorende overlast voor de bewoners van de wijken Sterrenbeeldenbuurt en Planetenbuurt is uit balans ten opzichte van de oplossing van de veronderstelde problemen van buurtschap Norgerbrug. Verzocht wordt om de geplande aanpassingen van het bestemmingsplan op te schorten tot de noodzaak aanwezig is of binnen de realisatietermijn aanwezig zal zijn.

Een onafhankelijk bureau heeft de verkeersintensiteiten berekend. De bouwopgave komt uit het door de gemeenteraad vastgestelde Woonplan Assen 2010 – 2030. De bouwopgave in het woonplan is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishoudens. Overigens betekende deze prognose wel een neerwaartse bijstelling van de gemeentelijke woningbouwopgave ten opzichte van eerder woonbeleid. Er wordt in de actuele gemeentelijke woningbouwopgave dus al rekening gehouden met een lagere huishoudengroei dan voorheen. Omdat aanpassing van het beleid niet aan de orde is, is aanpassing van het bestemmingsplan hierop ook niet van toepassing.

Het plan is een integrale oplossing voor de verkeersproblematiek. Er wordt niet gekozen voor een gefaseerde uitvoering, omdat dan de uitvoering aanmerkelijk duurder en complexer wordt. Bovendien levert fasering meer hinder op voor de omgeving en het verkeer.

g. Het bestemmingsplan met betrekking tot de noodzaak tot aanleg van een vierbaansweg en bijbehorende mitigerende maatregelen voor de bestaande woonwijken.

De voorgestelde geluidswal en geluidsschermen ten zuiden van Kloosterveen zijn voor de direct aanwonenden (Vigro) onacceptabel gezien verlies van uitzicht en waardedaling van de woning. De voorgestelde geluidsschermen zijn strijdig met het bestemmingsplan Kloosterveen. Door de geplande schermen hebben veel woningen geen doorkijk meer naar het landschap. Daardoor krijgt de wijk

veeleer het karakter van een penitentiaire inrichting dan van een open leefbare woonwijk. Juist het open karakter en verbinding/zicht op bos is destijds een belangrijke factor in de aankoop van de woningen geweest. In een bijlage laat inspreker aan de hand van foto's zien wat de gevolgen voor het uitzicht zullen zijn indien de gemeente een scherm van 1,5 meter hoog op de wal plaatst. Verder wordt aangevoerd dat de gemeente zichzelf met betrekking tot het beeldkwaliteitplan Sterrenbeeldenbuurt uit 1998, tegen spreekt.

Het beeldkwaliteitplan Sterrenbeeldenbuurt is gemaakt bij de ontwikkeling van de woonbuurt, de 2^e woonbuurt van de woonwijk Kloosterveen. Het is ook primair gemaakt om de toen te bouwen woningen te realiseren. Toen nog niet wetende wat de toekomst ons zou brengen. In 12 jaar tijd is Kloosterveen van 0 naar 3500 woningen gegroeid. Assen is in die tijd van 55.000 naar 67.000 inwoners gegroeid en zal, als regiogroei kern, de komende jaren groeien naar 80.000 inwoners. Daarmee is een groei voor Kloosterveen gerechtvaardigd. Het is een normaal maatschappelijk risico dat planologische inzichten wijzigen door de jaren heen.

De toename van de geluidbelasting door de nieuwe ontwikkeling wordt gecompenseerd door, waar noodzakelijk, toepassing van stil asfalt. Daar waar dit niet mogelijk is (rotonde ter hoogte van Prof. Prakkeweg), zullen voor een aantal woningen hogere waarden worden aangevraagd. Ondanks de aanwezigheid van een geluidswal van 3,8 meter hoog ter hoogte van de Sterrenbeelden- en Planetenbuurt, blijkt de huidige geluidbelasting op de 1^e en/of 2^e verdieping van bestaande 1^e lijnswoningen boven de voorkeursgrenswaarde te liggen. De gemeente is niet tot verhoging van de geluidswal verplicht, maar zal hierover in overleg met de bewoners gaan.

Overigens is zowel in het uitwerkingsplan voor de Planetenbuurt als de Sterrenbeeldenbuurt aangegeven dat geluidwerende voorzieningen noodzakelijk zijn en dat is gekozen voor een geluidswal. De regels geven geen beperking voor de hoogte van de geluidswal. Andere bouwwerken, zoals een geluidsscherm, zijn in hoogte beperkt tot maximaal 3 meter hoogte.

- h. Bij het handhaven van het huidige tracé met een tweebaansweg zullen nieuwe geluidsschermen zeer waarschijnlijk achterwege kunnen blijven. Verzocht wordt om dit te onderzoeken en om nogmaals alternatief 2 in overweging te nemen en daarbij de verdubbeling van de N371 achterwege te laten. Wanneer er vanwege de verkeersdruk onomstotelijk niet overgegaan kan worden tot deze keus wordt verzocht andere mitigerende maatregelen te nemen zoals het verdiept aanleggen van de weg. Een verdiepte aanleg past als een soort gracht bij het vesting karakter van de wijk.

Mede naar aanleiding van het advies van de Commissie voor de milieueffectrapportage en de reacties vanuit de bevolking, is het verdubbelen van de N371 op basis van de nieuwste inzichten opnieuw berekend. Deze berekening geeft aan dat een verdubbeling over de gehele lengte niet noodzakelijk is. Wel ca. 200 m voor de rotondes vanwege de benodigde ruimte om de juiste rijstrook te kiezen. Ook moeten er ingrijpende aanpassingen aan het huidige tracé worden uitgevoerd. Een verdiepte ligging van de weg is geen optie. Deze is technisch erg complex, mede vanwege de grondwaterstand en mede daardoor te kostbaar.

- i. **De mate waarin onvoldoende mate rekening wordt gehouden met de huidige oversteek van de Polweg naar het Pelinckbos.**

Voor de inhoud van de zienswijzen wordt verwezen naar hetgeen is verwoord onder het kopje "In-spreker 6 onder punt d". Een en ander met dien verstande dat wordt verzocht om de geplande fietsbrug ter hoogte van de Polweg te realiseren gelijktijdig met de renovatie van de N371. En wel dusdanig dat de brug in het landschap "weg valt".

Er zal geen brug ter hoogte van de Polweg word gerealiseerd. Deze verbinding zal worden afgesloten. Daarvoor in de plaats komen ter plaatse van de Kloosterveenrotonde en op de grens tussen kloosterveen II en III twee nieuwe ongelijkvoerse wandel-/fietsverbindingen Een ontwerp voor de brug moet nog gemaakt worden, maar met de ligging, tussen woonwijk en landschap, zal zeker rekening worden gehouden.

Wanneer de weg en bruggen aangelegd worden, moet nog in een planning worden gezet. Daarbij zal rekening worden gehouden dat tijdens de bouw de bewoners veilig over kunnen blijven steken.

j. Energieopwekking in de westelijke stadsrandzone.

Verzocht wordt om af te zien van de plannen om aan de westelijke stadsrandzone zelf aan grootschalige energie opwekking te doen door middel van windturbines. De noodzaak is niet meer aanwezig nu er plannen liggen om vanuit de Eemshaven hoogspanningslijnen via Groningen naar o.a. Zeijerveen in Assen aan te leggen.

In de Duurzaamheidsvisie en Structuurvisie heeft de gemeente Assen beschreven dat ze binnen haar gemeentegrens op grootschalige wijze duurzame energie wil (laten) opwekken. Windenergie is één van de technieken, waarmee op grootschalige wijze energie is op te wekken. De Westelijke Stadsrandzone is één van de gebieden die zich leent voor grootschalige opwekking. Er zijn op dit moment evenwel geen concrete plannen voor het (laten) plaatsen van windturbines in de Westelijke Stadsrandzone. Maar zolang de hoogspanningsleidingen vanuit de Eemshaven nog geen duurzaam opgewekte stroom leveren, zal de gemeente Assen alle opties binnen haar grondgebied openhouden.

k. Prognose aanwas nieuwe woningen.

Afgevraagd wordt of de gemeente voor wat betreft de aanwas van nieuwe woningen zich nog wel op de juiste cijfers baseert. Nu Kloosterveen II en Kloosterveen III nog lang niet zijn afgebouwd wordt afgevraagd wat dan toch de noodzaak van Kloosterveen III is, en dan met name het zuidelijke deel.

De realisatie van zowel Kloosterveen II en Kloosterveen III zijn noodzakelijk voor de woningbouwopgave zoals deze is vastgesteld in het Woonplan Assen 2010 – 2030 (raadsbesluit 28 januari 2010). De bouwopgave in het woonplan is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishoudens.

Overigens betekende deze prognose wel een neerwaartse bijstelling van de gemeentelijke woningbouwopgave ten opzichte van eerder woonbeleid. Er wordt in de actuele gemeentelijke woningbouwopgave dus al rekening gehouden met een lagere huishoudengroei dan voorheen.

- l. Tot slot wordt nog aangegeven dat afhankelijk van de uitvoeringswijze van de plannen inspreker in een later stadium de eventuele planschade zal claimen.

Tegen mogelijk optredende nadelige effecten als gevolg van het inwerkingtreden van het bestemmingsplan bestaat de mogelijkheid om een verzoek om tegemoetkoming in (plan)schade in te dienen. Na onherroepelijk worden van het bestemmingsplan kan een dergelijk verzoek worden ingediend bij de gemeente.

m. Bijlage 1 Natuur - Kraanvogel

Aangevoerd wordt dat in het rapport Gebiedsontwikkeling Norgerbrug (rapportnummer 2449-30, de Commissie voor de milieueffectrapportage) ter zake van de kraanvogel wordt aangegeven dat expli-

ciet moet worden ingegaan op de mogelijke gevolgen voor de Kraanvogel die als zeer verstoringsgevoelig geldt.

Inspreker constateert vervolgens een inhoudelijke tegenstelling in het plan-MER (pag. 102), waarin wordt aangegeven dat door het bestaande gebruik van paden en de toename in het gebruik, het hele Esmeergebied ongeschikt zal blijven als broedlocatie voor kraanvogels, en het rapport Passende Beoordeling niet broedvogels 20-0511 van Buro Bakker (hoofdstuk 6), waarin wordt aangegeven dat door een aantal te treffen maatregelen in het gebied, de Norger Petgaten aantrekkelijker worden voor kraanvogels. Voorts wordt aangegeven dat op de inspraakavond geen toelichting is gegeven waarom is afgeweken van het advies van de Commissie MER. Het volgende wordt verzocht:

1. in de (aangepaste) MER, expliciet ingaan op de gevolgen voor de kraanvogel zoals beschreven door de Commissie voor de milieueffectrapportage. De gevolgen dienen expliciet te worden aangegeven voor broedende vogels in het Fochteloërveen, broedende vogels in en rond het Esmeer en de gevolgen voor de foerageergebieden;
2. ingaan op de verschillende zienswijzen met betrekking tot hetgeen is gepubliceerd door Grontmij in het plan-MER en Buro Bakker met betrekking tot de mogelijkheden van een blijvende broedplaats voor kraanvogels rond het Esmeer;
3. bovenstaand onderzoek gepaard laten gaan door een diepgaand onderzoek gecombineerd met een gedegen veldonderzoek door een op dit gebied erkend bureau/universiteit. Bovendien een natuurvereniging te laten deelnemen aan dit onderzoek;
4. op basis van dit onderzoek, de nodige mitigerende maatregelen treffen, dan wel het bezien van andere alternatieven om Kloosterveen III te ontsluiten om de kraanvogel te sparen.

Voorts wordt verwezen naar de visie van Natuurmonumenten (website artikel 2-2-2010) waarin expliciet wordt aangegeven dat de westelijke variant een aanslag is op vogels.

De kraanvogel is (nog) niet geformuleerd als een Natura2000-instandhoudingsdoelstelling. In de Natura2000-toetsingen hoeft formeel dus niet op deze soort te worden ingegaan. Wel is in het MER (paragraaf 5.5.2.2) ingegaan op vogels in het Fochteloërveen die niet tot de Natura2000-instandhoudingsdoelen behoren, maar wel van belang zijn. Hier is de Kraanvogel ook expliciet behandeld. De Commissie voor de milieueffectrapportage is in haar advies uitgebreid ingegaan op de reactie dat onvoldoende onderzoek zou zijn uitgevoerd naar de kraanvogel.

De Commissie stelt vast dat de beheerder van het Fochteloërveen in de periode 2011-2013 het project “Dutch Crane Resort” uitvoert. Dit project richt zich niet alleen op een verbetering van de broedomstandigheden van de kraanvogel, maar leidt naar verwachting ook tot een vergroting van de oppervlakte en een verbetering van de kwaliteit van een groot aantal habitattypen en/of tot een toename van de aantallen van kwalificerende soorten. Op het punt van de mogelijke aantasting van het leefgebied voor kraanvogels geeft het MER voor ieder alternatief aan waar het voornemen en de doelen van het project “Dutch Crane Resort” met elkaar in conflict kunnen komen. Dit inrichtingsplan voorziet in het afsluiten van een groot aantal wandelpaden, het realiseren van een deels nieuwe fietsroute tussen Meesterswijk en Veenhuizen en vergaande vernatting van het gebied. Al deze maatregelen zorgen voor vermindering van de verstoring van het leefgebied van diverse broedvogelsoorten in het Esmeergebied.

De Commissie oordeelt dat het MER de informatie bevat waarmee de alternatieven kwalitatief gescoord en afgewogen kunnen worden.

n. Bijlage 2 Natuur – Vleermuizenonderzoek

Vastgesteld wordt dat door een tweetal bureau's, te weten Buro Bakker en EcoGroen Advies veldonderzoeken zijn gedaan naar de aanwezige vleermuizen en foerageergebied ter hoogte van de Drentse

Hoofdvaart. Deze onderzoeken naar de aanwezigheid van vleermuizen zijn onvoldoende en inconsistent.

In beide alternatieven is sprake van doorsnijding van vaste vliegroutes en verlies van foerageergebied, dan wel kwaliteitsvermindering ervan. Geen onderzoek is gedaan naar Norgervaart de doorkruising op de Kanaalweg (zuidelijke Drentse Hoofdvaart) noordelijk van Bovensmilde. Ook is geen onderzoek gedaan in noord Pelinckbos en zuid Kloosterveen; ook daar zijn vleermuizen waargenomen. Het volgende wordt aanbevolen:

1. geef aan welke mitigerende maatregelen worden getroffen voor het behoud van vleermuizen, hoe de gemeente hiermee omgaat en hoe het nog uit te voeren onderzoek moet worden gezien in het licht van de huidige definitieve versie van de MER;
2. aanvullend onderzoek is benodigd voor het vleermuizenfoerageergebied ten noorden van het Pelinckbos, wijk Kloosterveen zuid en de doorsnijding van de lintbebouwing ten noorden van Bovensmilde;
3. op basis van uitgevoerd onderzoek zal de gemeente moeten komen met mitigerende maatregelen, dan wel herziening van het voorkeurstracé en overige alternatieven te overwegen welke minder schadelijk zijn voor het vleermuizenbestand;
4. eenduidigheid van onderzoek en publicatie van onderzoeksresultaten is gewenst. Bij voorkeur uit te voeren door een gespecialiseerde natuurgroep.

De mening dat er onvoldoende onderzoek zou hebben plaatsgevonden, wordt niet gedeeld. Bovendien geeft de Commissie voor de milieueffectrapportage in haar advies aan dat de onderzoeken afdoende zijn voor het kwalitatief scoren en afwegen van de alternatieven in het plan-MER.

EcoGroen Advies heeft in 2011 meervoudig onderzoek gedaan naar de vleermuizen in Pelinckbos. Hierbij is een beperkt aantal verblijfplaatsen aangetoond in de oude beuken in het bos. Effecten van de wegaanpassing op de verblijfplaatsen van vleermuizen in het Pelinckbos worden niet verwacht, omdat zowel de verblijfplaatsen (bomen) als de functionele leefomgeving (aanwezige bos en water) van de aangetroffen soorten behouden blijft.

Bij het onderzoek is tevens vastgesteld dat er een vliegroute van Gewone dwergvleermuis aanwezig is langs de Polweg. Exemplaren komen vanuit de woonwijk, via de aanwezige laan door het agrarische gebied, naar het Pelinckbos om daar te foerageren. Deze vliegroute krijgt aandacht bij de planuitwerking.

o. Bijlage 3 Natuur – Amfibieën

In het huidige plan-MER heeft geen dan wel in onvoldoende mate onderzoek plaatsgevonden naar de mogelijke aanwezigheid van amfibieën zoals de Alpenwatersalamander, de Heikikker en de Poelkikker. Het volgende wordt aanbevolen:

1. onderzoek doen naar de aanwezigheid van bovengenoemde amfibieën in de periode dat deze zich in het (voortplantings)water bevinden en/of veel kooractiviteit ten gehore brengen.
2. op basis van uitgevoerd onderzoek zal de gemeente moeten komen met mitigerende maatregelen, dan wel herziening van het voorkeurstracé en overige alternatieven te overwegen welke minder schadelijk zijn voor genoemde amfibieën.

De mening dat er onvoldoende onderzoek zou hebben plaatsgevonden, wordt niet gedeeld. Bovendien geeft de Commissie voor de milieueffectrapportage in haar advies aan dat de onderzoeken afdoende zijn voor het kwalitatief scoren en afwegen van de alternatieven in het plan-MER.

EcoGroen Advies heeft in maart en juni 2011 specifiek onderzoek uitgevoerd naar amfibieën in het gebied tussen het Pelinckbos en de N371. In de sloten aldaar zijn geen strikt beschermde amfibieën aangetroffen, alleen laag beschermde soorten als Bastaardkikker, Gewone pad en Bruine kikker. In het Pelinckbos zelf is in een poel de Alpenwatersalamander aangetroffen, een soort van tabel 2 van de Flora- en faunawet. De plannen voor wegaanpassing ten noorden van het bos hebben naar verwachting geen effect op deze populatie omdat het aanwezige voortplantings- en overwinterbiotoop behouden blijft. De functionele leefomgeving van strikt beschermde amfibieën is hier niet in het geding.

p. Bijlage 4 Natuur – Boommarterpopulaties

Onder verwijzing naar een rapport van de zoogdierenvereniging (“Effecten op de Boommarter kunnen niet worden uitgesloten” pag. 103, bron www.zoogdierenvereniging.nl) en op basis van onder meer een tweetal gevalideerde waarnemingen (bron www.zoogdieratlas.nl) wordt het volgende aanbevolen:

1. uitvoerig, waaronder een representatief veldonderzoek naar de populatie van boommarters in zowel het Fochtelooërveen rondom het Esmeer als wel het Pelinckbos;
2. op basis van uitgevoerd onderzoek zal de gemeente moeten komen met mitigerende maatregelen, dan wel herziening van het voorkeurstracé en overige alternatieven te overwegen.

De mening dat er onvoldoende onderzoek zou hebben plaatsgevonden, wordt niet gedeeld. Bovendien geeft de Commissie voor de milieueffectrapportage in haar advies aan dat de onderzoeken afdoende zijn voor het kwalitatief scoren en afwegen van de alternatieven in het plan-MER. Er zijn geen sporen van boommarters aangetroffen. Het treffen van mitigerende maatregelen dan wel het herzien van het voorkeurstracé is dan ook niet aan de orde.

EcoGroen Advies heeft tussen eind 2010 en september 2011 meervoudig onderzoek gedaan naar met name zwaarder beschermde flora en fauna in het Pelinckbos. Vanwege de aanwezigheid van bos met oude beuken is daarbij ook aandacht besteed aan Boommarter. In totaal zijn er meer dan tien bezoeken geweest, zowel overdag als 's nachts. Bij geen van deze bezoeken zijn waarnemingen gedaan die erop duiden dat Boommarter in het Pelinckbos aanwezig is (geweest). Zo zijn er geen krabsporen of ontlasting gevonden en tevens geen zichtwaarnemingen gedaan van de soort. Ook uit bestaande verspreidingsgegevens zoals de database van de NDFD zijn geen waarnemingen bekend van Boommarter in het Pelinckbos. Dichtstbijzijnde bekende voortplantende populatie bevindt zich in het Drents Friese Woud (mineleni.nederlandsesoorten.nl). Hoewel EcoGroen ermee bekend is dat Boommarter zich relatief lastig laat vinden, is er op basis van het uitgevoerde onderzoek geen aanleiding voor een uitvoeriger onderzoek. Dit oordeel staat nog los van de vraag of de wegaanpassing wel effecten zou hebben op de Boommarter. Dat laatste is namelijk twijfelachtig, omdat de wegaanpassing geheel plaatsvindt in voor Boommarter onaantrekkelijk bosarm gebied en het geen nieuwe doorsnijding betreft, omdat er al een weg ligt.

Met het boommarterleefgebied dat in het MER wordt genoemd, wordt bedoeld op 1 territorium dat zich bevindt in het centrale deel van de boswachterij Veenhuizen (= het bosgebied ten noorden van het Fochtelooërveen). In dit centrale deel ligt een fietspad tussen Fochteloo en Veenhuizen. Als gevolg van de gebiedsontwikkeling zou het aantal fietsers op dit fietspad kunnen toenemen; voor een toename van het aantal wandelaars ligt het gebied te ver van Assen. Een geringe toename van het aantal fietsers heeft geen invloed op de kwaliteit van het leefgebied en het gedrag van de Boommarters. De Boommarters zijn gewend aan het fietspad en zijn bovendien vooral 's nachts actief terwijl recreanten overdag fietsen.

q. **Bijlage 5 Natuur – Ecologische verbinding**

Aangevoerd wordt dat het aanleggen van een ecologische verbindingzone (waaronder de verbinding Pelinckbos en Witterveld) niet verder is beschreven in het bestemmingsplan. Hierdoor is het moeilijk om een algehele indruk te krijgen van de impact van de voorkeursvariant van de gemeente op de natuur in het algemeen en specifiek op amfibieën. Omdat geen invulling is gegeven aan de ecologische corridor kan eveneens het overeenkomstige plan-MER niet als compleet worden beschouwd. Het gebruik van de geluidswal als ecologische corridor is verwerpelijk, enerzijds omdat de corridor vlak langs een weg komt te liggen waar 80 km/uur wordt gereden en anderzijds door de smalle groenvoorziening langs de weg. Dit leidt zeker tot verkeersslachtoffers onder amfibieën, reptielen, vlinders en (kleine) zoogdieren.

Het volgende wordt aanbevolen:

1. wijzig het bestemmingsplan zodanig dat eveneens aan de vierde doelstelling met betrekking tot de integrale gebiedsontwikkeling invulling wordt gegeven door het in zijn geheel planologisch uitwerken van een of meerdere alternatieven;
2. Op basis van een gewijzigd bestemmingsplan en overeenkomstige wijziging van het plan-MER, inspraakronde houden met alle belanghebbenden;
3. Voor het ontwerpen van een ecologische corridor gebruik maken van daartoe gespecialiseerde organisaties/universiteit;
4. Om een discussie inzake de huidige geplande ecologische corridor te omzeilen, zou ook aan een minder voor de natuur ingrijpend alternatief gedacht kunnen worden, namelijk een noord variant (noordzijde Kloosterveen). Dit biedt tevens een goed alternatief om de noord-zuid bewegingen in de wijk te ontlasten naar de noordzijde, zodanig dat er minder verkeersbewegingen in de wijk zelf ontstaan.

De ecologische verbinding is aan de westzijde van de Drentse Hoofdvaart reeds aanwezig in de vorm van een langgerekte strook met voornamelijk bos. De opgave in het kader van de Gebiedsontwikkeling is om deze strook over de vaart heen te verbinden met het Pelinckbos. In de MER is uitgegaan van een ligging dicht bij het nieuwe wegtracé conform alternatief 1 (zie diverse afbeeldingen in het MER, bijv. pag. 31 en pag. 41). In paragraaf 5.5.2.2 van het MER zijn de effecten van alternatief 1 en 2 op deze verbindingzone (die onderdeel wordt van de EHS) beschreven. Uit het MER blijkt dat alternatief 1 negatieve effecten op deze verbindingzone veroorzaakt, met name door geluid en licht. De provincie (de partij die deze verbinding moet realiseren) wil op basis van onder meer het effectenonderzoek uit het MER kijken of de oversteek van het kanaal wellicht beter enkele honderden meters zuidelijker gelegd kan worden. Om die reden is de betreffende ecologische verbinding is nog niet in het bestemmingsplan opgenomen. Dit alles neemt niet weg dat de verbindingzone nog steeds deel uitmaakt van de Gebiedsontwikkeling en ook gerealiseerd zal worden.

Inspreker 11.

Mede namens ruim 160 reclamanten zijn onderstaande zienswijzen ingediend.

a. Wijze waarop de keuze van een alternatief in het plan-MER tot stand is gekomen en de gemakkelijke keuze.

In het plan-MER, gepubliceerd d.d. 20 mei 2011, zijn toetsingscriteria opgesteld. Echter bij de keuze van de twee wegtracé varianten worden deze terzijde geschoven. In de beoordeling van beide alternatieven wordt alternatief 2 positiever beoordeeld dan het voorkeurstracé van de gemeente. Naar het oordeel van de inspreker is de aantasting van de structuur van waterwegen en de daarbijbehorende (lint-)bebouwing in alternatief 1 duidelijk groter door de extra doorsnijdingen van het landschap lint-

structuren en waterwegen (Drentse Hoofdvaart, Norgervaart) buiten de delen waar de lintstructuur en vaarten al opgeslokt worden door de nieuw geplande woningbouw van Kloosterveen III. Verder is niet meegenomen in de afweging van alternatieven waarom een derde alternatief, de zogenaamde noordelijke variant, niet is onderzocht en gepresenteerd. De beide onderzochte varianten zorgen door de excentrische ligging van de ontsluiting van Kloosterveen voor veel extra verkeer in de wijk en ongewenst sluipverkeer via andere routes. Tevens wordt de Balkenweg en de omgeving ervan zwaarder belast, hetgeen waarschijnlijk leidt tot problemen op de kruisingen ter hoogte van de A28. Een Noordelijke variant via de huidige te verbreden Pittelose weg, parallel aan de A28-aansluiting met de toerit Assen Noord en aansluiting op de Europaweg heeft deze nadelen niet. Dit alternatief blijft bovendien verder van de Natura2000-gebieden. Naast eerder genoemde alternatieven zou ook een vierde variant, namelijk een tweebaansweg als alternatief in de MER moeten worden meegenomen.

Het doel van een milieueffectrapportage is om milieubelangen een volwaardige plek te geven in de ruimtelijke afweging. Milieubelangen zijn echter niet de enige afweging. Bijvoorbeeld ook sociale en economische redenen spelen een rol bij gebiedsontwikkeling.

De gebiedsontwikkeling kent 4 doelstellingen; deze moeten in onderlinge samenhang worden gerealiseerd. De alternatievenontwikkeling in het MER vindt plaats binnen het kader van deze doelstellingen. Zoals in het plan-MER is aangegeven, is de integrale doelstelling van de gebiedsontwikkeling Norgerbrug een duurzame en kwalitatief hoogwaardige landschappelijke, ecologische en stedenbouwkundige invulling waarbij sprake is van een duurzame en veilige verkeersafwikkeling.

Op pagina 34 van het MER is toegelicht dat, indien de huidige ligging van de N371 zou worden gehandhaafd (situatie "rotonde rechtdoor"), de dichtheden in Kloosterveen III-Zuid hoger zouden worden dan in de Sterrenbeeldenbuurt. Dergelijke hoge dichtheden weggestopt achter geluidswallen staat haaks op de doelstelling van een geleidelijke overgang tussen stad en land. Dit is reden geweest om de situatie "Ronde rechtdoor" niet als alternatief te beoordelen. Overigens zijn alternatief 2 en "Ronde rechtdoor" op de meeste milieuthema's weinig onderscheidend. Zowel ten opzichte van de autonome ontwikkeling als ten opzichte van alternatief 1 zouden alternatief 2 en "Ronde rechtdoor" vergelijkbare beoordelingen krijgen.

Een alternatief via de Pitteloseweg is niet mogelijk omdat deze als een fietspad in de wijk is opgenomen. De Pitteloseweg ligt op sommige plaatsen op amper 15 meter van bestaande woningen. De Pitteloseweg komt uit op de Asserwijk, deze weg is niet ingericht om als hoofdontsluitingsweg te fungeren. Door de ligging van de Pitteloseweg op de gemeentegrens met Noordenveld zal hier een grensoverschrijdend plan opgesteld moeten worden waarbij de weg over grondgebied van de gemeente Noordenveld zal moeten lopen, maar vervolgens geen aansluiting heeft op een ontsluitingsweg, in tegenstelling tot het huidige ontwerp. Een 3^e ontsluiting van Kloosterveen zal dwars door het Landgoed Willemsveen, het Bos&Golf-gebied en Ter Aard moeten lopen om bij Assen-Noord te kunnen aansluiten. Dit heeft op een dermate groot gebied invloed dat dit geen optie is.

- b. Inspreker zou graag zien dat de Commissie voor de milieueffectrapportage een advies gevraagd wordt over de kwaliteit van besluitvorming van het gekozen alternatief en de rol van Grontmij in dit advies. Daarnaast wordt verzocht om het meewegen van de hierboven genoemde twee alternatieven, een heroverweging van de keuze en een beter onderbouwing van het gekozen alternatief.

De Grontmij heeft geen besluitvorming gedaan, deze bevoegdheid ligt enkel bij de betrokken overheden. Grontmij is enkel uitvoerder voor de opdrachtgevers.

De Commissie voor de milieueffectrapportage is gevraagd om onafhankelijk advies over het MER uit te brengen. De commissie heeft in haar advies aangegeven dat het MER de informatie bevat waarmee de gemeenteraden van de gemeenten Assen en Midden-Drenthe een besluit kunnen nemen over de bestemmingsplannen waarin het milieubelang volwaardig is meegewogen.

c. Wijze waarop het aspect natuur is onderzocht met daarbij de vele hiaten.

Aangegeven wordt dat ter zake van het aspect natuur in onvoldoende mate (veld-)onderzoek heeft plaatsgevonden. Dit onderzoek voldoet niet aan de kaders die de Flora en faunawet stelt. De conclusies van het plan-MER zijn niet voldoende onderbouwd en het aspect natuur wordt hierdoor negatiever beïnvloed dan nu is gepubliceerd. Als voorbeeld van deze beïnvloeding in negatieve zin wordt verwezen naar een vijftal bijlagen terzake van de kraanvogel, de strikt beschermde vleermuispopulaties in Kloosterveen Zuid, Noordzijde Pelinckbos en de doorsnijding van de lintbebouwing ten noorden van Bovensmilde, strikt beschermde amfibieën, het boomarterbestand, respectievelijk de aanwezigheid van dassen in en rond het Esmeer.

Inspreker zou graag zien dat ontbrekende onderzoeken alsnog plaatsvinden en de resultaten ervan verwerkt worden in de MER en het bestemmingsplan. Daarnaast wordt verzocht om een betere uitwerking van een goed functionerende ecologische corridor in plannen.

De Commissie voor de milieueffectrapportage heeft in haar onafhankelijke advies aangegeven dat de uitgevoerde flora- en faunaonderzoeken afdoende zijn voor het kwalitatief scoren en afwegen van de alternatieven. Voorzover in de ecologische rapporten dan wel de MER vervolgonderzoek is aanbevolen (o.a. amfibieën ten noorden van Pelinckbos) heeft dat ondertussen plaatsgevonden en zal dit met het bestemmingsplan worden meegenomen.

Verder heeft de commissie in haar toetsingsadvies aangegeven dat een uitwerking van de ecologische verbindingzone niet aan de orde is in deze fase van de besluitvorming, omdat het om een planMER gaat. Het MER geeft bij ieder van de alternatieven aan in hoeverre de verschillende doelen met elkaar in conflict komen. De beschrijving van de alternatieven is hiermee afdoende voor het kwalitatief scoren ervan en voor hun onderlinge vergelijking en afweging.

d. Ontbreken van meewegen in keuzes van CO₂ belasting.

Het gekozen voorkeustracé van de gemeente staat haaks op de duurzaamheidsvisie van 2009 van de gemeente Assen. Aangezien de voorkeursvariant tot een aanzienlijk verhoogde CO₂ uitstoot in gebruik en bij aanleg leidt in vergelijking met variant 2, wordt verzocht de CO₂ van de aanleg en gebruik van beide varianten door te rekenen en mee te wegen in de keuze van de alternatieven.

CO₂ uitstoot is vooral een mondiaal probleem: klimaatverandering. Het landelijke beleid is om CO₂ uitstoot te verminderen door fietsen en het openbaar vervoer te stimuleren en door biogas en elektra als brandstof te stimuleren. Stimulering van de fiets en het openbaar vervoer is ook aandachtspunt bij de uitwerking van het woongebied. Het terugdringen van CO₂ uitstoot is een algemeen na te streven doel dat niet voor iedere verkeersmaatregel apart berekend moet worden. Luchtverontreiniging zoals fijn stof en NO₂ zijn lokale problemen. Uit onderzoek blijkt dat binnen het bestemmingsplangebied geen normen overschreden worden.

e. Opschorten aanpassingen totdat noodzaak binnen realisatietermijn zichtbaar is.

Zoals in het voorontwerpbestemmingsplan terecht is vermeld is er geen sprake van een doorstromingsprobleem op de N371, maar alleen van knelpunten bij de kruising N371/N373 en de Norger-

brug. Er is geen kwantitatieve probleemanalyse gemaakt ter zake van verkeersstellingen. Er is sprake van aannames op basis van verkeersmodel en op basis van prognoses bevolkingsgroei, die zich de komende 20 jaar niet voor zullen doen. Het is daarom zeer discutabel of er in het buurtschap Norgerbrug sprake is van een probleem.

Het verkeersmodel en de prognoses bevolkingsgroei zijn de meest realistische manier om de toekomstige ontwikkelingen te benaderen. Indien er geen maatregelen worden getroffen in de infrastructuur, zal de doorstroming van het verkeer ernstig worden gestagneerd. Dit geldt voor zowel de huidige Balkenweg als de huidige overgang over de Norgerbrug. Via een computersimulatie zijn de gekozen verkeersoplossingen onderzocht en is geconstateerd dat een verdubbeling van de N371 (Balkenweg) niet noodzakelijk is, maar aanpassing van de rotondes wel.

- f. De inschatting is dat vanwege voorgenomen ontwikkelingen de intensiteit op de N371 zal toenemen tot 22.600. Inspreker lijkt deze inschatting irreëel, dit gelet op de te verwachten lange termijn van het nog te ontwikkelen Kloosterveen III en de afnemende groeisnelheid van de huizenmarkt. De voorgestelde verlegging/verbreding van de N371 met de daarbijbehorende overlast voor de bewoners van de wijken Sterrenbeeldenbuurt en Planetenbuurt is uit balans ten opzichte van de oplossing van de veronderstelde problemen van buurtschap Norgerbrug. Verzocht wordt om de geplande aanpassingen van het bestemmingsplan op te schorten tot de noodzaak aanwezig is of binnen de realisatietermijn aanwezig zal zijn.

Een onafhankelijk bureau heeft de verkeersintensiteiten berekend. De bouwopgave komt uit het door de gemeenteraad vastgestelde Woonplan Assen 2010 – 2030. De bouwopgave in het woonplan is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishoudens. Overigens betekende deze prognose wel een neerwaartse bijstelling van de gemeentelijke woningbouwopgave ten opzichte van eerder woonbeleid. Er wordt in de actuele gemeentelijke woningbouwopgave dus al rekening gehouden met een lagere huishoudensgroei dan voorheen. Omdat aanpassing van het beleid niet aan de orde is, is aanpassing van het bestemmingsplan hierop ook niet van toepassing.

Het plan is een integrale oplossing voor de verkeersproblematiek. Er wordt niet gekozen voor een gefaseerde uitvoering, omdat dan de uitvoering aanmerkelijk duurder en complexer wordt. Bovendien levert fasering meer hinder op voor de omgeving en het verkeer.

- g. Het bestemmingsplan met betrekking tot de noodzaak tot aanleg van een vierbaansweg en bijbehorende mitigerende maatregelen voor de bestaande woonwijken.**

De voorgestelde geluidswal en geluidsschermen ten zuiden van Kloosterveen zijn voor de direct aanwonenden (Virgo) onacceptabel gezien verlies van uitzicht en waardedaling van de woning. De voorgestelde geluidsschermen zijn strijdig met het bestemmingsplan Kloosterveen. Door de geplande schermen hebben veel woningen geen doorkijk meer naar het landschap. Daardoor krijgt de wijk veeleer het karakter van een penitentiaire inrichting dan van een open leefbare woonwijk. Juist het open karakter en verbinding/zicht op bos is destijds een belangrijke factor in de aankoop van de woningen geweest. In een bijlage laat inspreker aan de hand van foto's zien wat de gevolgen voor het uitzicht zullen zijn indien de gemeente een scherm van 1,5 meter hoog op de wal plaatst. Verder wordt aangevoerd dat de gemeente zichzelf met betrekking tot het beeldkwaliteitplan Sterrenbeeldenbuurt uit 1998, tegen spreekt.

Het beeldkwaliteitplan Sterrenbeeldenbuurt is gemaakt bij de ontwikkeling van de woonbuurt, de 2^e woonbuurt van de woonwijk Kloosterveen. Het is ook primair gemaakt om de toen te bouwen woningen te realiseren. Toen nog niet wetende wat de toekomst ons zou brengen. In 12 jaar tijd is Kloosterveen van 0 naar 3500 woningen gegroeid. Assen is in die tijd van 55.000 naar 67.000 inwoners gegroeid en zal, als regio-groeikern, de komende jaren groeien naar 80.000 inwoners. Daarmee is een groei voor Kloosterveen gerechtvaardigd. Het is een normaal maatschappelijk risico dat planologische inzichten wijzigen door de jaren heen.

De toename van de geluidbelasting door de nieuwe ontwikkeling wordt gecompenseerd door toepassing van stil asfalt. Daar waar dit niet mogelijk is (rotonde ter hoogte van Prof. Prakkeweg), zullen voor een aantal woningen hogere waarden worden aangevraagd. Ondanks de aanwezigheid van een geluidswal van 3,8 meter hoog ter hoogte van de Sterrenbeelden- en Planetenbuurt, blijkt de huidige geluidbelasting op de 1^e en/of 2^e verdieping van bestaande 1^e lijnswoningen boven de voorkeursgrenswaarde te liggen. De gemeente is niet tot verhoging van de geluidswal verplicht, maar zal hierover in overleg met de bewoners gaan.

Overigens is zowel in het uitwerkingsplan voor de Planetenbuurt als de Sterrenbeeldenbuurt aangegeven dat geluidwerende voorzieningen noodzakelijk zijn en dat is gekozen voor een geluidswal. De regels geven geen beperking voor de hoogte van de geluidswal. Andere bouwwerken, zoals een geluidsscherm, zijn in hoogte beperkt tot maximaal 3 meter hoogte.

- i. Bij het handhaven van het huidige tracé met een tweebaansweg zullen nieuwe geluidsschermen zeer waarschijnlijk achterwege kunnen blijven. Verzocht wordt om dit te onderzoeken en om nogmaals alternatief 2 in overweging te nemen en daarbij de verdubbeling van de N371 achterwege te laten. Wanneer er vanwege de verkeersdruk onomstotelijk niet overgegaan kan worden tot deze keus wordt verzocht andere mitigerende maatregelen te nemen zoals het verdiept aanleggen van de weg. Een verdiepte aanleg past als een soort gracht bij het vesting karakter van de wijk.

Mede naar aanleiding van het advies van de Commissie voor de milieueffectrapportage en de reacties vanuit de bevolking, is het verdubbelen van de N371 op basis van de nieuwste inzichten opnieuw berekend. Deze berekening geeft aan dat een verdubbeling over de gehele lengte niet noodzakelijk is. Wel ca. 200 m voor de rotondes vanwege de benodigde ruimte om de juiste rijstrook te kiezen. Ook moeten er ingrijpende aanpassingen aan het huidige tracé worden uitgevoerd. Een verdiepte ligging van de weg is geen optie. Deze is technisch erg complex, mede vanwege de grondwaterstand en mede daardoor te kostbaar.

- j. **De mate waarin onvoldoende mate rekening wordt gehouden met de huidige oversteek van de Polweg naar het Pelinckbos.**

Vele recreanten uit Kloosterveen vinden dagelijks hun weg om te recreëren in het aangrenzende Pelinckbos en Recreatiegebied Baggelhuizerplas. Tot op heden is nog geen veilige overgang gerealiseerd over de N71. Door aanwas van het verkeer wordt oversteek bij de huidige turborotonde en bij de Polweg erg gevaarlijk. De nieuwe geplande ongelijkvloerse oversteek, voorbij de Polweg, is vanuit oogpunt van veiligheid een duidelijke verbetering, maar is veel verder weg gelegen. Hierdoor wordt de oversteek naar de 2 eerdergenoemde gebieden excentrisch. Bovendien sluit de geplande fietsbrug niet aan op bestaande infrastructuur. En realisatie ervan kan nog wel 10 jaar duren. Al die tijd moeten de omwonenden het stellen zonder een goede verbinding naar het Recreatiegebied. Dit is een onacceptabele aantasting van het woongenot. Verzocht wordt de geplande fietsbrug ter hoogte van de Polweg te realiseren gelijktijdig met de renovatie van de N371.

Naar aanleiding van de reacties op het voorontwerpbestemmingsplan hebben betrokken overheden besloten om ook een fietsbrug te realiseren ter plaatse van de Kloosterveenrotonde. Fietsers vanaf de Prof. Prakkeweg kunnen dan met de fietsbrug ongelijkvloers de Balkenweg/N371 kruisen en komen vlot en veilig bij het recreatiegebied Baggelhuizen. Het is dan voor fietsers en voetgangers niet meer mogelijk om de Kloosterveenrotonde gelijkvloers te kruisen.

Een ontwerp voor beide bruggen moet nog gemaakt worden, maar met de ligging, tussen woonwijk en landschap, zal zeker rekening worden gehouden.

Wanneer de weg en bruggen aangelegd worden, moet nog in een planning worden gezet. Daarbij zal rekening worden gehouden dat tijdens de bouw de bewoners veilig over kunnen blijven steken.

- k. Tot slot wordt nog aangegeven dat afhankelijk van de uitvoeringswijze van de plannen inspreker in een later stadium de eventuele planschade zal claimen.

Tegen mogelijk optredende nadelige effecten als gevolg van het inwerkingtreden van het bestemmingsplan bestaat de mogelijkheid om een verzoek om tegemoetkoming in (plan)schade in te dienen. Na onherroepelijk worden van het bestemmingsplan kan een dergelijk verzoek worden ingediend bij de gemeente.

l. Bijlage 1 Natuur - Kraanvogel

Aangevoerd wordt dat in het rapport Gebiedsontwikkeling Norgerbrug (rapportnummer 2449-30, de Commissie voor de milieueffectrapportage) ter zake van de kraanvogel wordt aangegeven dat expliciet moet worden ingegaan op de mogelijke gevolgen voor de Kraanvogel die als zeer verstoringsgevoelig geldt.

Inspreker constateert vervolgens een inhoudelijke tegenstelling in het plan-MER (pag. 102), waarin wordt aangegeven dat door het bestaande gebruik van paden en de toename in het gebruik, het hele Esmeergebied ongeschikt zal blijven als broedlocatie voor kraanvogels, en het rapport Passende Beoordeling niet broedvogels 20-0511 van buro Bakker (hoofdstuk 6), waarin wordt aangegeven dat door een aantal te treffen maatregelen in het gebied, de Norger Petgaten aantrekkelijker worden voor kraanvogels. Voorts wordt aangegeven dat op de inspraakavond geen toelichting is gegeven waarom is afgeweken van het advies van de Commissie MER. Het volgende wordt verzocht:

1. in de (aangepaste) MER, expliciet ingaan op de gevolgen voor de kraanvogel zoals beschreven door de Commissie voor de milieueffectrapportage. De gevolgen dienen expliciet te worden aangegeven voor broedende vogels in het Fochteloërveen, broedende vogels in en rond het Esmeer en de gevolgen voor de foerageergebieden;
2. ingaan op de verschillende zienswijzen met betrekking tot hetgeen is gepubliceerd door Grontmij in het plan-MER en Buro Bakker met betrekking tot de mogelijkheden van een blijvende broedplaats voor kraanvogels rond het Esmeer;
3. bovenstaand onderzoek gepaard laten gaan door een diepgaand onderzoek gecombineerd met een gedegen veldonderzoek door een op dit gebied erkend bureau/universiteit. Bovendien een natuurvereniging te laten deelnemen aan dit onderzoek;
4. op basis van dit onderzoek, de nodige mitigerende maatregelen treffen, dan wel het bezien van andere alternatieven om Kloosterveen III te ontsluiten om de kraanvogel te sparen.

Voorts wordt verwezen naar de visie van Natuurmonumenten (website artikel 2-2-2010) waarin expliciet wordt aangegeven dat de westelijke variant een aanslag is op vogels.

De kraanvogel is (nog) niet geformuleerd als een Natura2000-instandhoudingsdoelstelling. In de Natura2000-toetsingen hoeft formeel dus niet op deze soort te worden ingegaan. Wel is in het MER (paragraaf 5.5.2.2) ingegaan op vogels in het Fochteloërveen die niet tot de Natura2000-

instandhoudingsdoelen behoren, maar wel van belang zijn. Hier is de Kraanvogel ook expliciet behandeld. De Commissie voor de milieueffectrapportage is in haar advies uitgebreid ingegaan op de reactie dat onvoldoende onderzoek zou zijn uitgevoerd naar de kraanvogel.

De Commissie stelt vast dat de beheerder van het Fochteloërveen in de periode 2011-2013 het project “Dutch Crane Resort” uitvoert. Dit project richt zich niet alleen op een verbetering van de broedomstandigheden van de kraanvogel, maar leidt naar verwachting ook tot een vergroting van de oppervlakte en een verbetering van de kwaliteit van een groot aantal habitattypen en/of tot een toename van de aantallen van kwalificerende soorten. Op het punt van de mogelijke aantasting van het leefgebied voor kraanvogels geeft het MER voor ieder alternatief aan waar het voornemen en de doelen van het project “Dutch Crane Resort” met elkaar in conflict kunnen komen. Dit inrichtingsplan voorziet in het afsluiten van een groot aantal wandelpaden, het realiseren van een deels nieuwe fietsroute tussen Meesterswijk en Veenhuizen en vergaande vernatting van het gebied. Al deze maatregelen zorgen voor vermindering van de verstoring van het leefgebied van diverse broedvogelsoorten in het Esmeergebied.

De Commissie oordeelt dat het MER de informatie bevat waarmee de alternatieven kwalitatief gescoord en afgewogen kunnen worden.

m. Bijlage 2 Natuur – Vleermuizenonderzoek

Vastgesteld wordt dat door een tweetal bureau's, te weten Buro Bakker en EcoGroen Advies veldonderzoeken zijn gedaan naar de aanwezige vleermuizen en foerageergebied ter hoogte van de Drentse Hoofdvaart. Deze onderzoeken naar de aanwezigheid van vleermuizen zijn onvoldoende en inconsistent.

In beide alternatieven is sprake van doorsnijding van vaste vliegroutes en verlies van foerageergebied, dan wel kwaliteitsvermindering ervan. Geen onderzoek is gedaan naar Norgervaart de doorkruising op de Kanaalweg (zuidelijke Drentse Hoofdvaart) noordelijk van Bovensmilde. Ook is geen onderzoek gedaan in noord Pelinckbos en zuid Kloosterveen; ook daar zijn vleermuizen waargenomen. Het volgende wordt aanbevolen:

1. geef aan welke mitigerende maatregelen worden getroffen voor het behoud van vleermuizen, hoe de gemeente hiermee omgaat en hoe het nog uit te voeren onderzoek moet worden gezien in het licht van de huidige definitieve versie van de MER;
2. aanvullend onderzoek is benodigd voor het vleermuizenfoerageergebied ten noorden van het Pelinckbos, wijk Kloosterveen zuid en de doorsnijding van de lintbebouwing ten noorden van Bovensmilde;
3. op basis van uitgevoerd onderzoek zal de gemeente moeten komen met mitigerende maatregelen, dan wel herziening van het voorkeurstracé en overige alternatieven te overwegen welke minder schadelijk zijn voor het vleermuizenbestand;
4. eenduidigheid van onderzoek en publicatie van onderzoeksresultaten is gewenst. Bij voorkeur uit te voeren door een gespecialiseerde natuurgroep.

De mening dat er onvoldoende onderzoek zou hebben plaatsgevonden, wordt niet gedeeld. Bovendien geeft de Commissie voor de milieueffectrapportage in haar advies aan dat de onderzoeken afdoende zijn voor het kwalitatief scoren en afgewogen van de alternatieven in het plan-MER.

EcoGroen Advies heeft in 2011 meervoudig onderzoek gedaan naar de vleermuizen in Pelinckbos. Hierbij is een beperkt aantal verblijfplaatsen aangetoond in de oude beuken in het bos. Effecten van de wegaanpassing op de verblijfplaatsen van vleermuizen in het Pelinckbos worden niet verwacht, omdat zowel de verblijfplaatsen (bomen) als de functionele leefomgeving (aanwezige bos en water) van de aangetroffen soorten behouden blijft.

Bij het onderzoek is tevens vastgesteld dat er een vliegroute van Gewone dwergvleermuis aanwezig is langs de Polweg. Exemplaren komen vanuit de woonwijk, via de aanwezige laan door het agrarische gebied, naar het Pelinckbos om daar te foerageren. Deze vliegroute krijgt aandacht bij de planuitwerking.

n. Bijlage 3 Natuur – Amfibieën

In het huidige plan-MER heeft geen dan wel in onvoldoende mate onderzoek plaatsgevonden naar de mogelijke aanwezigheid van amfibieën zoals de Alpenwatersalamander, de Heikikker en de Poelkikker. Het volgende wordt aanbevolen:

1. onderzoek doen naar de aanwezigheid van bovengenoemde amfibieën in de periode dat deze zich in het (voortplantings)water bevinden en/of veel kooractiviteit ten gehore brengen.
2. op basis van uitgevoerd onderzoek zal de gemeente moeten komen met mitigerende maatregelen, dan wel herziening van het voorkeurstracé en overige alternatieven te overwegen welke minder schadelijk zijn voor genoemde amfibieën.

De mening dat er onvoldoende onderzoek zou hebben plaatsgevonden, wordt niet gedeeld. Bovendien geeft de Commissie voor de milieueffectrapportage in haar advies aan dat de onderzoeken afdoende zijn voor het kwalitatief scoren en afwegen van de alternatieven in het plan-MER.

EcoGroen Advies heeft in maart en juni 2011 specifiek onderzoek uitgevoerd naar amfibieën in het gebied tussen het Pelinckbos en de N371. In de sloten aldaar zijn geen strikt beschermde amfibieën aangetroffen, alleen laag beschermde soorten als Bastaardkikker, Gewone pad en Bruine kikker. In het Pelinckbos zelf is in een poel de Alpenwatersalamander aangetroffen, een soort van tabel 2 van de Flora- en faunawet. De plannen voor wegaanpassing ten noorden van het bos hebben naar verwachting geen effect op deze populatie omdat het aanwezige voortplantings- en overwinterbiotoop behouden blijft. De functionele leefomgeving van strikt beschermde amfibieën is hier niet in het geding.

o. Bijlage 4 Natuur – Boommarterpopulaties

Onder verwijzing naar een rapport van de zoogdierenvereniging (“Effecten op de Boommarter kunnen niet worden uitgesloten” pag. 103, bron www.zoogdierenvereniging.nl) en op basis van onder meer een tweetal gevalideerde waarnemingen (bron www.zoogdieratlas.nl) wordt het volgende aanbevolen:

1. uitvoerig, waaronder een representatief veldonderzoek naar de populatie van boommarters in zowel het Fochteloërveen rondom het Esmeer als wel het Pelinckbos;
2. op basis van uitgevoerd onderzoek zal de gemeente moeten komen met mitigerende maatregelen, dan wel herziening van het voorkeurstracé en overige alternatieven te overwegen.

De mening dat er onvoldoende onderzoek zou hebben plaatsgevonden, wordt niet gedeeld. Bovendien geeft de Commissie voor de milieueffectrapportage in haar advies aan dat de onderzoeken afdoende zijn voor het kwalitatief scoren en afwegen van de alternatieven in het plan-MER. Er zijn geen sporen van boommarters aangetroffen. Het treffen van mitigerende maatregelen dan wel het herzien van het voorkeurstracé is dan ook niet aan de orde.

EcoGroen Advies heeft tussen eind 2010 en september 2011 meervoudig onderzoek gedaan naar met name zwaardere beschermde flora en fauna in het Pelinckbos. Vanwege de aanwezigheid van bos met oude beuken is daarbij ook aandacht besteed aan Boommarter. In totaal zijn er meer dan tien bezoeken geweest, zowel overdag als 's nachts. Bij geen van deze bezoeken zijn waarnemingen gedaan die erop duiden dat Boommarter in het Pelinckbos aanwezig is (geweest).

Zo zijn er geen krabsporen of ontlastings gevonden en tevens geen zichtwaarnemingen gedaan van de soort. Ook uit bestaande verbreidingsgegevens zoals de database van de NDFD zijn geen waarnemingen bekend van Boommarter in het Pelinckbos. Dichtstbijzijnde bekende voortplantende populatie bevindt zich in het Drents Friese Woud (mineleni.nederlandsesoorten.nl). Hoewel EcoGroen ermee bekend is dat Boommarter zich relatief lastig laat vinden, is er op basis van het uitgevoerde onderzoek geen aanleiding voor een uitvoeriger onderzoek. Dit oordeel staat nog los van de vraag of de wegaanpassing wel effecten zou hebben op Boommarter. Dat laatst is namelijk twijfelachtig, omdat de wegaanpassing geheel plaatsvindt in voor Boommarter onaantrekkelijk bosarm gebied en het geen nieuwe doorsnijding betreft, omdat er al een weg ligt.

Met het boommarterleefgebied dat in het MER wordt genoemd, wordt gedoeld op 1 territorium dat zich bevindt in het centrale deel van de boswachterij Veenhuizen (= het bosgebied ten noorden van het Fochtelooërveen). In dit centrale deel ligt een fietspad tussen Fochteloo en Veenhuizen. Als gevolg van de gebiedsontwikkeling zou het aantal fietsers op dit fietspad kunnen toenemen; voor een toename van het aantal wandelaars ligt het gebied te ver van Assen. Een geringe toename van het aantal fietsers heeft geen invloed op de kwaliteit van het leefgebied en het gedrag van de Boommarters. De Boommarters zijn gewend aan het fietspad en zijn bovendien vooral 's nachts actief terwijl recreanten overdag fietsen.

p. Bijlage 5 Natuur – Ecologische verbinding

Aangevoerd wordt dat het aanleggen van een ecologische verbinding (waaronder de verbinding Pelinckbos en Witterveld) niet verder is beschreven in het bestemmingsplan. Hierdoor is het moeilijk om een algehele indruk te krijgen van de impact van de voorkeursvariant van de gemeente op de natuur in het algemeen en specifiek op amfibieën. Omdat geen invulling is gegeven aan de ecologische corridor kan eveneens het overeenkomstige plan-MER niet als compleet worden beschouwd. Het gebruik van de geluidswal als ecologische corridor is verwerpelijk, enerzijds omdat de corridor vlak langs een weg komt te liggen waar 80 km/uur wordt gereden en anderzijds door de smalle groenvoorziening langs de weg. Dit leidt zeker tot verkeersslachtoffers onder amfibieën, reptielen, vlinders en (kleine) zoogdieren.

Het volgende wordt aanbevolen:

1. wijzig het bestemmingsplan zodanig dat eveneens aan de vierde doelstelling met betrekking tot de integrale gebiedsontwikkeling invulling wordt gegeven door het in zijn geheel planologisch uitwerken van een of meerdere alternatieven;
2. Op basis van een gewijzigd bestemmingsplan en overeenkomstige wijziging van het plan-MER, inspraakronde houden met alle belanghebbenden;
3. Voor het ontwerpen van een ecologische corridor gebruik maken van daartoe gespecialiseerde organisaties/universiteit;
4. Om een discussie inzake de huidige geplande ecologische corridor te omzeilen, zou ook aan een minder voor de natuur ingrijpend alternatief gedacht kunnen worden, namelijk een noord variant (noordzijde Kloosterveen). Dit biedt tevens een goed alternatief om de noord-zuid bewegingen in de wijk te ontlasten naar de noordzijde, zodanig dat er minder verkeersbewegingen in de wijk zelf ontstaan.

De ecologische verbinding is aan de westzijde van de Drentse Hoofdvaart reeds aanwezig in de vorm van een langgerekte strook met voornamelijk bos. De opgave in het kader van de Gebiedsontwikkeling is om deze strook over de vaart heen te verbinden met het Pelinckbos. In de MER is uitgegaan van een ligging dicht bij het nieuwe wegtracé conform alternatief 1 (zie diverse afbeeldingen in het MER, bijv. pag. 31 en pag. 41). In paragraaf 5.5.2.2 van het MER zijn de effecten van alternatief 1 en 2 op deze verbindingzone (die onderdeel wordt van de EHS) beschreven. Uit

het MER blijkt dat alternatief 1 negatieve effecten op deze verbindingzone veroorzaakt, met name door geluid en licht. De provincie (de partij die deze verbinding moet realiseren) wil op basis van onder meer het effectenonderzoek uit het MER kijken of de oversteek van het kanaal wellicht beter enkele honderden meters zuidelijker gelegd kan worden. Om die reden is de betreffende ecologische verbinding is nog niet in het bestemmingsplan opgenomen. Dit alles neemt niet weg dat de verbindingzone nog steeds deel uitmaakt van de Gebiedsontwikkeling en ook gerealiseerd zal worden.

Inspreker 12

Mede namens 14 reclamanten uit de Sterrenbeeldenbuurt (Virgo) zijn onderstaande inspraakreacties ingediend.

- a. Volgens het voorontwerp is een verdubbeling van de N371 achter de woningen aan de orde. De directe gevolgen daarvan zijn dat een extra geluidsscherm op de reeds aanwezige geluidswal in de tuinen wordt geplaatst. Inspreker heeft zijn twijfels over de noodzaak van de verbreding van de N371. Inspreker verzoekt de gemeente om nut en noodzaak van deze verbreding te onderzoeken. Mocht blijken dat als gevolg van de ontwikkeling van woningen de vraag naar woningen toeneemt, wordt er verzocht om passende maatregelen te nemen om de toename van de geluidsbelasting en de uitstoot van schadelijke stoffen te beperken.

Mede naar aanleiding van het advies van de Commissie voor de milieueffectrapportage en de reacties vanuit de bevolking, is het verdubbelen van de N371 op basis van de nieuwste inzichten opnieuw berekend. Deze berekening geeft aan dat een verdubbeling over de gehele lengte niet noodzakelijk is. Wel ca. 200 m voor de rotondes vanwege de benodigde ruimte om de juiste rijstrook te kiezen. Ook moeten er ingrijpende aanpassingen aan het huidige tracé worden uitgevoerd.

In het plan is getoetst op het aspect geluidhinder conform de voorschriften van de Wet geluidhinder. Er worden maatregelen getroffen om op het aspect van de geluidhinder een acceptabele situatie te realiseren.

b. Verkeersdruk

Afgevraagd wordt of de verwachte toename van het verkeer met 12% nog wel klopt – bezien in relatie tot het realiseren van Kloosterveen III – met de werkelijkheid. Voorts wordt afgevraagd of de verdubbeling van de weg geen disproportionele maatregel is.

De verkeersprognose is gebaseerd op de uitgangspunten van het bestemmingsplan, met een woningbouwomvang van 1.200 woningen in Kloosterveen. Ook wordt rekening gehouden met algemene ontwikkelingen, zoals de bevolkingsontwikkeling en de werkgelegenheid in Assen en in de regio, het toenemend autobezit en meer mobiliteit per weggebruiker. Deze uitgangspunten hebben betrekking op het eindbeeld.

Van de verdubbeling van de Balkenweg/N371, tussen de Kloosterveenrotonde en de N371/N373 wordt afgezien. De bestaande weg kan het verkeer ook in de toekomst nog afwikkelen, ook bij de huidige vormgeving als 1x2 stroken weg. Belangrijk is dat bij de kruispunten de afwikkelingscapaciteit vergroot wordt. Dit wordt gerealiseerd bij de Kloosterveenrotonde en bij de nieuwe turbotronde N371/N373. De verkeersafwikkeling op de Balkenweg/N371 blijkt ook in de toekomst nog acceptabel te zijn bij de verwachte verkeerstoename.

c. Geluidsoverlast

De verbreding leidt tot onacceptabele geluidshinder. Afgevraagd wordt of er snelheidsbeperkende maatregelen worden getroffen zodat de geluidsoverlast daarmee kan worden beperkt.

In het kader van een goede ruimtelijke ordening dient de gemeente een gedegen onderzoek te laten plaatsvinden naar alternatieven, anders dan het plaatsen van een geluidsscherm. Voorts ziet inspreker graag bevestigd dat de genoemde voorkeursgrens van 48 dB gehanteerd blijft in de verdere uitwerking. Verwacht wordt dat, als gevolg van het aanwezige fietspad ter hoogte van Virgo 23 en Virgo 25 een oplossing wordt gevonden om de geluidsoverlast te beperken.

De toename van de geluidbelasting door de nieuwe ontwikkeling wordt gecompenseerd door, waar noodzakelijk, toepassing van stil asfalt. Daar waar dit niet mogelijk is (rotonde ter hoogte van Prof. Prakkeweg), zullen voor een aantal woningen hogere waarden worden aangevraagd. Ondanks de aanwezigheid van een geluidswal van 3,8 meter hoog ter hoogte van de Sterrenbeeldenbuurt, blijkt de huidige geluidbelasting op de 1^e en/of 2^e verdieping van bestaande 1^e lijns woningen boven de voorkeursgrenswaarde te liggen. De gemeente is niet tot verhoging van de geluidswal verplicht, maar zal hierover in overleg met de bewoners gaan.

d. Aantasting woongenot

Door het aanbrengen van een scherm bovenop de bestaande wal wordt het woongenot beperkt ten aanzien van uitzicht, schaduwwerking, opgesloten gevoel.

Ondanks de aanwezigheid van een geluidswal van 3,8 meter hoog ter hoogte van de Sterrenbeelden- en Planetenbuurt blijkt de huidige geluidbelasting op de 1^e en/of 2^e verdieping van bestaande 1^e lijns woningen boven de voorkeursgrenswaarde van 48 dB te liggen. De gemeente is niet tot verhoging van de geluidswal verplicht, maar zal hierover in overleg met de bewoners gaan., Door middel van geluidsarm asfalt toe te passen kan een reductie van het geluid worden bereikt waardoor de verhoging wellicht niet noodzakelijk is.

e. Veiligheid

De huidige situatie nabij de rotonde wordt nu reeds als onveilig ervaren. Door aanpassingen van de weg en de rotonde zal de oversteek nog onveiliger worden. Er wordt dan ook gepleit voor voorzieningen die er toe bijdragen dat veilig kan worden overgestoken (ook door kinderen).

Er wordt een fietsbrug aangelegd om vanaf de nieuwe wijk de Balkenweg veilig te kunnen kruisen naar het recreatiegebied Baggelhuizerplas. Ook bij de Kloosterveenrotonde worden maatregelen getroffen om de oversteekbaarheid te verbeteren. Er wordt een fietsbrug aangelegd bij de Kloosterveenrotonde, vanaf de Prof. Prakkeweg tot aan de fietspaden in het recreatiegebied Baggelhuizen. Door deze fietsbrug wordt Kloosterveen op een vlotte en veilige manier verbonden met het recreatiegebied en wordt de oversteekbaarheid en verkeersveiligheid maximaal verbeterd.

f. Waardevermindering van de woning

Na realisering van de verbreding van de weg en de plaatsing van de verhoging van de geluidswal, wordt gevreesd voor waardevermindering van de woning. Er zal derhalve overwogen worden een planschadeclaim in te dienen.

Tegen mogelijk optredende nadelige effecten als gevolg van het inwerkingtreden van het bestemmingsplan bestaat de mogelijkheid om een verzoek om tegemoetkoming in (plan)schade in te dienen. Na onherroepelijk worden van het bestemmingsplan kan een dergelijk verzoek worden ingediend bij de gemeente.

In een aanvullende reactie wordt alsnog het volgende aangevoerd.

g. Doelstellingen gebiedsontwikkeling Norgerbrug

Een belangrijke doelstelling van de gebiedsontwikkeling Norgerbrug is de bouw van 1.200 woningen in Kloosterveen III. Deze doelstelling is gebaseerd op geprognosticeerde waarde van 80.000 inwoners in de gemeente Assen in het jaar 2030. Terwijl sprake is van een stagnerende woningmarkt is het voorontwerp wel gebaseerd op deze cijfers. Het ontwerp heeft een duidelijke impact op het leefgenot van de bewoners aan de Virgo 25-39. Behoud van het wooncomfort is niet of nauwelijks beschreven of onderzocht. Afgevraagd wordt waarom wel de verbetering van leefbaarheid van het buurtschap Norgerbrug als doelstelling is opgenomen en niet die van de bewoners van Kloosterveen I.

De stagnatie op de woningmarkt is een gevolg van de economische recessie en is tijdelijk van aard. Bovendien manifesteren de afzetproblemen zich momenteel in de koopsector en niet in de huursector. Wanneer de markt aantrekt moet de gemeente wel klaar zijn om weer aan de vraag naar koopwoningen te voldoen.

De kwantitatieve woningbehoefte wordt overigens bepaald door de bevolkings- en huishoudenontwikkelingen op de langere termijn en staan grotendeels los van economische ontwikkelingen. De realisatie Kloosterveen III is noodzakelijk voor de woningbouwopgave zoals deze is vastgesteld in het Woonplan Assen 2010 – 2030 (raadsbesluit 28 januari 2010), een visie voor de langere termijn. De bouwopgave in het Woonplan is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishoudens.

Het woongenot van de bewoners uit Kloosterveen I wordt niet vergeten. Aan de te verwachten geluidsbelasting wordt, indien nodig, actie ondernomen. De nu onveilige Polweg wordt vervangen door een veilige fietsbrug. Ten westen van de Sterrenbeeldenbuurt komt een groene zone van ca. 40 meter breed ten behoeve van speelmogelijkheden voor kinderen. Verder zal er een nieuwe fietsbrug komen over de Drentse Hoofvaart naar Kloosterveen II-III. Tussen de Sterrenbeeldenbuurt en de nieuwe naast gelegen buurt zal geen verbinding komen voor gemotoriseerd verkeer, alleen voetgangers en fietsers krijgen dit privilege. Opgemerkt wordt dat nu dwars door Norgerbrug het verkeer iedere dag stil staat, terwijl de Sterrenbeeldenbuurt relatief veilig achter een geluidsscherm ligt.

h. Voorgenomen activiteiten en alternatieven

Aangevoerd wordt dat, gelet op de eindscore van alternatief 1 en die van alternatief 2, op vooringenomen argumenten is gekozen voor alternatief 1. Een alternatief met een noordelijke ontsluiting van Kloosterveen III waarbij het verkeer deels uit Kloosterveen III en uit de richting van Norg het knooppunt bij de Norgerbrug ontlast wordt als een serieus alternatief aan de gemeente voorgelegd. Afgevraagd wordt waarom een alternatief waarbij spreiding van verkeer wordt gerealiseerd, niet is meegenomen.

De derde noordelijke variant, ten noorden van de wijk Kloosterveen, is verkend, maar blijkt niet kansrijk. Een dergelijk tracé sluit niet goed aan op de aansluiting met de A28 bij afslag 33. Een aansluiting bij Assen-Noord leidt tot veel meer aantasting van het landschap bij het Bos & Golfterrein, bij Ter Aard en bij Rhee. De in het bestemmingsplan geschetste varianten maken op de meest effectieve wijze gebruik van de bestaande infrastructuur, waardoor de belasting voor het landschap en het milieu het meest gering is.

Nut en noodzaak van de infrastructurele maatregelen in het bestemmingsplan zijn door de betrokken overheden goed overwogen. De huidige verkeerssituatie in het buurtschap Norgerbrug is niet langer acceptabel. Een rondweg voor het buurtschap Norgerbrug moet worden aangelegd. Op zowel provinciaal niveau als in de gemeente Assen is bepaald dat woningbouw voor de komende jaren het beste in Assen en in de wijk Kloosterveen kan worden gerealiseerd. In aansluiting op de bestaande infrastructuur en het voorzieningenniveau in de wijk. In het bestemmingsplan is bepaald dat bij het eindbeeld de verkeersintensiteit toeneemt. Uit nadere analyses blijkt dat verdubbeling van de N371/Balkenweg niet nodig is. Het kruispunt Kloosterveenrotonde dient wel uitgebreid te worden. De planning van de daadwerkelijke realisatie moet nog worden bepaald.

i. Autonome ontwikkelingen

Op basis van een model is het verkeersgeluid en de luchtkwaliteit berekend. Afgevraagd wordt of in het gehanteerde model rekening is gehouden met het feit dat in 2030 steeds meer schone auto's en elektrische voertuigen in Nederland rijden.

In de huidige geluids- en luchtkwaliteitmodellen wordt standaard meegenomen dat het verkeer in de toekomst stiller en schoner wordt

j. Economie versus kwaliteit van het leven

Het uitgewerkte alternatief levert, gelet op de ruimere oppervlakte die beschikbaar is voor woningbouw, de gemeente Assen de meeste inkomsten op. Voor het buurtschap Norgerbrug wordt de kwaliteit van leven versterkt. Voor de bewoners van Kloosterveen I gaat deze kwaliteit van leven naar beneden.

Het woongenot van de bewoners uit Kloosterveen I wordt niet vergeten. Aan de te verwachten geluidsbelasting wordt indien nodig actie ondernomen. De nu onveilige Polweg wordt vervangen door een veilige fietsbrug even verderop aan te leggen (de huidige oversteek komt hierdoor te vervallen). Ten westen van de Sterrenbeeldenbuurt komt een groene zone van ca. 40 meter breed ten behoeve van speelmogelijkheden voor kinderen. En er zal een nieuwe fietsbrug komen over de Drentse Hoofdvaart naar Kloosterveen II-III. Tussen de Sterrenbeeldenbuurt en de nieuwe naast gelegen buurt zal geen verbinding komen voor gemotoriseerd verkeer, alleen voetgangers en fietsers krijgen die privilege.

Opgemerkt wordt dat nu dwars door Norgerbrug het verkeer iedere dag stil staat, terwijl de Sterrenbeeldenbuurt relatief veilig achter een geluidsscherm ligt.

Het aantal van 1.200 woningen betreft geen quotum maar een beleidsmatige keuze van de gemeente Assen, volgend uit het Woonplan en de keuze voor ruimtelijke kwaliteit. De woningdichtheid ligt beduidend lager dan de gemiddelde woningdichtheid in Kloosterveen I en II.. Dit heeft te maken met de beleidskeuze om de wijk Kloosterveen op een goede wijze af te ronden. Een goede overgang van de stad naar het landschap is één van de doelen van de gebiedsontwikkeling. Daarom investeert de gemeente in brede natte en groene zones in de wijk. Dit heeft consequenties voor de financiële uitvoerbaarheid.

De kwaliteit van de woonwijk Kloosterveen wordt verbeterd door goede verbindingen te realiseren vanuit de wijk naar de omliggende natuur- en recreatiegebieden.

Bij vaststelling van het bestemmingsplan zal een grondexploitatie worden voorgelegd en door de gemeenteraad worden vastgesteld De grondexploitatie zal de financiële uitvoerbaarheid aanto-

nen. Bovendien wordt voor het kostenverhaal tegelijk met het ontwerpbestemmingsplan een ontwerp-exploitatieplan ter inzage gelegd.

Inspreker 13

Bestemmingsplan:

a. Woningbouwopgave

Een belangrijke doelstelling van de gebiedsontwikkeling Norgerbrug is de bouw van 1.200 woningen in Kloosterveen III. In het voorontwerpbestemmingsplan van Assen ontbreekt elke onderbouwing van dit woningbouwaantal. Dit terwijl de Commissie voor de milieueffectrapportage in haar advies over reikwijdte en detailniveau expliciet heeft geadviseerd om een onderbouwing te geven van de woningbouwaantallen. In het MER is bovendien geen afdoende onderbouwing opgenomen.

De door de gemeente gehanteerde woningbouwopgave is gebaseerd op keuzes die in het verleden zijn gemaakt in het Structuurplan Stadsrandzone en de Structuurvisie Hoofdstad Assen. Afgevraagd wordt in hoeverre deze doelstelling, gelet op de huidige verwachtingen van de demografische ontwikkelingen en behoefteramingen in de Regio Groningen-Assen, nu nog reëel is. Nu geen inzicht wordt gegeven hoe het invullen van de woningopgave voor Assen in Kloosterveen III zich verhoudt tot andere (potentiële) woningbouwgebieden, is de keuze voor een maximaal aantal woningen in Kloosterveen III met alle (ontsluitings-)consequenties van dien niet zorgvuldig onderbouwd. Voorts wordt aangegeven dat de Commissie voor de milieueffectrapportage heeft geadviseerd om aan te geven hoe geborgd wordt dat ook bij een krimpende bouwopgave de beoogde geleidelijke overgang van stedelijk naar buitengebied zal worden gerealiseerd. Vastgesteld wordt dat nergens is geborgd hoe daadwerkelijk wordt omgegaan met een situatie waarin sprake is van een krimpende bouwopgave en hoe dit moet leiden tot een goed afronding van Kloosterveen. Verzocht wordt om een nadere onderbouwing van de woningbouwopgave van Assen, alsmede opname van een duidelijke fasering van de woningbouw in het bestemmingsplan van Assen.

In het voorontwerpbestemmingsplan wordt voor de volkshuisvestelijke onderbouwing kortweg verwezen naar het Woonplan Assen 2010 – 2030. De realisatie van Kloosterveen III is noodzakelijk voor de woningbouwopgave zoals vastgesteld in het vigerende woonplan (raadsbesluit 28 januari 2010). Deze woningbouwopgave is niet gebaseerd op keuzes die in het verleden zijn gemaakt, maar is gebaseerd op de provinciale bevolkings- en huishoudenprognose XVII uit 2009, die nog steeds actueel en reëel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishoudens. Overigens betekende deze prognose wel een neerwaartse bijstelling van de gemeentelijke woningbouwopgave ten opzichte van voorgaand woonbeleid en afspraken in het kader van de Regio Groningen - Assen. Bij de herijking van de woningbouwopgave in de Regio Groningen – Assen wordt overigens voor de Drentse gemeenten eveneens uitgegaan van de Prognose XVII van de provincie Drenthe. Er wordt in de actuele gemeentelijke woningbouwopgave derhalve reeds rekening gehouden met een lagere huishoudengroei en woningbouwopgave dan voorheen.

In het Woonplan is inzichtelijk gemaakt dat onder andere Kloosterveen III, ondanks een lagere groeiverwachting dan voorheen, nodig is om te voorzien in de woningbehoefte in de komende jaren. De ontwikkeling van Kloosterveen III is bovendien belangrijk voor Assen omdat ze moet voorzien in een aanzienlijk deel van de (kwalitatieve) behoefte aan groenstedelijk wonen. De ontwikkeling Kloosterveen III is al geruime tijd opgenomen in de gemeentelijke woningbouwplanning- en programmering, het uitvoeringsprogramma voor het gemeentelijk woonbeleid.

De actuele woningbouwopgave uit het woonplan en de wijze waarop deze opgave wordt ingevuld, kan globaal als volgt worden geschetst:

- *de woningbouwopgave voor de periode 2010 – 2030 is in het woonplan vastgesteld op circa 9.200 woningen (inclusief vervangende woningbouw);*
- *voor deze opgave waren bij de vaststelling van het woonplan de volgende ontwikkelingen met een capaciteit van bijna 5.300 woningen reeds in de woningbouwplanning en -programmering opgenomen:*
 - *diverse locaties Assen centrum: 740 woningen (centrum stedelijk wonen);*
 - *diverse locaties bestaande wijken: 1.340 woningen (stedelijk wonen);*
 - *Kloosterveen I (Kloosterveste): 600 woningen (stedelijk wonen);*
 - *Kloosterveen II: 1.400 woningen (groenstedelijk wonen);*
 - *Kloosterveen III: 1.200 woningen (groenstedelijk wonen);*
- *voor het resterende deel van de opgave op de langere termijn (ca. 4.000 woningen) zijn de potentiële locaties Havenkwartier (centrum stedelijk wonen), Messchenveld II (groenstedelijk wonen) en verspreide herstructureringslocaties in bestaande wijken in beeld.*

b. Alternatievenontwikkeling

Aangevoerd wordt dat het doortrekken van de route via Assen naar de N373 via de huidige Smilderrotonde over de Drentse Hoofdvaart en vervolgens via een brug over de Norgervaart de meest logische en minst ingrijpende oplossing is voor de verkeersafwikkeling richting Norg. In het MER is gemotiveerd waarom dit alternatief niet is onderzocht. Echter, de indruk is dat vooral het feit dat met dit alternatief de woningbouwopgave niet gehaald kan worden, hierbij doorslaggevend is geworden. Gelet op hetgeen hiervoor is opgemerkt, wordt bezwaar gemaakt tegen het niet onderzoeken van dit alternatief. Verzocht wordt om een alternatief uit te werken waarbij de weg vanaf de Smilderrotonde wordt doorgetrokken over de Drentse Hoofdvaart.

De gebiedsontwikkeling kent 4 doelstellingen; deze moeten in onderlinge samenhang worden gerealiseerd. De alternatievenontwikkeling in het MER vindt plaats binnen het kader van deze doelstellingen. Eén van de doelstellingen betreft het realiseren van een bepaalde woningbouwopgave met een bepaalde dichtheid. Op pagina 34 van het MER is toegelicht dat, indien de huidige ligging van de N371 zou worden gehandhaafd (situatie “rotonde rechtdoor”), de dichtheden in Kloosterveen III-Zuid zelfs hoger zouden worden dan in de Sterrenbeeldenbuurt. Dergelijke hoge dichtheden weggeloopt achter geluidswallen staat haaks op de doelstelling van een geleidelijke overgang tussen stad en land. Dit is reden geweest om de situatie “Ronde rechtdoor” niet als alternatief te beoordelen. Wij merken overigens op dat alternatief 2 en “Ronde rechtdoor” op de meeste milieuthema’s weinig onderscheidend zijn. Zowel ten opzichte van de autonome ontwikkeling als ten opzichte van alternatief 1 zouden alternatief 2 en “Ronde rechtdoor” vergelijkbare beoordelingen krijgen.

c. Voorkeursalternatief

Gesteld wordt dat uit de plan-MER blijkt dat alternatief 2 minder negatieve effecten op natuur en landschap heeft dan alternatief 1, terwijl toch is gekozen voor alternatief 1. Feitelijk worden met de keuze om alternatief 1 planologisch uit te werken alle afwegingen uit het MER terzijde geschoven. Er wordt bezwaar gemaakt tegen de keuze voor alternatief 1 omdat de natuur- en landschapswaarden extra worden aangetast. Met alternatief 1 wordt bovendien gekozen voor een ontsluitingsvariant die leidt tot verspillend ruimtegebruik, terwijl een veel simpeler en goedkopere oplossing mogelijk is. Het kruispunt van wegen en kanalen in Norgbrug is een cultuurhistorisch gegeven dat nu in de binnenbocht van de nieuwe ontsluitingweg in een vreemd daglicht komt te staan. Van het in het verleden gehanteerde uitgangspunt om een groene long te handhaven tussen Assen en Bovensmilde blijft zo niets over. Voorts wordt aangevoerd dat de keuze voor alternatief 1 ook als consequentie heeft dat er niet of nauwelijks een buffer overblijft tussen het Pelinckbos en de bebouwing van Assen.

Niet het gehele gebied tussen Bovensmilde en Assen wordt bebouwd. Er blijft nog altijd een ruime open zone tussen liggen. Met betrekking tot het Pelinckbos zal het open weidegebied binnen dit landgoed open blijven. De weg zal door middel van een extra bocht om de punt van het bos heen gaan. Er wordt ruimte gemaakt voor een licht-/geluidswalletje. Daarmee is er geen bufferzone, maar wel een gepaste afstand tot het Pelinckbos mogelijk. Ook het handhaven van het huidige wegprofiel van de N371/Balkenweg draagt bij aan het behoud van het Pelinckbos.

Het plan-MER is opgesteld ten behoeve van het bestemmingsplan. Het feit dat de alternatief 2 positiever uit de tabel komt betekent niet dat dat de beste oplossing is, het geeft minder effecten op de omgeving op een aantal punten. In het bestemmingsplan worden mitigerende voorstellen gedaan, waardoor het negatieve beeld bijgesteld wordt. Daarnaast heeft een geluidswal 2 zijden. Enerzijds het afschermen van het zicht op woningen gezien vanuit de natuur, anderzijds beperkt het, het zicht vanuit de woningen op de omgeving en het landschap. De woonwijk is een belangrijke ruimte waar mensen in leven, beleven, werken en naar school gaan. Opsluiten achter een hoge wand is niet de aantrekkelijke leefruimte om te ontwikkelen. Uitgangspunt is het overgangsgebied zodanig te ontwikkelen dat er een van nature vloeiende overgang ontstaat. De groene long kan nog altijd worden uitgevoerd. Met de geplande ecologische verbindingzone tussen Fochteloërveen en Witterveld kan dat worden bewerkstelligd. Ter plaatse van de wegen zullen er verbindingen komen ten behoeve van diverse soorten dieren.

d. Ecologische verbindingzone

Aangevoerd wordt dat in de voorontwerpbestemmingsplannen de doelstelling ter zake van de voltooiing van de ecologische verbindingzone en dan met name de oversteek van de Drentse Hoofdvaart en de aansluiting vanuit het westen op het Pelinckbos, niet is uitgewerkt. Bovendien ontbreekt informatie over de wijze waarop deze ecologische verbindingzone wel voltooid zal worden. Gelet op de keuze voor alternatief 1, alsmede gelet op de plek waarop de ecologische verbindingzone is ingetekend, wordt afgevraagd of de gebiedsontwikkeling Norgerbrug meer een “gewone” stedelijke ontwikkeling is, en niet zo zeer een integrale gebiedsontwikkeling zoals in de plannen wordt gesuggereerd. Verzocht wordt om de voltooiing van de ecologische verbindingzone planologisch mogelijk te maken, middels bijvoorbeeld het opnemen van een wijzigingsbevoegdheid in het bestemmingsplan van Midden-Drenthe. Voorts wordt verzocht om in het bestemmingsplan van Assen een overgangszone op te nemen tussen het Pelinckbos en Kloosterveen Zuid

Uitgangspunt is het overgangsgebied zodanig te ontwikkelen dat er een van nature vloeiende overgang ontstaat. De groene long kan nog altijd worden uitgevoerd. Met de geplande ecologische verbindingzone tussen Fochteloërveen en Witterveld kan dat worden bewerkstelligd. Ter plaatse van de wegen zullen er verbindingen komen ten behoeve van diverse soorten dieren.

Verder heeft de commissie in haar toetsingsadvies aangegeven dat een uitwerking van de ecologische verbindingzone niet aan de orde is in deze fase van de besluitvorming, omdat het om een plan-MER gaat. Het MER geeft bij ieder van de alternatieven aan in hoeverre de verschillende doelen met elkaar in conflict komen. De beschrijving van de alternatieven is hiermee afdoende voor het kwalitatief scoren ervan en voor hun onderlinge vergelijking en afweging.

e. Vierbaans

Geconstateerd wordt dat de noodzaak tot verdubbeling van de N371 nauwelijks is onderbouwd, terwijl deze ingreep wel extra negatieve effecten heeft op het aangrenzende Pelinckbos. Hierbij moet gedacht worden aan toename van de geluidsbelasting. Daarbij komt een toename van de recreatiedruk

op het gebied. Door de gemeente wordt gesteld dat er zich doorstromingsproblemen *kunnen* gaan voordoen als de verkeersdruk op dit gedeelte toeneemt. Inspreker is van mening dat deze mogelijke problemen geen extra verstoring van de ecologische hoofdstructuur rechtvaardigen. Verzocht wordt om het schrappen van de verdubbeling van het wegvak van de N371 tussen beide rotondes.

Van de verdubbeling van de Balkenweg/N371, tussen de Kloosterveenrotonde en de N371/N373 wordt afgezien. De bestaande weg kan het verkeer ook in de toekomst nog afwikkelen, ook bij de huidige vormgeving als 1x2 stroken weg. Belangrijk is dat bij de kruispunten de afwikkelingscapaciteit vergroot wordt. Dit wordt gerealiseerd bij de Kloosterveenrotonde en bij de nieuwe turborotonde N371/N373. De verkeersafwikkeling op de Balkenweg/N371 blijkt ook in de toekomst nog acceptabel te zijn bij de verwachte verkeerstoename. Ons streven is eveneens om de waarde van het Pelinckbos te behouden.

Plan-MER:

Als mede-eigenaar van het landgoed Witterholt met het gelijknamige bos, veelal aangeduid als het Pelinckbos, wordt het volgende aangevoerd.

- f. In het plan-MER wordt ten onrechte weinig gewicht toegekend aan het Pelinckbos als zodanig. Daarnaast blijft het Pelinckbos en aangrenzende percelen als verbindingschakel onderbelicht. Aangezien het Pelinckbos zich kenmerkt door een gevarieerde vegetatie met specifieke bosplanten en vele diersoorten, waaronder niet alleen bos- en boszandvogels, maar ook haviken, buizerds, vleermuizen, kleine-, middelgrote, en grote zoogdieren, eekhoorns, reeën, bruine kikkers, hagedissen enz., gaat het uit oogpunt van natuur om een waardevol bos. Bovendien vormt het Pelinckbos de essentiële ecologische verbindingschakel tussen de Natura2000-gebieden, het Witterveld en het Fochteloërveen. De rol van deze verbindingschakel kan worden versterkt door daarbij de daaraan grenzende gronden van het Drentse Landschap te betrekken. Op deze aangrenzende gronden rust namelijk de verplichting om deze in de toekomst tot bos te ontwikkelen.

De mening van inspreker wordt niet gedeeld. Het plan-MER gaat ook uitgebreid in op de EHS, waarvan het Pelinckbos onderdeel uitmaakt. De EHS is opgebouwd uit grote, bestaande bos- en natuurgebieden, ecologische verbindingszones en robuuste verbindingen. De verplichting van aanleg van bos op de door inspreker bedoelde gronden ligt niet vast in provinciaal dan wel gemeentelijk beleid. Weliswaar is het als zoekgebied EHS aangeduid, maar de naam “zoekgebied” sluit niet uit dat dit niet gecombineerd kan worden met de gebiedsontwikkeling. De provincie Drenthe is mede betrokken bij de gebiedsontwikkeling. De gewenste verbinding tussen Fochteloërveen en Witterveld, via Pelinckbos, kan nog steeds gerealiseerd worden, met deze gebiedsontwikkeling Norgerbrug. Het nieuwe wegtracé wordt overigens, net als nu het geval is, aan de zijde van het Pelinckbos vergezeld van een wal. Deze wal zal het geluid en licht van koplampen van auto's op de aanwezige soorten in het bos beperken.

- g. In het plan-MER wordt bij alternatief 1 onvoldoende aandacht besteed en gewicht toegekend aan de verbindingsrol van het Pelinckbos en de consequenties daarvan. Te gemakkelijk wordt voorbijgegaan aan de mogelijkheid de Balkenweg vanaf de bestaande rotonde de Drentse Hoofdvaart te laten kruisen.

De mening van inspreker wordt niet gedeeld. Het plan-MER gaat ook uitgebreid in op de EHS, waarvan het Pelinckbos onderdeel uitmaakt. Voor het overigen wordt verwezen naar hetgeen hierboven is aangegeven als beantwoording onder bijvoorbeeld b, c en d.

Inspreker 14

Voorgesteld wordt om de wal naast het huis, langs het fietspad, te verwijderen indien de geluidswal richting Norgerbrug wordt doorgetrokken. Voorts wordt opgemerkt dat de geplande locatie van de fietsoversteek als positief wordt ervaren. Verzocht wordt om een nadere inspraakmogelijkheid indien gekozen wordt voor een fietsbrug. Een fietsbrug zou namelijk inkijk in de tuin tot gevolg hebben.

Bij de uitwerking van de plannen zal gekeken worden hoe om te gaan met het stukje geluidswal langs het fietspad. Er zijn verschillende oplossingen voor deze situatie. Zo kan bijvoorbeeld een stukje geluidswal weg gegraven worden, als de groenzone tussen Sterrenbeeldenbuurt en de nieuwe wijk aangelegd gaat worden.

Inspreker 15

Het volgende wordt aangevoerd.

a. Kloosterveen III

Bouwen van de wijk Kloosterveen op de laaggelegen natte gronden is niet duurzaam. Aanbevolen wordt om deze gronden toe te voegen aan de natte zone.

Het laagste deel van Kloosterveen wordt niet bebouwd. Dit betreft de ca. 100 meter langs de Norgervaart. Deze strook zal worden ingericht met groen en water, daarmee zal het geluid op afstand zijn voor de bestaande woningen langs de Norgervaart en door het groen zal het licht van de wijk worden gefilterd.

- b. De nieuwe wijk brengt een toename van licht en lawaai met zich mee. Dit heeft zijn weerslag op de stilte en donkerte langs de Norgervaart.

Een uitbreiding van de wijk betekent dat er een toename zal zijn van licht en geluid. Een goede afronding van het woongebied naar het omliggende buitengebied is een belangrijk aandachtspunt bij de uitwerking. Zo komt er een natte zone tussen de woonbebouwing en de Norgervaart. Hierdoor zullen de effecten beperkt zijn. Hierbij wordt aangetekend dat in de huidige situatie geen sprake is van een echt stil en duister gebied langs de Norgervaart door de aanwezigheid van autoverkeer, bebouwing en verlichting. De Norgervaart valt niet binnen een door de provincie aangegeven stiltegebied. De openbare verlichting in de wijk wordt zo uitgevoerd dat er zo weinig mogelijk strooilicht is. De lichtvervuiling is hierdoor beperkt. Door toepassing van Led-verlichting zal dat het licht gericht zijn op de wijk dan op de omgeving. De provinciale wegen worden in principe alleen bij de kruispunten verlicht.

c. De lus voor de omleiding van de weg

Deze lus is te ruim en kan best krapper. Hierdoor is er verlies van leefgebied voor soorten van het cultuurland, en is er inbreuk op het veenkoloniale landschap. Daarnaast is sprake van een inbreuk op rust en ruimte. Het landschap wordt er lelijk van en de geluidswallen versterken dit ook nog eens extra. Inspreker stelt voor om de turbotonde zuidelijker op de Norgervaart aan te leggen. Daarmee wordt voorkomen dat het tracé de apart gelegen woning doorkruist.

Het tracé van de weg om het buurtschap Norgerbrug wordt mede bepaald door de richtlijnen voor gebiedsontsluitingswegen buiten de bebouwde kom. Een boog in de weg heeft een bepaalde straal nodig, uit oogpunt van verkeersveiligheid. Een te krappe boog past niet bij een gebiedsontsluitingsweg van 80 km/uur. Bij het ontwerpen van de ligging van de weg is bovendien gekeken naar

de oorspronkelijk landschappelijke richtingen/verkeersstructuur. Van daaruit is het uiteindelijke ontwerp tot stand gekomen.

d. Probleem met brug en buurtschap is overdreven

In de praktijk zijn er doorgaans geen files bij de brug, met uitzondering van de periode in de zomer wanneer de brug geopend moet worden voor boten.

Voorts wordt afgevraagd of de leefbaarheid van het buurtschap Norgbrug er echt op vooruitgaat, dit bezien in relatie tot de impact van de ingrepen zoals woningbouw, en een verkeersweg in de achtertuin.

Norgbrug ligt nu als het ware midden op een “rotonde” van een kruispunt van wegen. Door de uitbreiding van woningen in Kloosterveen en de toename van autonoom verkeer zal de situatie zich in de toekomst verslechteren. Met de nieuwe oplossing is uitgangspunt geweest dat de leefbaarheid in het buurtschap zal worden verbeterd.

e. Geluidswallen passen niet in het veenkoloniale landschap

Ver uitzicht is kenmerkend voor het veenkoloniale landschap. Geluidswallen worden dan ook niet passend en wenselijk geacht. Voorts worden vraagtekens gezet bij de veronderstelde verkeerstoename. Geopperd wordt om het verkeer op de Norgervaart te ontmoedigen, zodat de verkeershoeveelheden aldaar kunnen worden teruggebracht. Verzocht wordt vervolgens omwille van de leefbaarheid en het woonklimaat, om stil asfalt, niet alleen ter plekke van constructies maar ook in de nabijheid van de woningen langs de hele Norgervaart.

Ten aanzien van het terugdringen van geluidhinder is het beleid om eerst bronmaatregelen te treffen. Dus het beperken van de verkeersgroei en het verlagen van de snelheid. Ook het toepassen van stil asfalt hoort bij de mogelijkheden van bronmaatregelen. Als bronmaatregelen onvoldoende effect hebben om de geluidhinder in de woningen te beperken, worden overdrachtsmaatregelen toegepast. Hierbij moet worden gedacht aan geluidsschermen en geluidswallen. De mening dat in een veenkoloniaal landschap het uitzicht zoveel mogelijk behouden moet blijven, wordt gedeeld. Dat is ook één van de hoofddoelstellingen van de gebiedsontwikkeling, om een mooie overgang te maken van de wijk Kloosterveen naar het landschap. De variant met het oostelijke tracé om de Norgbrug heeft meer geluidswallen en is mede om die reden minder aantrekkelijk. Door middel van groen en natte zones tussen weg en woonwijk kan het open karakter worden verwezenlijkt. Bij de gekozen variant zal aan de zijde van het Pelinckbos nog wel een geluidswal nodig zijn. Hier is echter het vrije uitzicht toch al beperkt.

Stil asfalt op de weg langs de Norgervaart valt buiten de scope van dit bestemmingsplan. De opmerking is wel doorgegeven aan de provincie Drenthe als wegbeheerder verantwoordelijk is het beheer en onderhoud van de weg.

f. Onnodig sterke aantasting van het veenkoloniale landschap

De voorgestelde plannen doen afbreuk aan het leefgebied van al dan niet beschermde soorten planten en dieren. Aangevoerd wordt dat spreken over “landschappelijke inpassing” en “het leveren van een bijdrage aan duurzaamheid en ruimtelijke kwaliteit” vaak mooier lijkt dan de uitvoering ervan in de praktijk. De uitstraling van deze begrippen zal voornamelijk intern gericht zijn op de wijk zelf. Buiten de wijk is sprake van afbraak.

Er wordt kennisgenomen van dit standpunt van inspreker. De uitvoering van de plannen zal zorgvuldig gebeuren, gericht op kwaliteit en goede inpassing in het landschap.

Inspreker 16

Inspreker kan zich niet vinden in zogenaamde variant 1. Gepleit wordt derhalve voor variant 2, dan wel een aangepaste variant 2 waarbij de bestaande rotonde bij Manege Nijboer een brug over de Drentse Hoofdvaart wordt gelegd die Kloosterveen III ontsluit en aansluit op de Norgervaart.

Argumenten tegen variant 1 kunnen als volgt worden weergegeven.

- a. Het plan tast het weidse uitzicht aan vanaf het stuk Pelinckbos tot de Drentse Hoofdvaart.

Er zullen effecten zijn op het uitzicht. Dit aspect is meegenomen in de belangenafweging.

- b. De druk op het Pelinckbos wordt vergroot.

Met de groei van de wijk is te verwachten dat er ook meer recreanten komen in het Pelinckbos. Dit aspect is meegenomen in de belangenafweging. Door middel van aanleg van groene zones in de wijk zelf, wordt getracht de recreanten zoveel mogelijk in de wijk zelf te houden, dan wel richting het Bos&Golf-gebied en de Baggelhuizerplas te geleiden.

- c. De lengte van het aan te brengen asfalt in variant 2 is aanmerkelijk korter dan in variant 1.

Bij een afweging tussen de lengte van aan te brengen asfalt en een goede afwikkeling van een grote hoeveelheid verkeer met een verkeersveilige oversteek van de Drentse Hoofdvaart, gaat de voorkeur uit naar de laatste.

- d. Afgevraagd wordt of het verleggen van het tracé leidt tot een verschuiving van het verkeersprobleem van het buurtschap Norgerbrug naar de bewoners die langs het aan te leggen tracé wonen. Immers deze bewoners krijgen nu de verkeersdruk te verwerken die nu door het buurtschap Norgerbrug wordt ervaren.

De gemeente Assen en Midden-Drenthe en de provincie Drenthe hebben gezamenlijk gezocht naar een tracé met zo min mogelijk overlast voor aanwonenden en waardoor het verkeer vanuit het “achterland” (Norg, Roden, Drachten etc.) op een snelle wijze de A28 en de stad Assen bereikt. Bovendien zal het buurtschap minder verkeershinder ondervinden doordat het tracé om het buurtschap wordt geleid.

- e. De gemeente Midden-Drenthe is de verkeersproblemen van de gemeente Assen aan het oplossen. De verkeersproblematiek als gevolg van de aanleg van de wijk Kloosterveen III wordt door de gemeente Assen verschoven naar de gemeente Midden Drenthe en de inwoners van die gemeente.

De gemeenten Assen en Midden-Drenthe en de provincie Drenthe hebben in gezamenlijkheid besloten tot de gebiedsontwikkeling in het plangebied Norgerbrug. Deze gebiedsontwikkeling behelst niet alleen de uitbreiding van de woonwijk Kloosterveen, maar ook de aanpassing van de provinciale wegen N371 en N373, de opwaardering van het buurtschap Norgerbrug en het leveren van een bijdrage aan de ecologische verbindingzone Fochteloëerveen-Witterveld. Zonder een gezamenlijke gebiedsontwikkeling zou de gemeente Assen haar woonwijk uitbreiden en de provincie de weg niet aanpakken, wat tot meer verkeersdruk en -onveiligheid in het buurtschap Norgerbrug leidt. Via de gebiedsontwikkeling en het tegelijkertijd ter inzage leggen van het bestemmingsplan Norgerbrug in zowel Assen als Midden-Drenthe, is geprobeerd dat gezamenlijk op te lossen en voor Midden-Drenthe een kans te bieden het buurtschap op te waarderen door het her in te richten waardoor de leefbaarheid en het woongenot wordt vergroot.

- f. De voordelen die geschetst zijn, zijn met name voordelen voor de gemeente Assen. Er wordt namelijk door deze gemeente gestreefd naar de realisatie van het volledige quotum van 1.200 woningen, hetgeen leidt tot financieel voordeel voor de gemeente Assen.

De gemeente Assen zal ook moeten investeren. Het provinciaal beleid zorgt er mede voor dat Assen moet groeien, Midden-Drenthe daarentegen is een plattelandsgemeente die minder mag groeien.

Het aantal van 1.200 woningen betreft geen quotum maar een beleidsmatige keuze van de gemeente Assen, volgend uit het Woonplan en de keuze voor ruimtelijke kwaliteit. De woningdichtheid ligt beduidend lager dan de gemiddelde woningdichtheid in Kloosterveen I en II.. Bij vaststelling van het bestemmingsplan zal een grondexploitatie worden voorgelegd en worden vastgesteld door de gemeenteraad. De grondexploitatie zal de financiële uitvoerbaarheid aantonen.

- g. Een argument dat de gemeente Assen hanteert voor het uitvoeren van variant 1 is dat bij variant 2 een hoge geluidswal tussen de woonwijk en de doorgaande weg aangelegd moet worden. Deze wal zou het weidse uitzicht aantasten. Echter, het aangevoerde argument is een non-argument, aangezien een woonwijk op zich zelf al het weidse uitzicht aantast.

Het landschap bestaat uit zgn. “kamers”, deze variëren in diverse maten. Een kamer kan leeg zijn of gevuld met maïs of woningen. Door de planologische ontwikkeling van een stad zal het landschap rond de stad veranderen en daarmee van invloed zijn op de “kamers” van het landschap. Het verschil tussen variant I en II is de mate van afscherming van de kamers. Bij variant I kan een kamer aan één zijde open blijven, met uitzicht vanuit de woningen op het landschap en omgekeerd. Bij variant II zijn er kamers gesloten. De wijk wordt verstopt achter een geluidswal. Ook Norgerbrug wordt grotendeels verstopt achter een wal. Juist de afwisseling van invulling van kamers en wanden van kamers maakt een ontwikkeling interessant. Door het benaderen van het landschap door de woonwijk is het creëren van open groene en natte zones een mooie manier om de wand van de kamer open te laten, alsof het een deur is die openstaat met vitrage ervoor. Een nadeel van geluidswallen is tevens dat alleen de eerst paar meter worden “verstopt”, maar dat alle opbouwen wel in het zicht blijven, waardoor er onrustig beeld ontstaat.

- h. Er worden vraagtekens gezet bij de MER. Deze rapportage toont aan dat het voorgestelde plan milieutechnisch niet de voorkeur heeft. Agevraagd wordt welke waarde aan het nut van het MER moet worden toegekend.

Het doel van een milieueffectrapportage is om milieubelangen een volwaardige plek te geven in de ruimtelijke afweging. Milieubelangen zijn echter niet de enige afweging. Bijvoorbeeld ook sociale en economische redenen spelen een rol bij gebiedsontwikkeling.

De gebiedsontwikkeling kent 4 doelstellingen; deze moeten in onderlinge samenhang worden gerealiseerd. De alternatievenontwikkeling in het MER vindt plaats binnen het kader van deze doelstellingen. Zoals in het plan-MER is aangegeven, is de integrale doelstelling van de gebiedsontwikkeling Norgerbrug een duurzame en kwalitatief hoogwaardige landschappelijke, ecologische en stedenbouwkundige invulling waarbij sprake is van een duurzame en veilige verkeersafwikkeling.

Met de Commissie voor de milieueffectrapportage wordt de mening gedeeld dat het MER de informatie bevat waarmee de gemeenteraden van Assen en Midden-Drenthe een besluit kunnen nemen over de bestemmingsplannen waarin het milieubelang volwaardig is meegenomen.

Inspreker 17

- a. Aangevoerd wordt dat de woning van insprekers op circa 8 meter van een deel van de N371 ligt. Vanwege de negatieve effecten voor het woon- en leefklimaat kunnen zij zich niet verenigen met een verbreding van deze weg. Verzocht wordt om het nut en de noodzakelijkheid van de ontwikkeling van de wijk Kloosterveen III nader te onderzoeken. Indien uit dat onderzoek naar voren zou komen dat de vraag naar woningen zou stijgen, dan wordt in dat geval verzocht om nader onderzoek te doen naar passende maatregelen om de toename van de geluidsbelasting en de uitstoot van schadelijke stoffen te voorkomen, dan wel te verminderen.

Van de verdubbeling van de Balkenweg/N371, tussen de Kloosterveenrotonde en de N371/N373 wordt afgezien. De bestaande weg kan het verkeer ook in de toekomst nog afwikkelen, ook bij de huidige vormgeving als 1x2 stroken weg. Belangrijk is dat bij de kruispunten de afwikkelingscapaciteit vergroot wordt. Dit wordt gerealiseerd bij de Kloosterveenrotonde en bij de nieuwe turborotonde N371/N373. De verkeersafwikkeling op de Balkenweg/N371 blijkt ook in de toekomst nog acceptabel te zijn bij de verwachte verkeerstoename.

Er wordt een fietsbrug aangelegd bij de Kloosterveenrotonde, vanaf de Prof. Prakkeweg tot aan de fietspaden in het recreatiegebied Baggelhuizen. Door deze fietsbrug wordt Kloosterveen op een vlotte en veilige manier verbonden met het recreatiegebied en wordt de oversteekbaarheid en verkeersveiligheid maximaal verbeterd.

Het woongenot van de bewoners uit Kloosterveen I wordt niet vergeten. Aan de te verwachten geluidsbelasting wordt indien nodig actie ondernomen. De nu onveilige Polweg wordt vervangen door een veilige fietsbrug. Ten westen van de Sterrenbeeldenbuurt komt een groene zone van ca. 40 meter breed ten behoeve van speelmogelijkheden voor kinderen. En er zal een nieuwe fietsbrug komen naar Kloosterveen II-III. Tussen de Sterrenbeeldenbuurt en de nieuwe naast gelegen buurt zal geen verbinding komen voor gemotoriseerd verkeer, alleen voetgangers en fietsers krijgen die privilege.

De realisatie van Kloosterveen III is noodzakelijk voor de woningbouwopgave zoals deze is vastgesteld in het Woonplan Assen 2010 – 2030 (raadsbesluit 28 januari 2010). De bouwopgave in het Woonplan is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishoudens die de ontwikkeling van onder andere Kloosterveen III rechtvaardigt. Nader onderzoek naar de noodzaak van de ontwikkeling van Kloosterveen III is gezien de actualiteit van het woonbeleid niet zinvol.

b. Noodzaak woningbouw

Gewezen wordt op het landelijk beeld van een stagnerende woningmarkt. Ook in Kloosterveen II zijn nog niet alle woningen verkocht.

De stagnatie op de woningmarkt is een gevolg van de economische recessie en is tijdelijk van aard. Bovendien manifesteren de afzetproblemen zich momenteel in de koopsector en niet in de huursector. Wanneer de markt aantrekt moet de gemeente wel klaar zijn om weer aan de vraag naar koopwoningen te voldoen.

De kwantitatieve woningbehoefte wordt overigens bepaald door de bevolkings- en huishoudenontwikkelingen op de langere termijn en staan grotendeels los van economische ontwikkelingen. De realisatie Kloosterveen III is noodzakelijk voor de woningbouwopgave zoals deze is vastgesteld in het Woonplan Assen 2010 – 2030 (raadsbesluit 28 januari 2010), een visie voor de langere termijn. De bouwopgave in het Woonplan is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishoudens.

c. Financiële haalbaarheid

Nu gevreesd wordt voor leegstand wordt verzocht om alsnog onderzoek te doen naar de financiële haalbaarheid en noodzaak voor verdere woningbouw, ook in relatie tot andere ontwikkelingen zoals Havenkwartier waar circa 3.000 woningen zijn voorzien vóór 2030.

De vrees voor leegstand is ongegrond. Met de bouw van woningen in de koopsector wordt pas begonnen als tenminste 70% van de te bouwen woningen is verkocht, zeker in de huidige marktsituatie. Wanneer het verkoopresultaat onvoldoende is, wordt er niet gebouwd.

Overigens is de realisatie van Kloosterveen III, naast andere woningbouwontwikkelingen, noodzakelijk voor de woningbouwopgave zoals deze is vastgesteld in het Woonplan Assen 2010 – 2030 (raadsbesluit 28 januari 2010). De bouwopgave in het Woonplan is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, een substantiële groei van het aantal huishoudens die de ontwikkeling van onder andere Kloosterveen III rechtvaardigt. Nader onderzoek naar de noodzaak voor verdere woningbouw is gezien de actualiteit van het woonbeleid niet zinvol. Met de ontwikkeling Havenkwartier wil de gemeente vooral voorzien in de vraag naar stedelijk wonen, een geheel andere vraag dan waarin Kloosterveen moet voorzien. Overigens wordt momenteel onderzoek gedaan naar de haalbaarheid van Havenkwartier, waarbij ook wordt bekeken hoe deze locatie in relatie tot de totale woningbouwopgave in de gemeentelijke woningbouwplanning moet worden ingepast.

Verkeersdruk

- d. Aanbevolen wordt om in plaats van ontsluitingen aan de zuid- en westzijde van Kloosterveen, ontsluitingen aan alle kanten van de wijk te maken. Een noordelijke ontsluiting met aantakking van de (te verbreden) Pitteloseweg of Koelenweg richting de A28 Assen-Noord is logischer. Bovendien is dit een goed alternatief om in het centrum van Assen te kunnen komen.

De derde noordelijke variant, ten noorden van de wijk Kloosterveen, is verkend, maar blijkt niet kansrijk. Een dergelijk tracé sluit niet goed aan op de aansluiting met de A28 bij afslag 33. Een aansluiting bij Assen-Noord leidt tot veel meer aantasting van het landschap bij het Bos & Golfterrein, bij Ter Aard en bij Rhee. De in het bestemmingsplan geschetste varianten maken op de meest effectieve wijze gebruik van de bestaande infrastructuur, waardoor de belasting voor het landschap en het milieu het meest gering is.

- e. Genoemde optie is onvoldoende meegenomen in de variantenstudie en de objectieve afweging binnen de MER. Voorts plaatsen insprekers vraagtekens bij de berekeningen ter zake van de toename van het autoverkeer. Immers, landelijk is sprake van vergrijzing en ontvolking.

Voor het bestemmingsplan is een verkeersprognose opgesteld van de verkeersintensiteiten in het eindbeeld van de geschetste ontwikkelingen. Deze verkeersprognose is opgesteld door het bureau Goudappel Coffeng, met het Nieuw Regionaal Model. In dit model zijn alle ontwikkelingen opge-

nomen die invloed hebben op de mobiliteitsomvang voor Noord-Nederland, dus inclusief de provincie Drenthe en de gemeenten Assen en Midden-Drenthe. Ontwikkelingen ten aanzien van bevolkingsaantal, bevolkingsopbouw, werkgelegenheid en de (auto)mobiliteit zijn goed in de verkeersmodel verwerkt. Met dit verkeersmodel is daarmee de meest actuele en betrouwbare verkeersprognose voor dit gebied opgesteld.

- f. Afgevraagd wordt hoe en op basis van welke aannames deze ontwikkelingen zijn meegenomen in het gehanteerde verkeersmodel. Voorts wordt aangevoerd dat, nu op dit moment geen sprake is van doorstromingsproblemen, er wel voldoende goed is afgewogen om te komen tot voorgestelde maatregelen zoals verandering van het tracé. Verwacht wordt dat de voorliggende plannen leiden tot een verschuiving van de verkeers- en leefbaarheidproblemen van het buurtschap Norgerbrug richting Kloosterveen I.

Van de verdubbeling van de Balkenweg/N371, tussen de Kloosterveenrotonde en de N371/N373 wordt afgezien. De bestaande weg kan het verkeer ook in de toekomst nog afwikkelen, ook bij de huidige vormgeving als 1x2 stroken weg. Belangrijk is dat bij de kruispunten de afwikkelingscapaciteit vergroot wordt. Dit wordt gerealiseerd bij de Kloosterveenrotonde en bij de nieuwe turbo-rotonde N371/N373. De verkeersafwikkeling op de Balkenweg/N371 blijkt ook in de toekomst nog acceptabel te zijn bij de verwachte verkeerstoename.

Er wordt een fietsbrug aangelegd bij de Kloosterveenrotonde, vanaf de Prof. Prakkeweg tot aan de fietspaden in het recreatiegebied Baggelhuizen. Door deze fietsbrug wordt Kloosterveen op een vlotte en veilige manier verbonden met het recreatiegebied en wordt de oversteekbaarheid en verkeersveiligheid maximaal verbeterd.

- g. Niet is onderzocht of op het gebied van openbaar vervoer nog winst te behalen valt, gezien in relatie tot de te treffen maatregelen voor het terugdringen van het autoverkeer. Daarenboven wordt afgevraagd of de toename van het verkeer met 12% een verbreding van de weg noodzakelijk maakt aangezien volgens het ontwerp slechts 70% van de weg wordt benut.

Er is terdege onderzoek gedaan naar de effecten van het openbaar vervoer op het terugdringen van de automobiliteit. Deze effecten blijken heel gering te zijn. De automobiliteit is heel diffuus (veel verschillende bestemmingen), waardoor het openbaar vervoer daar maar voor een beperkt deel op kan inspelen. Openbaar vervoer is vooral kansrijk bij veel vervoer van dezelfde herkomst naar dezelfde bestemming, op hetzelfde tijdstip. De streeklijnen van Kloosterveen naar Assen bieden een rechtstreekse verbinding en kunnen een functie vervullen voor het lokale vervoer. Mogelijk dat dit nog wordt aangevuld met een stadslijn, echter dat is nu nog niet bekend. De Q-liner van Kloosterveen naar Groningen biedt een rechtstreekse verbinding voor woon-werk forensen naar Groningen. Dit zijn gebundelde vervoersstromen, waar het openbaar vervoer een rol in kan spelen. Echter, op de totale vervoersomvang blijkt dit slechts een klein percentage te zijn. Dit leidt ertoe dat het openbaar vervoer niet een wezenlijke bijdrage kan leveren aan het terugdringen van de automobiliteit. Echter, daar waar mogelijk wordt de kans benut OV als alternatief aan te bieden en/of carpoolen te promoten. Vandaar dat ook een klein transferium (= carpoolplaatsen met evt. busoverstap) gepland is.

h. Aantasting woongenot

De huidige geluidswal van 2.40 meter beperkt in belangrijke mate het uitzicht. Als de weg wordt verbreed bestaat de kans dat het scherm met ongeveer 3 meter wordt verhoogd. Door de vermindering van het uitzicht, de te verwachten schaduwwerking en het gevoel van opgesloten zijn, ontstaat een be-

perking van het woongenot. Verzocht wordt om vooraf in kaart te brengen in hoeverre de lichtinval wordt beperkt door schaduwwerking.

De bestaande wal is 3,8 meter hoog, gerekend vanaf het peil van de rijbaan. Vanaf het maaiveld van de woningen aan de andere zijde van de wal zal de hoogte geringer zijn.

De toename van de geluidbelasting door de nieuwe ontwikkeling wordt gecompenseerd door toepassing van stil asfalt. Daar waar dit niet mogelijk is (rotonde ter hoogte van Prof. Prakkeweg), zullen voor een aantal woningen hogere waarden worden aangevraagd. Ondanks de aanwezigheid van een geluidswal van 3,8 meter hoog ter hoogte van de Sterrenbeeldenbuurt, blijkt de huidige geluidbelasting op de 1^e en/of 2^e verdieping van bestaande 1^e lijns-woningen boven de voorkeursgrenswaarde. De gemeente is niet tot verhoging van de geluidswal verplicht, maar zal hierover in overleg met de bewoners gaan.

i. Uitzicht

In de huidige situatie is nog enigszins zicht op het achter de woning gelegen groen. Na de voltooiing van de plannen is er direct zich op een enorm hoog scherm, waardoor het bestaande uitzicht in ernstige mate wordt aangetast. Dit is voor insprekers een onaanvaardbare beperking.

De gemeente is zich bewust van de situatie. De gemeente is niet tot verhoging van de geluidswal verplicht, maar zal hierover in overleg met de bewoners gaan.

j. Geluidsoverlast

Op basis van het rapport Goudappel en Coffeng wordt aangevoerd dat in bepaalde gevallen obstakels die geluid moeten weren, geluid juist weerkaatsen. Verwacht wordt dat een rechte wal van 6 meter hoog de kans vergroot dat het geluid aan alle kanten wordt teruggekaatst. Verzocht wordt om, in het kader van de ruimtelijke kwaliteit van de woonwijken, de verzekering van de gemeente dat de huidige bebouwde komgrens in de toekomst gehandhaafd blijft en daarmee ook de maximumsnelheid van 50 kilometer per uur. Een verhoging naar 70 of 80 kilometer per uur heeft zeker impact op de geluidsin-tensiteit en uitstoot van fijnstof. Een verhoging van de maximaal toegestane snelheid draagt in minde-re mate bij aan de voorgestane verkeersdoorstroming (verschil in reistijd per kilometer is slechts tien-tallen seconden). Gepleit wordt voor een onderzoek naar een schuine geluidswal. Positief effect hier-van is dat het geluid als het ware wordt ingesloten. Bovendien wordt bij een schuine geluidswal het licht en zicht niet verder weggenomen. Hierbij wordt verwezen naar een geluidswal aan de A28 bij Utrecht. Verzocht wordt om een gedegen onderzoek naar alternatieve geluidwerende maatregelen. Voorts wordt verzocht om een bevestiging van de gemeente dat de genoemde voorkeursgrens van 48 dB als leidend wordt gehanteerd in de verdere uitwerking.

Voor het snelheidsregime op de N371 ter hoogte van de Sterrenbeeldenbuurt wordt in het be-stemmingsplan uitgegaan van handhaving van 50 km/uur. De grens van de bebouwde kom zal op de huidige locatie gehandhaafd blijven, dit vanwege de nabijheid van de Kloosterveenrotonde. De snelheid op het overige deel van de N371 naar de Norgerbrug zal 80 km/uur bedragen.

k. Veiligheid

De huidige situatie nabij de rotonde wordt nu reeds als onveilig ervaren. Door aanpassingen van de weg en de rotonde zal de oversteek nog onveiliger worden. Er wordt dan ook gepleit voor voorzienin-gen die er toe bijdragen dat veilig kan worden overgestoken (ook door kinderen). Verzocht wordt om een degelijk onderzoek naar de verkeersveiligheid, waarbij tevens gezocht wordt naar een passende oplossing die enerzijds is gericht op de veiligheid voor kinderen, en die anderzijds bijdraagt aan het woongenot van insprekers.

Van de verdubbeling van de Balkenweg/N371, tussen de Kloosterveenrotonde en de N371/N373 wordt afgezien. De bestaande weg kan het verkeer ook in de toekomst nog afwikkelen, ook bij de huidige vormgeving als 1x2 stroken weg. Belangrijk is dat bij de kruispunten de afwikkelingscapaciteit vergroot wordt. Dit wordt gerealiseerd bij de Kloosterveenrotonde en bij de nieuwe turborotonde N371/N373. De verkeersafwikkeling op de Balkenweg/N371 blijkt ook in de toekomst nog acceptabel te zijn bij de verwachte verkeerstoename.

Er wordt een fietsbrug aangelegd bij de Kloosterveenrotonde, vanaf de Prof. Prakkeweg tot aan de fietspaden in het recreatiegebied Baggelhuizen. Door deze fietsbrug wordt Kloosterveen op een vlotte en veilige manier verbonden met het recreatiegebied en wordt de oversteekbaarheid en verkeersveiligheid maximaal verbeterd.

l. Waardevermindering woning

Aangevoerd wordt dat insprekers voornemens zijn om een planschadeclaim in te dienen bij de gemeente. Aanbevolen wordt om te zoeken naar alternatieve oplossingen om het verkeer te reguleren, de geluids- en fijnstofoverlast te beperken en het woongenot te behouden zodat geen of minder planschade te verwachten valt.

Tegen mogelijk optredende nadelige effecten als gevolg van het inwerkingtreden van het bestemmingsplan bestaat de mogelijkheid om een verzoek om tegemoetkoming in (plan)schade in te dienen. Na het onherroepelijk worden van het bestemmingsplan kan een dergelijk verzoek worden ingediend bij de gemeente.

m. Overleg

Gepleit wordt voor overleg met omwonenden en de gemeente om, in het kader van de instandhouding van de leefbaarheid in de bestaande woonwijken, acceptabele oplossingen te bespreken.

Met de bewoners van de Sterrenbeeldenbuurt is een speciale informatiebijeenkomst gehouden waar met name is ingegaan op de aanpassingen van de Balkenweg en de Kloosterveenrotonde en de impact die dit kan hebben voor de woonbuurt.

3. Overlegreacties en commentaar

3a. VAC Assen

a. **Duurzaamheid hfst. 3.14 met name de CO₂ uitstoot.**

De VAC pleit er voor om CO₂ neutraliteit meer dwingend voor te schrijven. Voorts adviseert de VAC om onder meer de verkaveling zodanig uit te voeren dat de noklijnen van de woningen in een oost/west met +/- 15° tolerantie worden gesitueerd. Dit in verband met een optimale PhV opwekking van elektriciteit en toepassing van zonneboilers.

De gemeente Assen kent geen wettelijke gronden om CO₂-neutraliteit af te dwingen. CO₂ uitstoot is vooral een mondiaal probleem: klimaatverandering. Het landelijke beleid is om CO₂ uitstoot te verminderen door fietsen en het openbaar vervoer te stimuleren en door biogas en elektra als brandstof te stimuleren. Het terugdringen van CO₂ uitstoot is een algemeen na te streven doel dat niet voor iedere verkeersmaatregel apart berekend moet worden. Luchtverontreiniging zoals fijn stof en NO₂ zijn lokale problemen. Uit onderzoek blijkt dat binnen het bestemmingsplangebied geen normen overschreden worden.

Binnen de ruimtelijke procedures ziet de gemeente het al haar rol om (toekomstige) duurzame ontwikkelingen mogelijk te maken. Bij de uitwerking van het stedenbouwkundig plan wordt gekeken naar de optimale verkaveling ten aanzien van duurzaamheid. Bijvoorbeeld goede en veilige fietspaden naar Kloosterveen en het centrum van Assen zijn een aandachtspunt bij de uitwerking van het woongebied.

b. **Stedenbouwkundige principes hfst 4.2.**

• **Deelplannetjes**

Geadviseerd wordt om in plaats van het ontwikkelen van kleine deelplannetjes, voor Kloosterveen III een logisch totaalplan voor de infrastructuur te ontwikkelen en deze dwingend vast te leggen. De infrastructuren in de deelplannen kunnen en moeten daar dan op aansluiten.

Het voorstel lijkt handig, voor de hoofdontsluiting zal dit ook gebeuren, voor het overige wil de gemeente voor de toekomst een zekere mate van flexibilisering houden om in te kunnen spelen op de vraag naar type en variatie in woningen.

• **Bijzondere bouw**

Geadviseerd wordt om in de wijk Kloosterveen III een deelplan te reserveren voor experimentele woningbouw waarbij gedacht wordt aan zowel particulier opdrachtgeverschap, als voor alternatieve energietoepassingen / opwekking en innoverende bouwwijzen en systemen. Hierin zouden toekomstige opdrachtgevers een grote mate van vrijheid moeten krijgen bij de ontwikkeling en ontwerp van hun woning.

Het voorstel zal worden meegewogen. De verschillende manieren van ontwikkelen zal meegenomen worden bij het uitwerken van de wijk.

• **Parkeernorm**

Gezien de aard en hoedanigheid van de toekomstige bebouwing (o.a. veel woningen in het hogere segment), wordt geadviseerd om uit te gaan van een parkeernorm van 2 auto's per woning. Daarbij moet de eventuele garage dan niet als een parkeerplek worden bestempeld.

Vanuit verkeersoogpunt worden er verschillende normen gehanteerd, gebaseerd op type woning. De CROW (op dit moment: publicatie 182 "Parkeerkencijfers – basis voor parkeernormering)

geldt hiervoor als richtlijn. Dit is als zodanig verwoord in artikel 12 van de regels. Met betrekking tot garages geldt dat deze standaard niet meegenomen worden als parkeerplek.

- **Verplichting openbare ruimte**

Omdat de openbare verlichting een belangrijk aspect is voor de beleving van sociale veiligheid in een buurt/wijk, wordt geadviseerd om de landelijke aanbevelingen te volgen. De kernkwaliteit “duisternis” kan ook worden bereikt door toepassing van geavanceerde armaturen (zoals in het Asserbos) en/of de introductie van “volglicht” in de woonbuurten. Tot slot wordt afgevraagd hoe het verbod op grondspots bij gebouwen/woningen kan worden gehandhaafd.

De gemeente hanteert landelijke richtlijnen ten aanzien openbare verlichting in de wijk. Ten aanzien van de provinciale weg heeft de provincie daar standaard beleid voor.

Met betrekking tot grondspots, indien het op gemeentegrond is, is het toepassen ervan geen uitgangspunt, bij hoge uitzondering wordt het toegepast. Bij private terrein heeft de gemeente niet altijd zeggenschap op het gebruik van grondspots.

3b. Ministerie van Infrastructuur en Milieu

Aangegeven wordt dat, gelet op artikel 3.1.1 van het Besluit ruimtelijke ordening het voorontwerpbestemmingsplan “Norgerbrug e.o.” de betrokken rijksdiensten geen aanleiding geeft tot het maken van opmerkingen, gezien de nationale belangen in de Realisatieparagraaf Nationaal Ruimtelijk Beleid.

Deze opmerking wordt ter kennisneming aangenomen.

3c. Provincie Drenthe

In het kader van het vooroverleg op basis van artikel 3.1.1 van het Besluit ruimtelijke ordening het voorontwerpbestemmingsplan “Norgerbrug e.o.” wordt aangegeven dat de provincie in het voortraject ruimschoots betrokken is geweest bij het overleg over het bestemmingsplan. In dit kader wordt met name verwezen naar het overleg over de omleiding van de provinciale weg N373/N371. Het hiernavolgende wordt geadviseerd.

a. **Verkeer**

Binnen de bestemming Transferium kan een bouwwerk in de vorm van een wachtruimte een meerwaarde hebben voor de betreffende functie. Geadviseerd wordt dan ook om bouwwerken in beperkte vorm toe te staan.

Wachtruimtes ten behoeve van het openbaar vervoer zijn, mits zij niet hoger zijn dan 3 meter en de oppervlakte van het bouwwerk niet meer dan 15 m² bedraagt, vergunningsvrij. Wachtruimtes voldoen hier vrijwel altijd aan. Er is daarom geen noodzaak om het bestemmingsplan hierop aan te passen.

b. **Water**

Het standpunt van het waterschap om de regionale kering als zodanig te bestemmen wordt door de provincie overgenomen. Derhalve wordt er voor gepleit om deze regionale kering als aparte bestemming op te nemen en de voorschriften uit te werken in overleg met het waterschap.

Tijdens het laatste mondelinge gesprek tussen gemeente en Waterschap bleek dat het Waterschap nog niet in staat is om de informatie van de hoogte van de kade en de bijbehorende beschermings-

zone te leveren. Het Waterschap is bezig de waterstand uit te rekenen die hoort bij de 1:100 situatie. Zodra deze is vastgesteld, kan de kadehoogte uitgerekend worden.

Grote delen van Assen worden beschermd door kades die de waterstand moeten kunnen tegenhouden die eens in de 100 jaar voorkomt. Deze kades staan in geen enkel bestemmingsplan vermeld. Een bestemmingsplan wordt ook voor 10 jaar vastgesteld. In het bestemmingsplan staat al heel duidelijk beschreven dat er overstromingsrisico's zijn, daar hoeft niet verder op ingezoomd te worden. Het stuk kade waar het om gaat zal door de gemeente opnieuw ingericht worden en niet door derden. De kans dat de regels worden genegeerd is daardoor klein.

c. Archeologie

Geadviseerd wordt om de resultaten van de drie inmiddels uitgevoerde archeologische onderzoeken (paragraaf 3.4), het in november 2010 uitgevoerde sonderingsonderzoek op de vindplaatsen III en IV, alsmede het proefsleuvenonderzoek op de vindplaatsen I en II, dat overigens nog moet plaatsvinden, in de toelichting te verwerken.

Uitkomsten van gerealiseerde archeologische onderzoeken zullen, indien aanwezig bij het ter perse gaan van het ontwerpbestemmingsplan, verwerkt worden in de toelichting van het bestemmingsplan.

d. Natuur

Om de vaart in het project te houden, wordt er aandacht gevraagd voor het overleg met Drents Landschap over hun eigendommen in de polder Stuut.

De polder van Stuut en het daarop rustende legaat zijn bekend. Voordat constructief met het Drents Landschap kan worden overlegd, is er verdere bestuurlijke besluitvorming nodig.

- e. Tot slot wordt meegedeeld dat indien het plan overeenkomstig dit voorontwerp in procedure wordt gebracht, er vanuit gegaan mag worden dat Gedeputeerde Staten geen reden zullen zien om vanuit provinciaal belang in te grijpen in de verdere procedure.

Deze opmerking wordt ter kennisneming aangenomen.

3d. Waterschap Reest & Wieden

In het kader van het vooroverleg op basis van artikel 3.1.1 van het Besluit ruimtelijke ordening het voorontwerpbestemmingsplan "Norgerbrug e.o." wordt aangegeven dat het waterschap graag betrokken wil zijn bij de hieronder genoemde aandachtspunten en zien graag een nadere uitwerking ervan in het ontwerpbestemmingsplan.

a. Ontwerp watersysteem

Het waterschap gaat akkoord met het gebruik van de langdurige neerslagreeks, mits de maatgevende neerslaggebeurtenis representatief is voor een situatie van 1/100 jaar. Als uitgangspunt wordt gehanteerd dat geen water in de woningen mag stromen als gevolg van extreme neerslagsituatie. Het waterschap wil betrokken blijven bij de verdere uitwerking terug in het nieuwe stedelijke gebied.

Het waterschap zal worden betrokken bij de verdere uitwerking.

b. Overstromingsrisico vanuit kanalsysteem

Geadviseerd wordt om de regionale kering langs de Norgervaart en de Drentse Hoofdvaart inclusief de beschermingszone als dubbelbestemming op te nemen in het bestemmingsplan. Voorts wordt geadviseerd om in de waterparagraaf aan te geven welke risico's op overstromingen er zijn en welke maatregelen er worden genomen om kans en de gevolgen van overstromingen te beperken.

Tijdens het laatste mondelinge gesprek tussen gemeente en Waterschap bleek dat het Waterschap nog niet in staat is om de informatie van de hoogte van de kade en de bijbehorende beschermingszone te leveren. Het Waterschap is bezig de waterstand uit te rekenen die hoort bij de 1:100 situatie. Zodra deze is vastgesteld, kan de kadehoogte uitgerekend worden.

Grote delen van Assen worden beschermd door kades die de waterstand moeten kunnen tegenhouden die eens in de 100 jaar voorkomt. Deze kades staan in geen enkel bestemmingsplan vermeld. Een bestemmingsplan wordt ook voor 10 jaar vastgesteld. In het bestemmingsplan staat al heel duidelijk beschreven dat er overstromingsrisico's zijn, daar hoeft niet verder op ingezoomd te worden. Het stuk kade waar het om gaat zal door de gemeente opnieuw ingericht worden en niet door derden. De kans dat de regels worden genegeerd is daardoor klein.

Dat wat het waterschap vraagt staat overigens niet in hun watertoets. De belangrijkste zaken uit de watertoets zijn overgenomen en de watertoets is integraal opgenomen.

c. Grondwater

Het waterschap is voorstander van kruipruimteloos bouwen. Afgevraagd wordt hoe wordt toegezien op de uitvoering van kruipruimteloos bouwen.

Kruipruimteloos bouwen kan niet afgedwongen worden. Maar in de informatieverstrekking naar bouwers zal hier aandacht voor gevraagd worden.

d. Waterkwaliteit en ecologie

Het waterschap wil graag betrokken zijn bij de verdere invulling van een kindvriendelijke inrichting van het watersysteem met flauwe oevers of plas-dras bermen.

Vervolgens wordt afgevraagd hoe in de uitvoering wordt toegezien op het niet gebruiken van materialen die een verontreiniging van het oppervlaktewater met zich meebrengen.

Uiteraard zal het Waterschap betrokken worden bij de verdere invulling van het watersysteem in de wijk. Hierin is het bouwbesluit sturend, de Wro, geeft daar weinig beperkingen op. Daardoor is een adviserende rol bij de gemeente ontstaan, echter dit kan geen dwingende rol zijn. Mede ook omdat in het kader van vergunningsvrij bouwen niet alle bouwaanvragen bij de gemeente binnen komen.

e. Beheer en onderhoud

Het waterschap wil afspraken maken met de gemeente over het beheer en onderhoud van watergangen en/of vijvers die een belangrijke functie hebben in de waterhuishouding. Opgemerkt wordt dat het waterschap alleen het stedelijke water kan beheren dat voldoet aan de onderhoudsrichtlijnen die zij in het watertoetsdocument hebben genoemd.

Het spreekt voor zich dat tussen de gemeente en Waterschap afspraken gemaakt worden over beheer en onderhoud van watergangen.

f. Geohydrologische effecten op de omgeving

Het waterschap spreekt zich positief uit over het feit dat in de regels van het bestemmingsplan is aangegeven dat voorafgaand aan de uitwerking van het woongebied een onderzoek moet worden uitgevoerd naar de effecten van de waterhuishoudkundige inrichting op de omgeving. Benadrukt wordt om in dit onderzoek ook de effecten van de nieuwe infrastructuur op het omliggende watersysteem mee te nemen.

Het advies van het Waterschap wordt overgenomen. Voorafgaand aan de uitwerking van een woongebied zal onderzoek plaatsvinden naar de effecten van de waterhuishoudkundige inrichting op de omgeving.

g. Vervolg watertoetsproces

Het waterschap acht zich goed betrokken bij het proces en staat positief tegenover de gebiedsontwikkeling. Op basis van het globale bestemmingsplan kan het waterschap evenwel nog geen wateradvies geven in het kader van de watertoets.

Deze opmerking wordt ter kennisneming aangenomen.

3e. Natuur en Milieu federatie Drenthe

a. Woningbouwopgave

Een belangrijke doelstelling van de gebiedsontwikkeling Norgerbrug is de bouw van 1.200 woningen in Kloosterveen III. In het voorontwerpbestemmingsplan van Assen ontbreekt elke onderbouwning van dit woningbouwaantal. Dit terwijl de Commissie voor de milieueffectrapportage in haar advies over reikwijdte en detailniveau expliciet heeft geadviseerd om een onderbouwning te geven van de woningbouwaantallen. In het MER is bovendien geen afdoende onderbouwning opgenomen.

De door de gemeente gehanteerde woningbouwopgave is gebaseerd op keuzes die in het verleden zijn gemaakt in het Structuurplan Stadsrandzone en de Structuurvisie Hoofdstad Assen. Afgevraagd wordt in hoeverre deze doelstelling gelet op de huidige verwachtingen van de demografische ontwikkelingen en behoefteramingen in de Regio Groningen-Assen, nu nog reëel is. Nu geen inzicht wordt gegeven hoe het invullen van de woningopgave voor Assen in Kloosterveen III zich verhoudt tot andere (potentiële) woningbouwgebieden, is de keuze voor een maximaal aantal woningen in Kloosterveen III met alle (ontsluitings-)consequenties van dien niet zorgvuldig onderbouwd. Voorts wordt aangegeven dat de Commissie heeft geadviseerd om aan te geven hoe geborgd wordt dat ook bij een krimpende bouwopgave de beoogde geleidelijke overgang van stedelijk naar buitengebied zal worden gerealiseerd. Vastgesteld wordt dat nergens is geborgd hoe daadwerkelijk wordt omgegaan met een situatie waarin sprake is van een krimpende bouwopgave en hoe dit moet leiden tot een goed afronding van Kloosterveen. Verzocht wordt om een nadere onderbouwning van de woningbouwopgave van Assen, alsmede opname van een duidelijke fasering van de woningbouw in het bestemmingsplan van Assen.

In het voorontwerpbestemmingsplan wordt voor de volkshuisvestelijke onderbouwning kortweg verwezen naar het Woonplan Assen 2010 – 2030. De realisatie van Kloosterveen III is noodzakelijk voor de woningbouwopgave zoals vastgesteld in het vigerende woonplan (raadsbesluit 28 januari 2010). Deze woningbouwopgave is niet, zoals de Natuur- en Milieufederatie stelt, gebaseerd op keuzes die in het verleden zijn gemaakt, maar is gebaseerd op de provinciale bevolkings- en huishoudensprognose XVII uit 2009, die nog steeds actueel en reëel is. Deze prognose voorspelt voor Assen, ook op de langere termijn, nog steeds een substantiële groei van het aantal huishou-

dens. Overigens betekende deze prognose wel een neerwaartse bijstelling van de gemeentelijke woningbouwopgave ten opzichte van voorgaand woonbeleid en afspraken in het kader van de Regio Groningen - Assen. Bij de herijking van de woningbouwopgave in de Regio Groningen – Assen wordt overigens voor de Drentse gemeenten eveneens uitgegaan van de Prognose XVII van de provincie Drenthe. Er wordt in de actuele gemeentelijke woningbouwopgave derhalve reeds rekening gehouden met een lagere huishoudengroei en woningbouwopgave dan voorheen. In het Woonplan is inzichtelijk gemaakt dat onder andere Kloosterveen III, ondanks een lagere groeiverwachting dan voorheen, nodig is om te voorzien in de woningbehoefte in de komende jaren. De ontwikkeling Kloosterveen III is bovendien belangrijk voor Assen omdat ze moet voorzien in aanzienlijk deel van de (kwalitatieve) behoefte aan groenstedelijk wonen. De ontwikkeling Kloosterveen III is al geruime tijd opgenomen in de gemeentelijke woningbouwplanning- en programmering, het uitvoeringsprogramma voor het gemeentelijk woonbeleid.

De actuele woningbouwopgave uit het woonplan en de wijze waarop deze opgave wordt ingevuld kan globaal als volgt worden geschetst:

- *de woningbouwopgave voor de periode 2010 – 2030 is in het woonplan vastgesteld op circa 9.200 woningen (inclusief vervangende woningbouw);*
- *voor deze opgave waren bij de vaststelling van het woonplan de volgende ontwikkelingen met een capaciteit van bijna 5.300 woningen reeds in de woningbouwplanning en -programmering opgenomen:*
 - *diverse locaties Assen centrum: 740 woningen (centrum stedelijk wonen);*
 - *diverse locaties bestaande wijken: 1.340 woningen (stedelijk wonen);*
 - *Kloosterveen I (Kloosterveeste): 600 woningen (stedelijk wonen);*
 - *Kloosterveen II: 1.400 woningen (groenstedelijk wonen);*
 - *Kloosterveen III: 1.200 woningen (groenstedelijk wonen);*
- *door het resterende deel van de opgave op de langere termijn (ca. 4.000 woningen) zijn de potentiële locaties Havenkwartier (centrum stedelijk wonen), Messchenveld II (groenstedelijk wonen) en verspreide herstructureringslocaties in bestaande wijken in beeld.*

b. Alternatievenontwikkeling

Aangevoerd wordt dat het doortrekken van de route via Assen naar de N373 via de huidige Smilderrotonde over de Drentse Hoofdvaart en vervolgens via een brug over de Norgervaart de meest logische en minst ingrijpende oplossing is voor de verkeersafwikkeling richting Norg. In het MER is gemotiveerd waarom dit alternatief niet is onderzocht. Echter, de indruk is dat vooral het feit dat met dit alternatief de woningbouwopgave niet gehaald kan worden, hierbij doorslaggevend is geworden. Gelet op hetgeen hiervoor is opgemerkt, wordt bezwaar gemaakt tegen het niet onderzoeken van dit alternatief. Verzocht wordt om een alternatief uit te werken waarbij de weg vanaf de Smilderrotonde wordt doorgetrokken over de Drentse Hoofdvaart.

De gebiedsontwikkeling kent 4 doelstellingen; deze moeten in onderlinge samenhang worden gerealiseerd. De alternatievenontwikkeling in het MER vindt plaats binnen het kader van deze doelstellingen. Eén van de doelstellingen betreft het realiseren van een bepaalde woningbouwopgave met een bepaalde dichtheid. Op pagina 34 van het MER is toegelicht dat, indien de huidige ligging van de N371 zou worden gehandhaafd (situatie “rotonde rechtdoor”), de dichtheden in Kloosterveen III-Zuid zelfs hoger zouden worden dan in de Sterrenbeeldenbuurt. Dergelijke hoge dichtheden weggestopt achter geluidswallen staat haaks op de doelstelling van een geleidelijke overgang tussen stad en land. Dit is reden geweest om de situatie “Ronde rechtdoor” niet als alternatief te beoordelen. Wij merken overigens op dat alternatief 2 en “Ronde rechtdoor” op de meeste milieuthema’s weinig onderscheidend zijn. Zowel ten opzichte van de autonome ontwik-

keling als ten opzichte van alternatief 1 zouden alternatief 2 en “Rotonde rechtdoor” vergelijkbare beoordelingen krijgen.

c. Voorkeursalternatief

Gesteld wordt dat uit de plan-MER blijkt dat alternatief 2 minder negatieve effecten op natuur en landschap heeft dan alternatief 1, terwijl toch is gekozen voor alternatief 1. Feitelijk worden met de keuze om alternatief 1 planologisch uit te werken alle afwegingen uit het MER terzijde geschoven. Er wordt bezwaar gemaakt tegen de keuze voor alternatief 1 omdat de natuur- en landschapswaarden extra worden aangetast. Met alternatief 1 wordt bovendien gekozen voor een ontsluitingsvariant die leidt tot verspillend ruimtegebruik, terwijl een veel simpeler en goedkopere oplossing mogelijk is. Het kruispunt van wegen en kanalen in Norgerbrug is een cultuurhistorisch gegeven dat nu in de binnenbocht van de nieuwe ontsluitingweg in een vreemd daglicht komt te staan. Van het in het verleden gehanteerde uitgangspunt om een groene long te handhaven tussen Assen en Bovensmilde blijft zo niets over. Voorts wordt aangevoerd dat de keuze voor alternatief 1 ook als consequentie heeft dat er niet of nauwelijks een buffer overblijft tussen het Pelinckbos en de bebouwing van Assen.

Het alternatief is wel onderzocht en in de MER en het bestemmingsplan is onderbouwd waarom hier niet mee verder gegaan wordt. Niet het gehele gebied tussen Bovensmilde en Assen wordt bebouwd. Er blijft nog altijd een ruime open zone tussen liggen. Met betrekking tot het Pelinckbos zal het open weidegebied binnen dit landgoed open blijven. De weg zal door middel van een extra bocht om de punt van het bos heen gaan. Er wordt ruimte gemaakt voor een licht-/geluidswalletje. Daarmee is er geen bufferzone, maar wel een gepaste afstand tot het Pelinckbos mogelijk.

Het plan-MER is opgesteld ten behoeve van het bestemmingsplan. Het feit dat de alternatief 2 positiever uit de tabel komt betekent niet dat dat de beste oplossing is, het geeft minder effecten op de omgeving op een aantal punten. In het bestemmingsplan worden mitigerende voorstellen gedaan, waardoor het negatieve beeld bijgesteld wordt. Daarnaast heeft een geluidswal 2 zijden. Enerzijds het afschermen van het zicht op woningen gezien vanuit de natuur, anderzijds beperkt het, het zicht vanuit de woningen op de omgeving en het landschap. De woonwijk is een belangrijke ruimte waar mensen in leven, beleven, werken en naar school gaan. Opsluiten achter een hoge wand is niet de aantrekkelijke leefruimte om te ontwikkelen. Uitgangspunt is het overgangsgebied zodanig te ontwikkelen dat er een van nature vloeiende overgang ontstaat. De groene long kan nog altijd worden uitgevoerd. Met de geplande ecologische verbindingzone tussen Fochteloeven en Witterveld kan dat worden bewerkstelligd. Ter plaatse van de wegen zullen er verbindingen komen ten behoeve van diverse soorten dieren.

d. Ecologische verbindingzone

Aangevoerd wordt dat in de voorontwerpbestemmingsplannen de doelstelling ter zake van de voltooiing van de ecologische verbindingzone en dan met name de oversteek van de Drentse Hoofdvaart en de aansluiting vanuit het westen op het Pelinckbos, niet is uitgewerkt. Bovendien ontbreekt informatie over de wijze waarop deze ecologische verbindingzone wel voltooid zal worden. Gelet op de keuze voor alternatief 1, alsmede gelet op de plek waarop de ecologische verbindingzone is ingetekend, wordt afgevraagd of de gebiedsontwikkeling Norgerbrug meer een “gewone” stedelijke ontwikkeling is, en niet zo zeer een integrale gebiedsontwikkeling zoals in de plannen wordt gesuggereerd. Verzocht wordt om de voltooiing van de ecologische verbindingzone planologisch mogelijk te maken, middels bijvoorbeeld het opnemen van een wijzigingsbevoegdheid in het bestemmingsplan van Midden-Drenthe. Voorts wordt verzocht om in het bestemmingsplan van Assen een overgangszone op te nemen tussen het Pelinckbos en Kloosterveen Zuid

Uitgangspunt is het overgangsgebied zodanig te ontwikkelen dat er een van nature vloeiende overgang ontstaat. De groene long kan nog altijd worden uitgevoerd. Met de geplande ecologische verbindingszone tussen Fochteloërveen en Witterveld kan dat worden bewerkstelligd. Ter plaatse van de wegen zullen er verbindingen komen ten behoeve van diverse soorten dieren.

Verder heeft de commissie in haar toetsingsadvies aangegeven dat een uitwerking van de ecologische verbindingszone niet aan de orde is in deze fase van de besluitvorming, omdat het om een plan-MER gaat. Het MER geeft bij ieder van de alternatieven aan in hoeverre de verschillende doelen met elkaar in conflict komen. De beschrijving van de alternatieven is hiermee afdoende voor het kwalitatief scoren ervan en voor hun onderlinge vergelijking en afweging.

e. Vierbaans

Geconstateerd wordt dat de noodzaak tot verdubbeling van de N371 nauwelijks is onderbouwd, terwijl deze ingreep wel extra negatieve effecten heeft op het aangrenzende Pelinckbos. Hierbij moet gedacht worden aan toename van de geluidsbelasting. Daarbij komt een toename van de recreatiedruk op het gebied. Door de gemeente wordt gesteld dat er zich doorstromingsproblemen *kunnen* gaan voordoen als de verkeersdruk op dit gedeelte toeneemt. Inspreker is van mening dat deze mogelijke problemen geen extra verstoring van de ecologische hoofdstructuur rechtvaardigen. Verzocht wordt om het schrappen van de verdubbeling van het wegvak van de N371 tussen beide rotondes.

Van de verdubbeling van de Balkenweg/N371, tussen de Kloosterveenrotonde en de N371/N373 wordt afgezien. De bestaande weg kan het verkeer ook in de toekomst nog afwikkelen, ook bij de huidige vormgeving als 1x2 stroken weg. Belangrijk is dat bij de kruispunten de afwikkelingscapaciteit vergroot wordt. Dit wordt gerealiseerd bij de Kloosterveenrotonde en bij de nieuwe turborotonde N371/N373. De verkeersafwikkeling op de Balkenweg/N371 blijkt ook in de toekomst nog acceptabel te zijn bij de verwachte verkeerstoename.

3f. Hulpverleningsdienst Drenthe

Inspreker brengt een advies (“Brandweeradvis externe veiligheid en proactie inzake bestemmingsplan Kloosterveen III (Gebiedsontwikkeling Norgerbrug)” d.d. 26 juli 2011), uit dat is gebaseerd op de volgende stukken:

- Voorontwerp bestemmingsplan “Norgerbrug en omgeving;
- Analyse Externe Veiligheid Bestemmingsplan Kloosterveen III d.d. 14/22011
- Plan MER Gebiedsontwikkeling Norgerbrug d.d. 20 mei 2011.

Situatie

Aangezien het plangebied binnen de 200 meter ligt van de provinciale wegen N371 en N373 dient voor de geplande ontwikkeling het zogenaamde *groepsrisico* verantwoord te worden.

Wetgeving

Bij het transport van gevaarlijke stoffen is de circulaire “Risiconormering vervoer gevaarlijke stoffen” vigerend. Voorts is geanticipeerd op het toekomstige “Besluit transportroutes gevaarlijke stoffen”.

Rol van het brandweeradvis

Het brandweeradvis maakt onderdeel uit van de verantwoordingsplicht van het groepsrisico en beoogt het bevoegd gezag te helpen bij het maken van een verantwoorde afweging van het groepsrisico. Zie ook onder “Doelstellingen” pag. 3 in het advies.

Voor een nadere uiteenzetting van het begrip “groepsrisico”, wordt verwezen naar de omschrijving daarvan in de begeleidende brief bij het advies, alsmede in het advies onder “Belangrijke begrippen op pag. 4.

Samengevatte weergave van geadviseerde maatregelen op basis van advies “Brandweeradvis externe veiligheid en proactie inzake bestemmingsplan Kloosterveen III (Gebiedsontwikkeling Norgerbrug)” d.d. 26 juli 2011), zoals vervat in de begeleidende brief d.d. 27 juli 2011.

Geadviseerde maatregelen vanwege externe veiligheid:

- a. **Planologisch:** Verantwoord het groepsrisico en voorkom de oprichting van (beperkt) kwetsbare objecten in het invloedsgebied van de N371 en N373.
- b. **Informatieverstrekking aan burger en ondernemer:** Overweeg het aanbrengen van een WAS-paal in het nieuwe bedrijvenpark (lees: in de nieuwe woonwijk).

Geadviseerde maatregelen ten aanzien van bluswater en bereikbaarheid:

- c. **Bereikbaarheid op wijkniveau:** Aangeraden wordt om in overleg met de brandweer Assen Kloosterveen III bereikbaar te maken vanuit twee onafhankelijke routes.
- d. **Bereikbaarheid op perceelniveau:** In overleg met de brandweer bij het bepalen van de infrastructuur rekening houden met de bereikbaarheid voor de brandweer.
- e. **Bluswatervoorziening:** Realiseer voldoende bluswater. Denk bijvoorbeeld aan bluswaterriolen. Een en ander in overleg met de brandweer Assen.

Verkorte weergave inhoud Brandweeradvis externe veiligheid en proactie inzake bestemmingsplan Kloosterveen III d.d. 26 juli 2011.

- f. In het advies wordt een *scenarioselectie* gemaakt van:
 - Scenario Blevé (Boiling Liquid Expanding Vapor Explosion);
 - Scenario Intoxicatie (kortdurende blootstelling aan toxische gassen of dampen in hoge concentraties).

Beide scenario's worden nader uitgewerkt ten aanzien van de zelfredzaamheid.

Conclusies:

- Geconcludeerd wordt dat de projectering van de nog te realiseren woonwijk zich voor een deel binnen het invloedsgebied van de N371 en N373 bevindt.
- Ten aanzien van de mogelijkheden van de populatie om het gevaar juist in te schatten wordt geconcludeerd dat de gemeente Assen geen beleid ten aanzien van risicocommunicatie voor specifieke risico's voert.

Adviezen:

- Geadviseerd wordt om de oprichting van (beperkt) kwetsbare objecten in dit invloedsgebied op te richten.
- Voorts wordt ter zake van de mogelijkheden om de populatie te alarmeren waarschuwings- en alarmeringssystemen aan te brengen (WAS, de bekende sirenepalen).

Vorbereiding op ongevallen en rampen

- g. Op dit moment is het onduidelijk of het plangebied via twee onafhankelijke routes te bereiken is. Afgevraagd wordt of de toegang tot het gebied via de bestaande wijk Kloosterveen gaat plaatsvinden. Tevens wordt afgevraagd of de nieuwe fietsbrug aan de zuidzijde geschikt is voor hulpverleningsdienstvoertuigen.

Voorts dienen nieuwe bruggen extra aandacht, in die zin dat deze geschikt dienen te zijn voor hulpverleningsdienstvoertuigen waaronder een hoogwerker. Geadviseerd wordt om hieromtrent in overleg te treden met de lokale brandweer van de gemeente Assen.

Beschikbare bluswatervoorzieningen.

- h. Voor de primaire bluswatervoorziening wordt geadviseerd om te onderzoeken op welke alternatieve manier (met behulp van bijvoorbeeld bluswaterriolen), bluswater in het gebied kan worden geregeld.

De beschikbare tijd voor een inzet bij de incidentlocatie

- i. In de huidige situatie is er, gezien de snelheid waarmee het scenario van een Blevé of intoxicatie zich ontwikkelt, geen tijd voor de hulpdiensten om het scenario te voorkomen of te beperken. De inzet zal zich richten op het redden van slachtoffers en het bestrijden van secundaire branden.

Het aantal te verwachten slachtoffers met subletaal letsel

- j. Slachtoffers zijn met name te verwachten in het invloedsgebied. Van alle aanwezige personen in de 100 % letaliteitszone wordt aangenomen dat zij komen te overlijden. Aantal slachtoffers is niet te voorspellen omdat daarin variabele factoren als dag en tijdstip, seizoen, weersomstandigheden etc. een rol spelen. Gelet op de aanwezigheid van de N371 en N373 bevinden delen van Kloosterveen III zich (bij het scenario Blevé) tussen de 100% en de 1% letaliteitsgrens, te weten 100% bij 90 meter en 1% bij 230 meter afstand.

k. Geadviseerde maatregelen en voorzieningen:

- Planologische maatregelen (Wro)
Verantwoord het groepsrisico. In paragraaf 4.3 van de Circulaire Risciconormering vervoer gevaarlijke stoffen is aangegeven welke elementen in de verantwoording van het groepsrisico dienen te worden opgenomen.
- Milieuvergunning technische maatregelen (Wm)
Geen maatregelen te benoemen.
- Overige maatregelen (bijvoorbeeld bouwkundige of installatietechnische)
Geen maatregelen te benoemen.
- Voorbereiding op de hulpverlening en incidentbestrijding
Van belang is dat Kloosterveen III vanuit twee onafhankelijke routes te bereiken is.
- Realiseer voldoende bluswatervoorzieningen. Brandweer Assen kan hierover meer informatie verstrekken.
- Informatievoorziening aan burger en ondernemer
Overweeg het aanbrengen van een WAS-paal in de nieuwe woonwijk.

Geadviseerde maatregelen pro-actie (bereikbaarheid en bluswater):

l. Bereikbaarheid van de woonwijk

- De afmetingen van de weg dienen berekend te zijn op de afmetingen van de brandweervoertuigen.
- De weg dient zo veel mogelijk onbelemmerde doorgang aan de brandweervoertuigen te bieden. Dit stelt eisen aan de inrichting van de weg.
- Duidelijke samenhang tussen de verkeersaders en verblijfsgebieden zodat een willekeurig adres binnen de gestelde tijd bereikbaar is.
- Een willekeurig adres moet bij voorkeur via twee onafhankelijke routes bereikbaar zijn.

Advies: Genoemde aspecten ten aanzien van bereikbaarheid realiseren in overleg met de lokale brandweer.

m. Bereikbaarheid op perceelniveau

- Indien de toegang van een gebouw zich meer dan 40 meter vanaf de openbare weg bevindt, dient op het perceel een opstelplaats voor een brandweervoertuig aanwezig te zijn.

- In de directe nabijheid van hoogbouw moet minimaal één opstelplaats op een strategische plek aanwezig te zijn waar een redvoertuig (hoogwerker) kan worden opgesteld. Dit geldt vooral voor gebouwen waarin een lift aanwezig is, die te klein is om een brandcard horizontaal in te vervoeren.
- Opstelplaatsen dienen bereikbaar/berekend te zijn voor de grootste en zwaarste voertuigen van de brandweer.

Advies: Houd bij het bepalen van de bouwvlakken op perceelsniveau rekening met de hier genoemde aspecten ten aanzien van de bereikbaarheid van de brandweer. Er wordt benadrukt dit in nauw overleg met de lokale brandweer te doen.

n. Bluswatervoorziening

De systeemeisen die de waterleidingmaatschappij stelt aan het leidingenstelsel leiden steeds vaker tot problemen in de bluswatervoorziening (te weinig capaciteit). Het belang van onderzoek naar alternatieve manieren waarop bluswater in het gebied kan worden geregeld, waarbij gedacht wordt aan opvang van regenwater wordt onderkend.

Advies: Realiseer voldoende bluswatervoorzieningen een en ander in nauw overleg met de lokale brandweer.

o. Waarschuwings- en alarmeringssysteem

Kloosterveen III ligt niet binnen de dekking van een bestaande WAS-mast.

- p.** Tot slot wordt nog opgemerkt dat de kans op een calamiteit met transport van gevaarlijke stoffen niet ondenkbeeldig is. Met de doorvoering van de geadviseerde veiligheidsmaatregelen en –voorzieningen door de betrokken partijen kan de veiligheid zoveel mogelijk worden geoptimaliseerd. Gerealiseerd dient echter te worden dat ook na het optimaliseren van de veiligheid nog steeds een ramp of zwaar ongeval mogelijk is (*restrisico*). Bestuurders dienen zich van dit restrisico bewust te zijn.

De gemeente Assen heeft de adviezen van de HVD Drenthe ten harte genomen door:

1. *verantwoording van het groepsrisico in het ontwerpbestemmingsplan;*
2. *de adviezen van de HVD te bespreken met de lokale brandweer, het Steunpunt Externe Veiligheid en de HVD zelf.*

Of de afzonderlijke adviezen al dan niet overgenomen worden, is gemotiveerd in de uiteindelijke verantwoording groepsrisico.

Verantwoording groepsrisico externe veiligheid

Algemeen

Kloosterveen III valt ruimschoots buiten de invloedsgebieden van ondergrondse NAM-leidingen, tankstations met LPG en de A28. Het zuidelijk deel van Kloosterveen III ligt gedeeltelijk binnen het invloedsgebied van de N371 (200 meter) en het westelijk deel gedeeltelijk binnen het invloedsgebied van de N373 (200 meter). De ligging binnen het invloedsgebied van de N371 en N373 impliceert dat ten behoeve van de geplande ruimtelijke ontwikkeling het groepsrisico verantwoord moet worden. Voor het transport van gevaarlijke stoffen is de Circulaire “Risiconormering vervoer gevaarlijke stoffen” vigerend. Voorts is geanticipeerd op het toekomstige “Besluit transportroutes gevaarlijke stoffen”.

Op 27 juli 2011 heeft de Hulpverleningsdienst Drenthe (HVD) een advies opgestuurd naar de gemeente Assen. Dit advies maakt onderdeel uit van de verantwoordingsplicht van het groepsrisico en helpt de gemeente om te komen tot een verantwoorde afweging van het groepsrisico. Naar aanleiding van bovengenoemd advies heeft de gemeente Assen op 20 september 2011 een overleg gehad met de lokale brandweer en HVD inzake de adviezen van de HVD met betrekking tot bestrijdbaarheid van branden en rampen.

Geadviseerde maatregelen vanwege externe veiligheid (HVD) en reactie daarop.

Planologisch: *Verantwoord het groepsrisico. De hier beschreven verantwoording groepsrisico externe veiligheid én het advies van de HVD in het bestemmingsplan vormen onderdeel van beoelde verantwoording.*

Voorkom de oprichting van (beperkt) kwetsbare objecten in het invloedsgebied van de N371 en N373 (uit navraag bij de HVD blijkt dat zij i.d.g. bedoelen scholen, bejaardenhuizen etc.).

Het is economisch niet verantwoord om de eerste huizen van Kloosterveen III op 200 meter van deze wegen te projecteren. Formeel gezien is dat ook niet noodzakelijk, mits het groepsrisico verantwoord wordt.

De afstand van de N373 tot de eerste huizenrij is al aanzienlijk (ca. 100 meter) gezien de geluidsnormering en vanwege het bergen van water in het plangebied. De afstand van de N373 tot het toekomstige scholencluster bedraagt circa 200 meter.

De afstand van de N371 tot de eerste huizenrij is aanzienlijk minder, omdat tussen de weg en de woonwijk een geluidswal/-scherm wordt aangelegd. Door de aanwezigheid van deze wal/scherm zal bij een eventuele calamiteit met gevaarlijke stoffen op de N371 het effect op het achterliggende gebied minder zijn.

Er zijn geen te adviseren milieuvergunningtechnische maatregelen.

Eveneens zijn er geen overige (bijv. bouwkundige) te adviseren maatregelen.

Informatieverstrekking aan burger en ondernemer: overweeg het aanbrengen van een WAS paal in Kloosterveen III.

De gemeente staat hier positief tegenover. Echter, er wordt eerst informatie ingewonnen over de situatie elders in de gemeente en de kosten en technische eisen. Bij de uitwerking in uitwerkingsplannen, dat ter beoordeling richting brandweer gaat, wordt hier op terug gekomen.

Bereikbaarheid op wijkniveau: belangrijk hierbij is dat de wijk Kloosterveen III vanuit twee onafhankelijke routes te bereiken is. Het is dringend aan te raden dit in nauw overleg te doen met de brandweer Assen.

Kloosterveen III is straks op meerdere manieren te bereiken door de hulpdiensten, namelijk via:

- de zuidzijde: Balkenweg-Prof. Prakkeweg-Aletta Jacobsweg-Domeinpad;*
- de oostzijde: Maria Montessoriweg-Hildegard van Bingenweg-Domeinpad;*
- de westzijde: Balkenweg-N371-N373.*

Deze ontsluiting is volgens de brandweer voldoende. Wel bleek dat de ontsluiting van vooral de noordzijde van Kloosterveen III en II aandacht verdient. Uitgezocht wordt of deze ontsluiting via de route Maria Montessoriweg-Asserwijk-(nieuwe) fietspad Pitteloseweg kan gaan lopen. Dit wordt uitgewerkt in een concept uitwerkingsplan dat ter beoordeling naar de brandweer gaat.

Bereikbaarheid op perceelniveau: houd bij het bepalen van de infrastructuur rekening met de bereikbaarheid voor de brandweer. Het is dringend aan te raden dit in nauw overleg te doen met de brandweer Assen

De brandweer heeft aangegeven dat doodlopende straten een probleem geven. Stedenbouwkundig is aangegeven dat doodlopende stukken van meer dan 40 meter een keerlus krijgen. Ook dit wordt uitgewerkt in uitwerkingsplannen die naar de brandweer ter beoordeling gaan.

Bluswatervoorziening: realiseer voldoende bluswater. Te denken valt aan bijvoorbeeld bluswaterriolen. Doe dit in nauw overleg met de brandweer Assen.

Conform landelijk beleid zal in Kloosterveen III niet meer met brandkranen worden gewerkt,

maar met tankwagens. Gezien de ligging van Kloosterveen III is het noodzakelijk dat langs de Norgervaart een opstelplaats voor deze tankwagen komt. Op deze opstelplaats kan de tankwagen bij een grote brand in Kloosterveen oppervlaktewater (bij)tanken. Afgesproken is dat de HVD een opstelplaats langs de Norgervaart, op grondgebied van de gemeente Midden-Drenthe, regelt. Bij de uitwerking in uitwerkingsplannen wordt hierop teruggekomen.

Conclusie HVD: De kans op een calamiteit met transport van gevaarlijke stoffen is niet ondenkbeeldig. Met de doorvoering van de geadviseerde veiligheidsmaatregelen en –voorzieningen door de betrokken partijen kan de veiligheid zoveel mogelijk geoptimaliseerd worden. Partijen dienen zich echter te realiseren dat ook na het optimaliseren van de veiligheid nog steeds een ramp of zwaar ongeval mogelijk is (restrisico). Het is daarom van belang dat bestuurders zich bewust zijn van dit restrisico.

Hoewel de kans op een betreffende ramp of zwaar ongeval zeer klein is, is deze inderdaad aanwezig. De conclusie van de HVD wordt onderschreven.

Ten aanzien van de bereikbaarheid en bluswatervoorziening in Kloosterveen III wordt benadrukt dat zorgvuldige afstemming met brandweer Assen in dit stadium zeer waardevol is om tot een goed resultaat te komen.

De uitwerkingsplannen zullen ter beoordeling aan de brandweer worden voorgelegd.

Vogelbescherming Nederland (schriftelijke en mondelinge inspraakreactie)

Op uitdrukkelijk mondeling verzoek d.d. 2 augustus 2011, is de inspraakreactie zoals gericht aan het college van burgemeester en wethouders van de gemeente Midden Drenthe ook voor commentaar voorgelegd aan het college van burgemeester en wethouders van de gemeente Assen. Als algemene opmerking wordt aangegeven dat inspreker zich kan vinden in de “Passende Beoordeling” ter zake van broedvogels. De “Passende Beoordeling” ter zake van niet-broedvogels plaatst inspreker onderstaand een aantal kanttekeningen.

a. Ganzen en zwanen

Aangevoerd wordt dat in het kader van de ontwikkeling van Kloosterveen III inmiddels drie zogenaamde “Passende Beoordelingen” zijn uitgevoerd. In 2005 heeft Arcadis de gemeente Assen geadviseerd om fase 3 niet verder op te zetten, onder meer omdat een groot deel van de akkers (60%) niet geschikt is als voedselgebied. Ook Altenburg & Wijmenga kwam, ondanks de onjuiste verstoringafstanden waarmee is gerekend, tot de conclusie dat, rekeninghoudend met de cumulatieve effecten, er voor de taigarietgans, toendrarietgans en kleine zwaan significant negatieve effecten waren te verwachten. Buro Bakker, die opnieuw een Passende Beoordeling heeft gemaakt, gaat uit van een verkeerde aanname van de verstoringafstanden. Daardoor komt dit bureau tot een veel grotere hoeveelheid foerageergebied en daarmee voedselaanbod. Met de aspecten waarover Arcadis zich reeds heeft uitgesproken wordt geen rekening gehouden. Bovendien is door Buro Bakker onvoldoende rekening gehouden met toenemende vliegtuigbewegingen, recreatie zowel op als buiten de paden, jacht, carbid schieten en landbouwwerkzaamheden de afgelopen jaren. In dit kader wordt verwezen naar Twirre, jaargang 21, 2010. Als een mogelijke oplossing wordt schriftelijk aangegeven en mondeling uitdrukkelijk aangevuld om *voldoende grote* foerageergebieden aan te wijzen waar ganzen en zwanen ongestoord kunnen foerageren zodat het verlies aan voedselgebied door de bouw van woningen in Kloosterveen III kan worden gecompenseerd (zie ook aan schriftelijke inspraakreactie nadien overgelegde en bijgevoegde overzichtsfoto waarop drie foerageergebieden staan aangegeven). Mondeling is aangegeven dat uitdrukkelijk gepleit wordt voor een langdurige bescherming van de foerageergebieden.

Ter waarborging daarvan wordt gepleit voor het afsluiten van goede contracten - met een duur van 25 jaar - met de desbetreffende boeren uit de directe omgeving.

Uit het onderzoek uitgevoerd door Buro Bakker adviesburo voor ecologie bv blijkt dat er voldoende foerageermogelijkheden zijn voor ganzen en zwanen. Onderschreven wordt dat het totaal aan foerageergebied in sommige opzichten kwetsbaar is. Maar het wordt niet als een taak van de gemeente Assen gezien om in andere gemeenten te zorgen voor het permanent onttrekken van landbouwgebieden aan de landbouwfunctie. Dit hoort thuis in het beheerplan dat door de beheerder opgesteld dient te worden in het kader van de natuurwetgeving. Verder is het Fochteloërveen reeds een aangewezen stiltegebied. Ook wat betreft carbid schieten in dan wel in de nabijheid van het Fochteloërveen zal het beheerplan iets moeten zeggen.

Wat betreft het verschil in aannahme van verstoringafstanden in het rapport van Buro Bakker ten opzichte van eerdere, oudere, rapporten, wordt opgemerkt dat de wetenschap door de jaren heen niet stil heeft gestaan. Buro Bakker heeft in de periode december 2008 tot en met februari 2009 zelf veldonderzoek naar de foerageergebieden van ganzen rondom het Fochteloërveen uitgevoerd. Dit om de theoretische kennis te toetsen aan de praktijk. Verder is bij de berekeningen van de draagkracht gebruikgemaakt van recentere gegevens van het Ministerie van LNV en B. Ebbinge. Voor het overige wordt verwezen naar hetgeen hierover uitgebreid beschreven is in de "Passende Beoordeling niet-broedvogels in verband met de geplande gebiedsontwikkeling rondom de Norgerbrug bij Assen". Op basis van hetgeen de Vogelbescherming stelt in zijn reactie, bestaat geen aanleiding om van het rapport van Buro Bakker af te wijken.

b. Kraanvogels

Aangevoerd wordt dat ten onrechte het Natura2000-gebied niet is aangewezen voor de kraanvogel. Omdat de kraanvogel een soort is van Annex-1 van de Vogelrichtlijn waarvoor het Fochteloërveen een van de vijf belangrijkste gebieden is, kwalificeert de soort zich inmiddels wel voor aanwijzing. Aanwijzing van de soort is temeer van belang omdat de kraanvogel als broedvogel en jaarrond verblijvende vogel het gebied zo uniek maakt. Mondeling wordt nog meegedeeld dat juist ook op basis van de systematiek van de Europese Unie deze soort ook aangewezen zou moeten worden als broedvogel.

Ook voor de kraanvogel gaat foerageergebied verloren. In het plan-MER wordt ten onrechte voorbij gegaan aan compensatie van foerageergebied. Ook vanwege de toename van recreatie zal foerageergebied ongeschikt worden en gecompenseerd moeten worden.

De plan-MER geeft onvoldoende aan of er voldoende rust blijft in het Fochteloërveen voor de kraanvogel als broedvogel. Voorts is onvoldoende duidelijk gemaakt of, mede gelet op het plan Dutch Crane Resort, alle besluiten om een groot aantal paden af te sluiten al genomen zijn en of de realisatie van die afsluitingen gegarandeerd is.

De kraanvogel is (nog) niet geformuleerd als een Natura2000-instandhoudingsdoelstelling. In de Natura 2000-toetsingen hoeft formeel dus niet op deze soort te worden ingegaan. Wel is in het MER (paragraaf 5.5.2.2) ingegaan op vogels in het Fochteloërveen die niet tot de Natura 2000-instandhoudingsdoelen behoren, maar wel van belang zijn. Hier is de Kraanvogel ook expliciet behandeld. De Commissie voor de milieueffectrapportage is in haar advies uitgebreid ingegaan op de reactie dat onvoldoende onderzoek zou zijn uitgevoerd naar de kraanvogel.

De Commissie stelt vast dat de beheerder van het Fochteloërveen in de periode 2011-2013 het project "Dutch Crane Resort" uitvoert. Dit project richt zich niet alleen op een verbetering van de broedomstandigheden van de kraanvogel, maar leidt naar verwachting ook tot een vergroting van de oppervlakte en een verbetering van de kwaliteit van een groot aantal habitattypen en/of tot een

toename van de aantallen van kwalificerende soorten. Op het punt van de mogelijke aantasting van het leefgebied voor kraanvogels geeft het MER voor ieder alternatief aan waar het voornemen en de doelen van het project “Dutch Crane Resort” met elkaar in conflict kunnen komen. De Commissie oordeelt dan ook dat het MER de informatie bevat waarmee de alternatieven kwalitatief gescoord en afgewogen kunnen worden.

De Kraanvogels die broeden in het Fochteloërveen gebruiken de omliggende agrarische percelen voorzover deze op enige afstand van de wegen en paden liggen. Dit betreft zowel graslandpercelen als akkerpercelen (bij akkerpercelen hangt dit ook af van het geteelde gewas en de aanwezigheid van oogstresten). Sinds de aanleg van een fietspad tussen de Norgervaart en de Meesterswijk enige jaren geleden wordt een deel van het (potentiële) foerageergebied ten zuiden van dit fietspad beïnvloed door de aanwezigheid van fietsers. Exacte informatie hierover is niet bekend. Deze beïnvloeding zou nog kunnen toenemen door extra fietsers vanuit Kloosterveen III. Dit betekent echter niet dat hiervoor een compensatieplicht geldt. Er blijft bovendien een groot areaal ongestoord foerageergebied rondom het Fochteloërveen aanwezig (bijv. ten zuiden van Meesterswijk of bij Ravenswoud en Fochteloo).

Het MER zoomt in op het Esmeegebied, omdat dit het dichtst bij Assen ligt. De huidige broedlocaties van de Kraanvogel liggen veel westelijker in het hart van het veengebied, ver van wandel- of fietspaden. De rust hier blijft gehandhaafd.

Volgens huidige planning van het project Dutch Crane Resort is voor het grootste deel klaar in 2013, met eindafronding half 2014 (bron: Natuurmonumenten).

c. Omlegging weg

Inspreker is geen voorstander van het verleggen van de weg naar het westen. Hierdoor zal nog meer foerageergebied tussen Assen en het Fochteloërveen hinder ondervinden in de vorm van verlies aan oppervlakte en verstoring door licht en geluid. Een goede afscherming door middel van geluidsschermen en een dichte beplanting wordt voorgestaan.

Geluidsschermen langs de weg tussen de twee nieuwe rotondes zijn niet direct in beeld, behoudens nabij de brug. Onderzoek heeft niet aangetoond dat dat noodzakelijk is. Met betrekking tot beplanting langs de weg, zou dit te overwegen zijn. Een inrichtingsplan voor het wegtracé en aanliggende gronden moet nog worden uitgewerkt. Echter opgemerkt wordt dat openheid van het landschap ook als een kwaliteit wordt gezien en daarmee tussen twee uitersten moet worden gekozen.

d. Overige maatregelen

Het aanbrengen van beplanting langs andere doorgaande wegen vermindert de verstoring van ganzen, zwanen en kraanvogels. Mondeling wordt daaraan nog toegevoegd dat expliciet wordt aanbevolen om het (ruilverkaveling-)fietspad aan de zuidzijde en oostzijde van het Fochteloërveen aan weerszijden van een dichte opgaande beplanting te voorzien. Door het aanbrengen van een begroeiing die het zicht wegnemen, kan er een zekere rust in het gebied worden gewaarborgd.

Beide fietspaden liggen niet op grondgebied van de gemeente Assen. Aanbevolen wordt om bij de betreffende gemeente (Midden-Drenthe) te verzoeken tot beplanting. Met betrekking tot beplanting langs de Norgervaart prevaleert het open landschap boven het gesloten landschap. Op de noordelijke oever van de bermsloot langs dit fietspad zal waarschijnlijk spontane opslag van elzen plaatsvinden. Dit kan een afscherming gaan vormen (zoals door de Vogelbescherming gewenst).

*Dit heeft echter wel praktische consequenties voor het beheer en onderhoud van de watergang.
Deze consequenties vallen onder de verantwoordelijkheid van de beheer (niet de gemeente Assen).*

4. Gevolgen voor het bestemmingsplan

Gezien de inhoud van de genoemde inspraak- en vooroverlegreacties en de gemeentelijke reactie hierop, bestaat er aanleiding het voorontwerp bestemmingsplan aan te passen. Het plan zal derhalve gewijzigd als ontwerpbestemmingsplan in procedure worden gebracht.

Het onderstaande geeft een overzicht van aan te brengen wijzigingen in het voorontwerpbestemmingsplan en toezeggingen.

De volgende wijzigingen zijn in het plan aangebracht naar aanleiding van de ingebrachte inspraakreacties:

1. in de toelichting van het bestemmingsplan is de onderbouwing van het woningbouwaantal van 1.200 woningen aangevuld naar aanleiding van de ingebrachte inspraakreacties (o.a. inspreker 13);
2. naar aanleiding van de ingebrachte inspraakreacties heeft Goudappel Coffeng B.V. de verkeersafwikkeling van de infrastructurele wijzigingen rondom de Norgerbrug. Dit heeft geleid tot een gedeeltelijke aanpassing van het tracé N371 naar een enkelbaans. De verbeelding en de bestemmingsplancon-tour zijn hierop aangepast;
3. naar aanleiding van het gewijzigde tracé N371, zoals hierboven beschreven, is ook het geluidsonderzoek aangevuld door Goudappel Coffeng B.V.;
4. conform het advies van de Hulpverleningsdienst Drenthe, is het groepsrisico externe veiligheid ver-antwoord in de toelichting van het bestemmingsplan.

Toelichting wijziging 2

Ten opzichte van het voorontwerpbestemmingsplan zijn door de betrokken overheden de volgende wijzi-gingen in het plan opgenomen, dit naar aanleiding van de ingediende inspraakreacties:

- van de verdubbeling van de Balkenweg/N371, tussen de Kloosterveenrotonde en de N371/N373 wordt afgezien. De bestaande weg kan het verkeer ook in de toekomst nog afwikkelen, ook bij de huidige vormgeving als 1x2 strooks weg. Belangrijk is dat bij de kruispunten de afwikkelingsca-paciteit vergroot wordt. Dit wordt gerealiseerd bij de Kloosterveenrotonde en bij de nieuwe tur-borotonde N371/N373. De verkeersafwikkeling op de Balkenweg/N371 blijkt ook in de toekomst nog acceptabel te zijn bij de verwachte verkeerstoename;
- er wordt een fietsbrug aangelegd bij de Kloosterveenrotonde, vanaf de Prof. Prakkeweg tot aan de fietspaden in het recreatiegebied Baggelhuizen. Door deze fietsbrug wordt Kloosterveen op een vlotte en veilige manier verbonden met het recreatiegebied, en wordt de oversteekbaarheid en ver-keersveiligheid maximaal verbeterd;
- de nieuw te realiseren Kloosterveenrotonde wordt enkele meters in zuidelijke richting verplaatst, zodat er mogelijkheden ontstaan om de benodigde rijstroken op de rotonde te realiseren. Uit-gangspunt daarbij is dat de weg niet dicht bij de woningen wordt gesitueerd;
- de huidige openingen in de geluidswallen rondom de Kloosterveenrotonde worden zoveel moge-lijk dicht gemaakt, zodat de geluidwerende functie ter plaatse versterkt wordt. De doorgang voor fietsers komt te vervallen; fietsers kunnen via de Torenrotonde de fietsbrug naar het Baggelhui-zerplas bereiken. Er blijft in de geluidswallen nog een smalle opening over voor voetgangers en voor het hondenuitlaatpaadje.

Ambtshalve wijzigingen

- De provincie heeft het tracé verder uitgewerkt. Dit ontwerp heeft geleid tot enkele kleine ambtshalve wijzigingen in de verbeelding.
- Door het respecteren van een bestaande waterscheiding aan de oostkant, schuift het transferium enig-szins op. Ondanks een verkleining van het transferium blijft het noodzakelijk ook het wegtracé iets te

verschuiven. Het wegtracé komt daarmee eerder terug op het bestaande wegtracé van de huidige N371.

- Paragraaf 3.13 van de toelichting is aangevuld met hetgeen in par. 7.3 van het MER verwoord is. Monitoring zal worden uitgevoerd naar de grondwatersituatie en naar recreatie in omliggende natuurgebieden.

Programma 5 juli 2011

- Opening (Anne Zijlstra, provincie Drenthe)
- Milieueffectrapportage (Martin Haan, Grontmij)
- Bestemmingsplan (Ton Janse, Grontmij)
- Gelegenheid tot stellen van vragen
- Bezoek informatiestands gemeente Assen en Midden-Drenthe

planning connecting
respecting
the future

Plan-MER Gebiedsontwikkeling Norgerbrug

Martin Haan

planning connecting
respecting
the future

Inhoud presentatie

- Doel MER (= milieueffectrapportage): milieu volwaardig belang in besluitvorming
- Gekoppeld aan bestemmingsplan
- 2010: start procedure, inspraak, advies commissie m.e.r.
- 2011: MER gereed, inspraak, toetsing commissie m.e.r.

planning connecting
respecting
the future

Doelstellingen

1. Goede en veilige bereikbaarheid N371/N373
 - Autoverkeer
 - Openbaar vervoer
 - Fiets
2. Uitbreiding en afronding Kloosterveen
 - Programma (aantal woningen)
 - Aanhechting Kloosterveen (dichtheden)
 - Overgang stad-land (zichtrelatie)
 - Duurzaamheid
3. Verbetering leefbaarheid / veiligheid buurtschap
4. Ecologische verbingszone

planning connecting
respecting
the future

Effecten alternatieven

- Alternatief 1 en 2 niet onderscheidend:
- Bodem:
 - grondverzet (0/-)
 - aardkundige waarden (-)
 - bodemkwaliteit (+)
- Water
 - grondwater (0/-)
 - waterkwaliteit (0/+)
- Cultuurhistorie
 - archeologie (-)
 - gebouwde cultuurhistorie (-)

Grontmij planning connecting
respecting
the future

Effecten alternatieven

Grontmij planning connecting
respecting
the future

Effecten alternatieven

- Alternatief 1 en 2 niet onderscheidend:
- Verkeer:
 - afwikkeling (++)
 - veiligheid (++)
 - barrièrewerking (+/++)
- Woon- en leefmilieu
 - geluid (+)
 - lucht (0)
- Externe veiligheid
 - Vervoer gevaarlijk stoffen (0/-)

Grontmij planning connecting
respecting
the future

Effecten alternatieven

- Alternatief 2 gunstiger dan alternatief 1:
- Ruimtebeslag: - en 0/-
- Natuur
 - Ecologische Hoofdstructuur: - en -
 - Beschermde soorten - /- en -
- Landschap
 - Historisch landschap – en 0/-
 - Openheid en contrast: - en 0/-

Grontmij planning connecting
respecting
the future

Mitigerende maatregelen

- Bodem (pingoruïne, grondtransport)
- Grondwater (omliggende functies)
- Natuur (licht, recreatiedruk, vleermuizen)
- Landschap (restruimten)
- Geluid (aanvullende maatregelen)

Grontmij planning connecting
respecting
the future

Voorkeursalternatief

- Keuze van 3 overheidsinstanties
- Alternatief 1 + selectie mitigerende maatregelen
- Bestemmingsplan gebaseerd op alternatief 1

Grontmij

Natura 2000

- Fochteloërveen en Witterveld
- Onderwerpen
 - foerageergebied ganzen
 - verstoring door recreatie
 - stikstofdepositie
 - overige effecten

Grontmij planning connecting respecting the future

Vervolg

- Publicatie Plan-MER en voorontwerpbestemmingsplan: zienswijze en inspraak
- Toetsingsadvies Commissie m.e.r.
- Vervolg bestemmingsplanprocedure

Grontmij planning connecting respecting the future

Bestemmingsplannen Gebiedsontwikkeling Norgbrug

Ton Janse

Grontmij planning connecting respecting the future

Inhoud presentatie

- Gebiedsontwikkeling Norgbrug
- Inhoud bestemmingsplan
- Procedure bestemmingsplan

Grontmij planning connecting respecting the future

Gebiedsontwikkeling Norgbrug

- Doelstellingen gebiedsontwikkeling Norgbrug:
 - Goede en veilige bereikbaarheid van de A28, het achterland, het netwerk Assen-Groningen en centrum van Assen via aanpak N371/N373
 - Uitbreiding van Kloosterveen
 - Verbetering leefbaarheid en veiligheid buurtschap Norgbrug
 - Ecologische verbindingzones Fochteloërveen en Witterveld

Grontmij planning connecting respecting the future

Structuurplan Assen 2030

Grontmij planning connecting respecting the future

Kloosterveen III

- Stedenbouwkundige hoofdprincipes:
 - Ontsluiting op N371 en N373
 - Aansluiting op woonwijken Kloosterveen I en II
 - Verbeteren leefbaarheid en veiligheid buurtschap Norgerbrug
 - Voortzetten van recreatieve verbindingzones

 planning connecting
respecting
the future

Stedenbouwkundige hoofdprincipes

Groen verbindingen
 Verkeersontsluiting
 Wandel/fietsverbinding
 Extra waterberging
 Buurtschap Norgerbrug

Aanpak N371 en N373

- Aanpassing N371 en N373 nodig in verband met:
 - Autonome groei wegverkeer
 - Ontwikkeling Kloosterveen III
 - Waarborgen leefbaarheid en veiligheid buurtschap Norgerbrug

 planning connecting
respecting
the future

Kloosterveen III

- Aansluiting op Kloosterveen:
 - Max. 1.200 woningen in een lage dichtheid (< 15 woningen per hectare)
 - Gevarieerde woonbuurten en woonvormen
 - Eigen karakter per woonbuurt

 planning connecting
respecting
the future

Kloosterveen III

- Maatschappelijke voorzieningen (school, sporthal, BSO, kinderopvang, buitensport)
- Voortzetting fijnmazig wandel- en fietsnetwerk tussen woonwijken onderling en naar centrum Assen + Kloosterveeste
- Accenten in bebouwing op bijzondere plekken
- Inrichting groen duurzaam en ecologisch verantwoord
- Voldoende groen en water in de wijken

 planning connecting
respecting
the future

Stedenbouwkundige structuurschets

Leefbaarheid en veiligheid buurtschap Norderbrug

- Aanpassing N371 en N373
- Ruimte voor herinrichting openbare ruimte
- Straten inrichten als verblijfsgebied
- Passend straatmeubilair en straatverlichting

Ecologische verbindingzones Fochteloërveen en Witterveld

- Inrichting grens met Norgervaart als bufferzone → onderdeel van Asser Ecologische Verbindingszone
- Gemiddelde breedte: 100 meter
- Water en groen
- Ecologische en belevingsfunctie

Inhoud bestemmingsplan

- Toelichting:
 - Onderbouwing van de ontwikkeling
 - Weergave van de uitkomsten van de verschillende onderzoeken en het MER
 - Weergave van het beleid
 - Beschrijving van het plan

Inhoud bestemmingsplan

- Regels en verbeelding:
 - Voorschriften toegestaan gebruik en bebouwing
 - Juridisch bindend voor burgers, bedrijven en de overheid
 - Verschillende afwijkingsmogelijkheden (flexibiliteit)
 - Verbeelding geeft de verschillende bestemmingen en aanduidingen weer

Inhoud bestemmingsplan

- Kloosterveen III te realiseren via een uit te werken bestemming (artikel 9 "Woongebied – uit te werken")
- Door afzonderlijke uitwerkingsplannen komt de hele woonwijk fasegewijs tot stand, dus niet bij recht!
- In de uitwerkingscriteria zijn waarborgen opgenomen in verband met nabijgelegen natuurgebieden

Vervolg bestemmingsplan

- Voorontwerp bestemmingsplan ligt nu ter inzage bij de gemeenten Assen en Midden-Drenthe
- U kunt inspraakreacties indienen
- Ontwerp van het bestemmingsplan wordt ter inzage gelegd bij de gemeenten Assen en Midden-Drenthe
- U kunt zienswijzen indienen
- Vaststelling bestemmingsplan door raad van de gemeenten Assen en Midden-Drenthe
- (Evt.) beroep Raad van State

