

Plan in Hoofdlijnen Herinrichting N348 Raalte - Ommen

Hoofdrapport

oktober 2013

Plan in Hoofdlijnen

Herinrichting N348 Raalte - Ommen

**Herinrichting provinciale weg N348 wegvak
Raalte – Ommen naar veilige regionale stroomweg**

HOOFDRAPPORT

Provincie Overijssel

Eenheid Wegen en Kanalen

oktober 2013

Colofon

Uitgave

provincie Overijssel

Datum

oktober 2013

Auteur

Kernteam N348

Adresgegevens

Provincie Overijssel

Luttenbergstraat 2

Postbus 10078

8000 GB Zwolle

Telefoon 038 499 88 99

Fax 038 425 48 88

www.overijssel.nl/N348

N348@overijssel.nl

Inhoudsopgave

1	Inleiding	4
1.1	Aanleiding	4
1.2	Voorgeschiedenis	5
1.3	Doel van dit rapport	6
1.4	Aanpak planstudie	7
1.4.1	Integrale planstudie, gefaseerde uitvoering	7
1.4.2	Betrokkenheid van omwonenden en belanghebbenden	7
1.5	Opbouw rapport	8
2	Probleem- en doelstelling	9
2.1	Beleidskader	9
2.1.1	Omgevingsvisie provincie Overijssel	9
2.1.2	Duurzaam veilig	11
2.1.3	Richtlijn Essentiële Herkenbaarheidskenmerken	12
2.2	De N348 en zijn omgeving	13
2.2.1	Kenmerken van de weg	13
2.2.2	Verkeersveiligheid en bereikbaarheid	13
2.2.3	Landschappelijke en cultuurhistorische kenmerken	17
2.2.4	Ruimtelijke kenmerken van de omgeving	20
2.2.5	Ecologische waarden	21
2.2.6	Archeologie, bodem en water	22
2.2.7	Geluidsbelasting	22
2.2.8	Luchtkwaliteit	23
2.3	Relatie met andere ontwikkelingen	23
2.4	Doel van de herinrichting van de N348	25
3	Basisvariant en bouwstenen voor herinrichting N348	26
3.1	Randvoorwaarden	26
3.2	Bouwstenen: werking	26
3.3	Basisvariant en alternatieve bouwstenen	28
3.3.1	Weginrichting N348	30
3.3.2	Wegvak tussen De Steege en Posthoornweg	32
3.3.3	Wegvak tussen Lemelerveld Zuid en Noord	35
3.3.4	Wegvak tussen Langsweg en Oude Hammerweg	38
3.3.5	Particuliere oversteken	41
4	Effecten basisvariant en alternatieve bouwstenen	42
4.1	Effecten van de bouwstenen op verkeer en milieu	42
4.1.1	Verkeer	42
4.1.2	Geluid	43
4.1.3	Luchtkwaliteit	44
4.1.4	Ecologie	44
4.1.5	Landschap en cultuurhistorie	44
4.1.6	Ondergrond	45
4.1.7	Duurzaamheid	45
4.1.8	Ruimtelijke kwaliteit	46
4.1.9	Sociale kwaliteit	47
4.2	Conclusie	48
4.2.1	Effecten basisvariant	48
4.2.2	Effecten alternatieve bouwstenen	51
5	Voorlopig ontwerp fase 1 en 2	53
5.1	Verkenning als vertrekpunt	53
5.2	Voorlopig ontwerp voor fase 1 en 2	53
5.3	Afwegingen concept voorlopig ontwerp	54
5.4	Voorbeschouwing fase 3	57
6	Planaanpassingen als gevolg van inspraak en de vervolgstappen	58
6.1	Inleiding	58
6.2	Aanpassingen voorlopig ontwerp	58
6.3	Vervolgstappen richting realisatie herinrichting N348 fase 1 en 2	61

1 Inleiding

1.1 Aanleiding

De N348 is een belangrijke noord-zuid verbinding die vanaf Arnhem via Dieren Zutphen, Deventer en Raalte loopt naar Ommen en daar aansluit op de N 48 richting Hoogeveen. De provincie Overijssel heeft de weg in beheer tussen Deventer en Ommen. Het wegvak tussen Raalte en Ommen is het onderwerp van deze planstudie. Dit deel van de N348 heeft een lengte van circa 18 km.

Door de aanwezigheid van gelijkvloerse kruisingen, aansluitingen en oversteken gebeuren er op de N348 tussen Raalte en Ommen relatief veel ongevallen¹.

Figuur 1.1 N348 Raalte-Ommen

N348 Raalte – Ommen behoort tot het hoofdwegennet

Vanuit provinciaal beleid is de N348 aangewezen als onderdeel van de hoofdwegenstructuur. Samen met de gedeelten van de N348 ten zuiden van Raalte (Raalte - Deventer - Zutphen - Dieren - Arnhem) en het gedeelte N348 - N48 ten noorden van Ommen (Ommen - Hoogeveen) is het een van de belangrijke noord-zuidverbindingen van de provincie Overijssel. Aangezien het gedeelte van de N348 tussen Raalte en Ommen niet is gericht op een van de stedelijke gebieden, zijn er geen grote bereikbaarheidsproblemen die moeten worden opgelost. Wel vraagt de functie van de weg als verbinding tussen regio's om een volwaardige stroomwegfunctie voor de N348.

Een stroomweg is een weg waarop gemotoriseerd verkeer zo veel mogelijk ononderbroken kan doorstromen. Stroomwegen hebben dus als primaire verkeersfunctie de doorstroming te

¹ In de jaren 2008 tot en met 2011 zijn op de kruispunten in totaal 13 ongevallen geregistreerd. Op de wegvakken zijn in diezelfde periode 18 ongevallen gebeurd. In totaal gaat het dus om 31 geregistreerde ongevallen.

faciliteren. De maximumsnelheid op een regionale stroomweg is 100 km/uur. Daarnaast is een duidelijke rijbaanscheiding om het verkeer in beide richtingen te scheiden een essentieel kenmerk van stroomwegen volgens de ontwerprichtlijnen van het Handboek Wegontwerp. Op dit moment voldoet de N348 niet aan de inrichtingseisen van een regionale stroomweg waardoor de verkeersveiligheid in het geding is. De maximumsnelheid op de weg is daarom tijdelijk verlaagd naar 80 km/uur.

Opgave

Het hoofddoel van de herinrichting is "het verbeteren van de verkeersveiligheid én de doorstroming op de N348". Hiertoe wordt de N348 uiteindelijk vormgegeven als een regionale stroomweg 100 km/uur. De toegestane rijnsnelheid op het deel van de N348 binnen de bebouwde kom van Lemelerveld wordt verlaagd tot 70 km/uur. De inrichting volgt zoveel mogelijk de principes van Duurzaam Veilig. Bij de herinrichting wordt gestreefd naar het zoveel als mogelijk realiseren van de doelstellingen uit de Omgevingsvisie van de provincie Overijssel met betrekking tot ruimtelijke kwaliteit, duurzaamheid, sociale kwaliteit en de overige beleidsambities.

1.2 Voorgeschiedenis

Vanwege het hoge aantal ongelukken is in 2007 aan weerszijden van de weg bermverharding aangebracht en is de toegestane rijnsnelheid tijdelijk verlaagd van 100km/u naar 80 km/u. Dit had tot doel om op korte termijn de verkeersveiligheid te verhogen. Om te onderzoeken op welke wijze de N348 ingericht kan worden om de verkeersveiligheid structureel te verbeteren en te voldoen aan de inrichtingseisen van een regionale stroomweg, heeft de provincie Overijssel in 2008 de Verkenningnota „Veiligheid voorop” opgesteld. Op 10 november 2010 hebben Provinciale Staten op basis van deze verkenning een Plan van Aanpak vastgesteld voor de herinrichting van de N348 als een 100 km/uur-stroomweg (zie figuur 1.2). Hierbij zijn drie fasen onderscheiden:

- Fase 1, gericht op de aanpassing van de aansluitingen binnen de kern Lemelerveld;
- Fase 2, gericht op de aanpassing van de gelijkvloerse aansluitingen ten noorden en ten zuiden van Lemelerveld;
- Fase 3, het aanpassen van alle overige gelijkvloerse aansluitingen tot aan de kruisende wegen N340 en N35, en de weg voorzien van wegmarkering conform die van een stroomweg 100km/u. Tevens het opheffen van de tijdelijke snelheid (80 km/uur) naar de oorspronkelijke snelheid (100 km/uur) inclusief het waar nodig aanpassen van het profiel van de weg.

Figuur 1.2 Resultaat van de verkenning (vastgesteld door Provinciale Staten d.d. 10 november 2010)

1.3 Doel van dit rapport

De herinrichting van de N348 Raalte - Ommen wordt in drie stappen voorbereid door de provincie Overijssel:

- Verkenningfase (zie paragraaf 1.2, periode 2007-2010)
- Planstudiefase (2011-2013)
- (Voorbereiding) realisatiefase (2014-2016)

Dit voorliggende Plan in Hoofdlijnen maakt onderdeel uit van de planstudiefase en borduurt voort op de uitkomsten van de verkenningfase. Het geeft inzicht in de maatregelen voor de herinrichting van de N348, waarbij ook de gevolgen en inpasbaarheid van deze maatregelen worden gepresenteerd. Daardoor wordt het mogelijk om de effecten van de inrichtingsvarianten te beoordelen en op grond daarvan een „voorlopig ontwerp” te selecteren. Dit voorlopig ontwerp, het technische ontwerp daarvan en de belangrijke overwegingen daarbij (waarvan iedereen kennis kan nemen) is vastgesteld door Gedeputeerde Staten van de provincie Overijssel. Daarna heeft het Ontwerp Plan in Hoofdlijnen ter inzage gelegen. Dit heeft geleid tot aan aantal aanpassingen aan het voorlopig ontwerp, zie hoofdstuk 6. Voorliggend definitief Plan in Hoofdlijnen wordt ter besluitvorming voorgelegd aan zowel Gedeputeerde Staten als Provinciale Staten.

1.4 Aanpak planstudie

1.4.1 Integrale planstudie, gefaseerde uitvoering

Op 10 november 2010 is door Provinciale Staten een plan van aanpak vastgesteld voor de inrichting van de N348 in drie fasen (zie figuur 1.2). Tevens is er toen budget vastgesteld voor fase 1. Gedeputeerde Staten heeft in haar hoofdlijnenakkoord vervolgens voor fase 2 budget gereserveerd. Provinciale Staten moeten, de reservering voor fase 2 nog wel goedkeuren. Voor fase 3 is op dit moment nog geen budget beschikbaar. Om tijdens de planfase de samenhang tussen de drie fasen te borgen worden in dit Plan in Hoofdlijnen alle drie de fasen integraal beschouwd. Voor fase 1 en 2 heeft dit geresulteerd in een voorlopig ontwerp (zie hoofdstuk 5). Voor fase 3 is sprake van een voorkeursrichting inclusief aandachtspunten voor verdere uitwerking richting een voorlopig ontwerp. Alleen het voorlopig ontwerp van fase 1 en 2 zijn in het kader van dit Plan in Hoofdlijnen ter inzage gelegd en wordt vervolgens ter besluitvorming aangeboden aan Gedeputeerde Staten en Provinciale Staten. In een later stadium volgt de besluitvorming over fase 3.

1.4.2 Betrokkenheid van omwonenden en belanghebbenden

Belanghebbenden

De herinrichting van de N348 brengt veranderingen met zich mee voor de omgeving, zowel in de vorm van veranderingen aan de weg als veranderingen in de infrastructuur rond de weg. Vanwege de relatie van de N348 met het onderliggende wegennet is er intensief samengewerkt met de drie betrokken gemeenten: Raalte, Dalfsen en Ommen. Daarbij zijn belanghebbenden en omwonenden intensief bij het proces betrokken. Naast de omwonenden, gaat het onder meer om de volgende belanghebbenden:

- Kavelruilcommissie Dalmsholte (LTO, Kadaster, Waterschap Regge & Dinkel, Waterschap Groot Salland)
- Landschap Overijssel
- Landgoed Vilsteren
- Landgoed klein Giethmen
- Plaatselijk belang Lemelerveld
- Plaatselijk belang Vilsteren
- Plaatselijk belang Mariënheem
- Plaatselijk belang Luttenberg
- Plaatselijk belang Giethmen
- Politie, brandweer, RAV IJsselland
- EVO / TLN
- Fietsersbond
- Gasunie

Communicatie en participatie

Dit Plan in Hoofdlijnen is door middel van consultatie van en afstemming met verschillende omwonenden en belanghebbenden opgesteld. Daarbij is onder meer gebruik gemaakt van nieuwsbrieven, een website (www.overijssel.nl/N348) en bijeenkomsten:

- *Openbare informatieavonden*: op 11 november 2011, 2 juli 2012 en 16 mei 2013 zijn er informatieavonden georganiseerd.
- *Inloopspreekuur*: maandelijks was de projectleider van de provincie Overijssel beschikbaar in Lemelerveld voor vragen, informatie et cetera.
- *Klankbordgroepvergaderingen*: er zijn drie klankbordgroepen geformeerd: voor de kern Lemelerveld, het deel ten noorden van Lemelerveld en het deel ten zuiden van Lemelerveld. Deze klankbordgroepen zijn meerdere keren geconsulteerd tijdens de planvormingfase.
- *Huiskamer gesprekken*: er hebben circa 20 huiskamergesprekken plaatsgevonden met direct belanghebbenden

De ideeën, wensen en opmerkingen die tijdens deze bijeenkomsten zijn geuit zijn zoveel als mogelijk verwerkt in het onderliggende Plan in Hoofdlijnen.

Het Ontwerp Plan in Hoofdlijnen heeft ter inzage gelegen in de periode van 17 mei tot 28 juni 2013. Belanghebbenden en direct betrokken bewoners en bedrijven hebben kennis kunnen nemen van de voorgenomen plannen en hebben hun zienswijzen hierop kunnen indienen. Een aantal van

deze zienswijzen heeft geleid tot planaanpassingen. Deze aanpassingen worden verder behandeld in hoofdstuk 6.

1.5 Opbouw rapport

Het rapport Plan in Hoofdlijnen bestaat uit drie delen:

- Het hoofdrapport (hoofdstuk 1 t/m 6): met onder meer in hoofdstuk 4 een samenvatting van de effecten, in hoofdstuk 5 het gekozen voorlopig ontwerp en hoofdstuk 6 behandeld de planaanpassingen naar aanleiding van de ter inzage legging van het Ontwerp Plan in Hoofdlijnen
- Het achtergrondrapport: (hoofdstuk 7 t/m 15): effecten per discipline
- Het bijlagenrapport: alle bijlagen behorende bij het Plan in Hoofdlijnen

Hoofdrapport (hoofdstuk 1 t/m 6)

Hoofdstuk 2 van het hoofdrapport gaat in op het kaderstellend beleid en schetst een beeld van de huidige situatie van de N348 in haar directe omgeving. Doel hiervan is om de noodzaak van de voorgenomen herinrichting van de N348 te onderbouwen.

Hoofdstuk 3 gaat in op de verschillende deeltracés, de zogenaamde „bouwstenen“ voor de herinrichting van de N348. Hierbij wordt onderscheid gemaakt tussen de bouwstenen van de basisvariant en de alternatieve bouwstenen. In hoofdstuk 4 worden de effecten van de bouwstenen van de basisvariant en de alternatieve bouwstenen beoordeeld en met elkaar vergeleken. Het voorlopig ontwerp dat is gekozen op basis van de effecten, de kosten en de consultatie van de omgeving is in hoofdstuk 5 beschreven. Een beschrijving van de planaanpassingen naar aanleiding van de ter inzage legging van het voorlopig ontwerp is opgenomen in hoofdstuk 6. Dit hoofdstuk gaat tevens in op de te nemen processtappen en besluiten naar de besluitvorming over het Plan in Hoofdlijnen herinrichting van de N348.

Achtergrondrapport (hoofdstuk 7 t/m 15)

Het achtergrondrapport bevat een uitgebreide beschrijving van de resultaten van de verschillende uitgevoerde onderzoeken. Hoofdstuk 7 tot en met 12 behandelen per thema de effecten van de verschillende bouwstenen voor de herinrichting N348 zoals opgenomen in hoofdstuk 3. Voor de volgende thema's zijn de effecten van de voorgenomen herinrichting van de N348 onderzocht:

- Verkeer
- Geluid
- Luchtkwaliteit
- Natuur
- Landschap en cultuurhistorie
- Ondergrond (bodem, water, archeologie en ruimtegebruik)

Hoofdstuk 13, 14 en 15 beschrijven de wijze waarop uitwerking is gegeven aan de drie pijlers van de Omgevingsvisie van de provincie Overijssel: duurzaamheid, ruimtelijke kwaliteit en sociale kwaliteit.

Bijlagenrapport

In het bijlagenrapport zijn de bijlagen opgenomen die behoren bij het hoofdrapport en achtergrondrapport. Het betreft de volgende bijlagen:

- Bijlage 1 Ongevallencijfers N348
- Bijlage 2 Ontwerptekeningen
- Bijlage 3 Technisch uitgangspuntenrapport ontwerp
- Bijlage 4 Verkeersanalyse
- Bijlage 5 Uitgangspunten verkeersmodel
- Bijlage 6 Toets Flora en Fauna en EHS
- Bijlage 7 Duurzaamheidsmaatregelen
- Bijlage 8 Ruimtelijke visie N348
- Bijlage 9 Bereikbaarheidsonderzoek hulpdiensten

2 Probleem- en doelstelling

In hoofdstuk 1 zijn de aanleiding en achtergrond van de herinrichting N348 beschreven. In dit hoofdstuk wordt ingegaan op het kaderstellend beleid en de huidige situatie gerelateerd aan de N348. Doel van de probleemanalyse is het uiteenzetten van de nut en noodzaak van de te nemen maatregelen.

2.1 Beleidskader

2.1.1 Omgevingsvisie provincie Overijssel

In juli 2009 hebben Provinciale Staten van Overijssel de Omgevingsvisie Overijssel vastgesteld. In de Omgevingsvisie zijn de structuurvisie, het regionale waterplan, het milieubeleidsplan, het provinciale verkeer- en vervoerplan en de bodemvisie geïntegreerd. Hiermee heeft ook de wegencategorisering in de provincie Overijssel een plaats gekregen in de Omgevingsvisie, (waarbij voor de N348 is vastgelegd dat de functie van de weg een stroomweg moet worden).

Centrale ambitie van de provincie Overijssel is om een vitale samenleving tot ontplooiing te laten komen in een mooi en vitaal landschap. Een samenleving waarin alle Overijsselaars zich thuis voelen en participeren. Met bloeiende steden en dorpen als motoren voor cultuur en werkgelegenheid, ingebed in een landschap waarin wonen, natuur, landbouw en water elkaar versterken. In de Omgevingsvisie wordt de centrale ambitie benaderd vanuit duurzaamheid en ruimtelijke kwaliteit. Deze vormen hiermee de rode draad van de Omgevingsvisie. Daarnaast zijn ook sociale kwaliteit, bereikbaarheid en verkeersveiligheid relevante thema's in de Omgevingsvisie.

Duurzaamheid

De Omgevingsvisie benadert duurzaamheid als “*een transparante en evenwichtige afweging van ecologische, economische en sociaal-culturele beleidsambities*”, waarbij effecten niet mogen worden afgewenteld naar elders of later. Bij duurzame ontwikkeling gaat het erom kwaliteitsverbetering te realiseren ten opzichte van de huidige situatie via een proces van continue innovatie. In de Omgevingsvisie zijn negen centrale beleidsambities aangegeven:

- Woonomgeving: aantrekkelijke en gevarieerde woonmilieus, die voorzien in de woonvraag;
- Economie en vestigingsklimaat: een vitale en zichzelf vernieuwende regionale economie, met voldoende en diverse vestigingsmogelijkheden voor kennisintensieve maakindustrie en mkb;
- Natuur: behoud en versterking van de rijkdom aan plant- en diersoorten;
- Steden en landschap: behoud en versterken van de verscheidenheid en identiteit van stedelijke kwaliteit en mooie landschappen in het buitengebied;
- Bereikbaarheid: een vlotte en veilige reis over weg, water, spoor en per fiets van en naar stedelijke netwerken en streekcentra binnen en buiten Overijssel;
- Watersysteem en klimaat: watersystemen met goede ecologische en chemische kwaliteit, die voor de lange termijn klimaatbestendig en veilig zijn;
- Veiligheid en gezondheid: veilig, gezond en schoon kunnen wonen, werken, recreëren en reizen;
- Energie: een betrouwbare en veilige energievoorziening met beperking van uitstoot broeikasgassen;
- Ondergrond: balans behouden tussen gebruik en bescherming van de ondergrond.

In het Plan in Hoofdpijnen is onderzocht in hoeverre de herinrichting van de N348 voldoet aan de bovengenoemde duurzaamheidsambities van de provincie Overijssel (zie hoofdstuk 4). In hoofdstuk 13 zijn mogelijke vervolgmaatregelen benoemd om het definitieve ontwerp te optimaliseren waarmee de duurzaamheid van de herinrichting van de N348 kan worden vergroot.

Ruimtelijke kwaliteit

In de Omgevingsvisie is ruimtelijke kwaliteit als volgt gedefinieerd: “*Ruimtelijke kwaliteit realiseren we door naast bescherming vooral in te zetten op het verbinden van bestaande gebiedskwaliteiten en nieuwe ontwikkelingen, waarbij bestaande kwaliteiten worden beschermd en versterkt en nieuwe kwaliteiten worden toegevoegd.*”

De gebiedskenmerken (ruimtelijke kenmerken van een gebied die bepalend zijn voor de karakteristiek en kwaliteit ervan) zijn daarbij een belangrijk vertrekpunt. De gebiedskenmerken zijn te onderscheiden in vier lagen:

- Natuurlijke laag (in en op de bodem);
- Laag van agrarisch cultuurlandschap (grootschalig gebruik en inrichting van de bodem);
- Stedelijke laag (bebouwing en infrastructuur);
- Lust- en leisurelaag (beleving, toerisme, cultuurhistorie en landgoederen).

Bij de realisatie van hoofdinfrastructuur moeten mogelijkheden en kansen voor versterking van het karakter en de beleving van het bestaande landschap worden gebruikt om de integrale kwaliteit van de leefomgeving te verhogen. Om deze reden speelt het streven naar ruimtelijke kwaliteit een rol bij de herinrichting van de N348.

In het Plan in Hoofdpijnen is onderzocht op welke wijze de herinrichting van de N348 kan bijdragen aan de versterking van de gebiedskwaliteiten (zie hoofdstuk 4). In hoofdstuk 14 en bijlage 8 is de ruimtelijke visie op de N348 opgenomen. Hierin zijn mogelijke ontwerpgegevens benoemd waarmee de ruimtelijke kwaliteit kan worden vergroot.

Sociale kwaliteit

Het project heeft directe sociale gevolgen voor de aanwonenden van de N348, reden waarom er specifieke aandacht is besteed aan de sociale kwaliteit. Vanuit sociale kwaliteit zijn binnen dit project de volgende kwaliteitsthema's van belang: kwaliteit van de leefomgeving en maatschappelijk participatie.

Onder kwaliteit van leefomgeving wordt verstaan het verbeteren van de kwaliteit van de omgeving waarin mensen wonen, werken en recreëren en het versterken van een positieve ervaring en beleving van die omgeving. Hiervoor gelden de volgende ambities:

- vergroten belevings- en gebruikswaarde;
- verhogen van de sociale veiligheid;
- verbetering van de beschikbaarheid van voorzieningen.

De beleving van de sociale veiligheid speelt hierbij een belangrijke rol. Hierbij valt bijvoorbeeld te denken aan goede verlichting in tunnels. Daarnaast is ook de bereikbaarheid van en naar sociale voorzieningen van belang (bijvoorbeeld aanrijtijden voor hulpdiensten, bereikbaarheid haltes van openbaar vervoer etc.). In bijlage 9 is een onderzoek naar de bereikbaarheid van het gebied door hulpdiensten opgenomen.

Onder maatschappelijke participatie wordt verstaan het direct of indirect bevorderen van de deelname aan het economisch, sociaal en cultureel leven. Het doel hierbij is een optimale fiets-, wandel- en OV-bereikbaarheid realiseren. Voorbeelden hiervan zijn veilige parkeerplaatsen voor fietsen bij de bushaltes, barrièrevrij openbaar vervoer en regiotaxi voor mensen met een beperking. Sociaal flankerende maatregelen zorgen ervoor dat de sociale kwaliteit van projecten, gerelateerd aan de kerntaken, wordt gewaarborgd.

Bereikbaarheid

Voor de bereikbaarheid wordt ingezet op een vlotte en veilige reis over weg, water, spoor en per fiets van en naar stedelijke netwerken en streekcentra binnen en buiten Overijssel. Hierbij wordt onderscheid gemaakt in de bereikbaarheid van stedelijk gebied en het buitengebied. Bereikbaarheid van stedelijke netwerken en streekcentra binnen en buiten Overijssel bedient de provincie Overijssel via een hoofdinfrastructuur voor verschillende modaliteiten (weg, spoor, fiets, water). De N348 Raalte - Ommen is benoemd als hoofdinfrastructuur. De betekenis van deze hoofdinfrastructuur, zoals de N348, is dat hier de doorstroming op de weg prioriteit heeft. Daarbij geldt als doelstelling het realiseren van goede bereikbaarheid en doorstroming op de hoofdinfrastructuur. Dit wordt gerealiseerd door bestaande en verwachte knelpunten op de hoofdinfrastructuur op te heffen. Voor hoofdinfrastructuur geldt de volgende bereikbaarheidskwaliteit:

- Opheffen van knelpunten en creëren van inhaal mogelijkheden en extra capaciteit (waar mogelijk en nodig);
- Beperken van het aantal aansluitingen en verbeteren van de doorstroming en veiligheid van aansluitingen (ongelijkvloers), leidend tot de volgende bereikbaarheidskwaliteit;
 - (inter) nationale autosnelwegen (120km/uur of 130 km/uur);
 - Autowegen tussen stedelijke centra (100km/uur): met een gemiddelde trajectsnelheid van minimaal 50km/uur in de ochtend en avondspits en een intensiteits-/capaciteitsverhouding van maximaal 0,8 in de spits;
 - Autowegen van stedelijke centra naar streekcentra (100km/uur): met een gemiddelde trajectsnelheid van minimaal 50km/uur in de ochtend- en avondspits en een intensiteit/capaciteitverhouding van 0,85 in de spits. In deze categorie valt de N348.

Figuur 2.1 De N348 als onderdeel van de provinciale hoofdinfrastructuur.

Verkeersveiligheid

In de Omgevingsvisie is de ambitie opgenomen om de verkeersveiligheid in de provincie Overijssel te verbeteren. Deze ambitie is verder geconcretiseerd in de “Dynamische Beleidsagenda Mobiliteit 2011”. De ambitie van de provincie Overijssel voor de periode 2010-2020 is dat er in 2020 53% minder verkeersdoden vallen (van 80 doden naar 37 doden) en 34% minder ziekenhuisgewonden (van 965 naar 636) ten opzichte van het gemiddelde over de periode 2001 t/m 2003 op alle wegen in Overijssel.

Om de verkeersveiligheid op verkeerswegen te verbeteren past de provincie Overijssel zo veel als mogelijk de principes van Duurzaam Veilig toe. Deze landelijke visie wordt hieronder verder toegelicht.

2.1.2 Duurzaam veilig

Binnen de landelijke visie Duurzaam Veilig wordt gestreefd naar een indeling van de wegenstructuur met een eenduidige, herkenbare vormgeving die is afgestemd op de functie en waarin gevaarlijke conflicten zijn uitgesloten. Er worden landelijk drie categorieën wegen onderscheiden met elk een eigen functie:

- **Stroomwegen (zoals de N348).** Wegen met een primaire verkeersfunctie, bedoeld voor een zo veel mogelijk conflictvrije afwikkeling van gemotoriseerd verkeer. Stroomwegen kenmerken zich door een fysieke rijbaanscheiding en ongelijkvloerse kruisingen en aansluitingen. Subcategorieën zijn de autosnelwegen en de regionale stroomwegen. De maximumsnelheid van een stroomweg is 100km/uur (regionale stroomweg) of 120 of 130 km/uur (autosnelweg).

- *Gebiedsontsluitingswegen*: wegen die zowel doorstroming als uitwisseling tot doel hebben. Gebiedsontsluitingswegen kenmerken zich door scheiding van snel- en langzaam- verkeer en gelijkvloerse kruisingen. Buiten de bebouwde kom mag er 80km/uur gereden worden, binnen de bebouwde kom 50km/uur of 70km/uur.
- *Erftoegangswegen*: wegen met een verblijfsfunctie, bestemd voor het toegankelijk maken van percelen.

De huidige N348 tussen Raalte en Ommen sluit qua vormgeving en inrichting het best aan bij de categorie gebiedsontsluitingsweg. Het voornemen is om de N348 in te richten als een regionale stroomweg 100 km/uur. De inrichting van de N348 voldoet op dit moment niet aan de principes van Duurzaam Veilig die voor een stroomweg gelden. Er komen teveel verkeersonveilige situaties voor door de aanwezigheid van een gelijkvloerse kruispunten en een groot aantal oversteken. Daarnaast bevinden zich binnen een afstand van 10 m van de kant van de weg diverse obstakels zoals bomen, terwijl Duurzaam Veilig uitgaat van een obstakelvrije zone van 8 tot 10 meter.

2.1.3 Richtlijn Essentiële Herkenbaarheidskenmerken

Het bereiken van het eindbeeld van Duurzaam Veilig voor het hele Nederlandse wegennet kan een lange periode in beslag nemen. Daarom is besloten de herkenbaarheid van de wegcategorieën (stroomwegen, gebiedsontsluitingswegen en erftoegangswegen) eerst uit te werken, zodat het de weggebruiker sneller duidelijk is welk (snelheids)gedrag van hem wordt verwacht. Als uitwerking daarvan is de richtlijn Essentiële Herkenbaarheidskenmerken (EHK)² van weginfrastructuur opgesteld. Toepassing van de EHK is een faseringsmaatregel om op relatief korte termijn de herkenbaarheid van de wegcategorieën voor de weggebruikers te vergroten. De toepassing van de EHK vindt plaats op bestaande wegen.

De N348 wordt, buiten de kern van Lemelerveld ingericht als een 2x1 regionale stroomweg (100 km/uur). De principes van Duurzaam veilig zijn uitgewerkt in het Handboek Wegontwerp. Voor een 2x1 regionale stroomweg gaat het om:

- twee rijbanen met elk een rijstrook, met een fysieke rijbaanscheiding of middenberm. De rijbanen zijn aan de rechterzijde voorzien van een doorgaande vluchtzone. Inhalen is hierbij niet mogelijk.

De richtlijn EHK kent als faseringsoplossing een regionale stroomweg type I 1x2 zonder fysieke rijrichtingscheiding. Daarbij wordt een dubbele asmarkering met een groene vulling toegepast. Zie figuur 2.2. De asmarkering is in principe doorgetrokken (dus inhalen is niet toegestaan), maar bij inhalen geeft de richtlijn aan dat een onderbroken streep kan worden toegepast. Voor de aansluitingen bij Lemelerveld is besloten om op het wegvak tussen de twee aansluitingen de snelheid op 70 km/u te houden³.

Figuur 2.2 Voorbeeld van een 1x2 stroomweg met dubbele asmarkering.

² Essentiële herkenbaarheidskenmerken zijn kenmerken waarin de weggebruiker kan herkennen op welke categorie weg hij/zij rijdt en welk bijbehorend (snelheids)gedrag daar gewenst is. Uit de "Richtlijn Essentiële Herkenbaarheidskenmerken van weginfrastructuur" van het CROW (publicatie 203)

³ Wanneer op een 100 km wegvak een gelijkvloerse kruising ligt dan moet ter inleiding een maximum snelheid worden ingesteld van 70 km/u.

2.2 De N348 en zijn omgeving

2.2.1 Kenmerken van de weg

De huidige N348 heeft 2 rijrichtingen zonder fysieke rijbaanscheiding of middenberm, maar kent een rijrichtingscheiding in de vorm van een dubbele doorgetrokken asstreep (2x1). De maximumsnelheid bedraagt over het gehele traject 100 km/uur maar is tijdelijk verlaagd naar 80 km/uur. Er is sprake van 10 gelijkvloerse oversteken, die voornamelijk dienen ter ontsluiting van lokaal (agrarisch) verkeer. Daarnaast is er een tweetal particuliere oversteken en zijn er drie gelijkvloerse aansluitingen, namelijk bij de Luttenbergerweg (VRI), centrum Lemelerveld en bij de Oude Hammerweg. De verhardingsbreedte is 8 meter.

De gelijkvloerse oversteken over de rijbaan zijn, ook bij 80 km/uur, niet in lijn met de aanbevelingen voor dit wegtype. De snelheid is te hoog om veilig gelijkvloers over te steken, zeker voor kwetsbare verkeersdeelnemers zoals fietsers.

Ten zuiden van Lemelerveld tot aan Raalte zijn langs een groot deel van de N348 aan zowel de west- als oostkant parallelwegen gelegen. Ten noorden van Lemelerveld tot aan Ommen bevindt zich voornamelijk aan de oostkant langs een groot deel van de N348 een parallelweg. Deze parallelwegen zijn ingericht als erftoegangswegen (60 km/uur).

2.2.2 Verkeersveiligheid en bereikbaarheid

Ongevallenbeeld

In de navolgende figuur is het ongevallenbeeld op de N348 van de huidige situatie weergegeven voor de periode 2008-2011⁴.

■ (slachtoffer)ongevallen op kruispunten (rood is slachtoffer, blauw is overige ongevallen)

■ (slachtoffer)ongevallen op wegvakken(rood is slachtoffer, blauw is overige ongevallen)

Figuur 2.3 Ongevallenbeeld 2008-2011 N348 Raalte-Ommen

⁴ In werkelijkheid gebeuren er nog iets meer ongelukken omdat de ongevalgegevens van de politie hierin niet zijn verwerkt.

Op het beschouwde traject zijn op kruispunten in de periode 2008-2011 in totaal 13 ongevallen geregistreerd. Hierbij zijn 9 slachtoffers gevallen waarvan 6 ernstige (1 dode en 5 ziekenhuisgewonden) en 3 lichtgewonden. Op de wegvakken zijn in de periode 2008-2011 in totaal 18 ongevallen gebeurd. Hierbij zijn 3 slachtoffers gevallen waarvan 1 ernstige (1 ziekenhuisgewonde) en 2 lichtgewonden. In totaal zijn dus 31 ongevallen geregistreerd, met 9 slachtoffers. In bijlage 1 zijn tabellen opgenomen met ongevallen per kruispunt en wegvak, uitgesplitst naar afloop.

Ter vergelijking: in de periode 2001-2005, toen op de N348 nog geen veiligheidsmaatregelen waren getroffen, waaronder de snelheidsverlaging naar 80 km/uur, werden 159 ongevallen geregistreerd, met 80 slachtoffers. Hoewel het hier gaat om een langere periode (4 versus 3 jaar) en er landelijk sprake is van een afname van de registratiegraad van ongevallen, lijkt er toch duidelijk sprake van een verbetering van de verkeersveiligheid. De verkeersintensiteiten op de N348 stijgen in de toekomst door autonome groei van het wegverkeer. Dit zorgt er met name voor dat het oversteken van de N348 moeilijker wordt. Als gevolg van de toename van het verkeer, in combinatie met de huidige inrichting van de N348, is de verwachting dat het aantal verkeersongevallen weer zal toenemen als er geen maatregelen worden genomen.

Gebruik N348

De intensiteiten op de N348 tussen Raalte (N35) en Ommen (N340) liggen in de huidige situatie rond de 9.500 mvt/etmaal. In de autonome situatie (2020) stijgen de intensiteiten met circa 5% tot circa 10.000 mvt/etmaal. Alleen het meest zuidelijke deel tussen de N35 en de Luttenbergerweg kent een hogere intensiteit, bijna 11.000 mvt/etmaal in de huidige situatie. Dit deel kent ook een iets hogere groei (van circa 8%) tot circa 11.800 mvt/etmaal in 2020. Ook op het meest noordelijke deel groeit de intensiteit sterker. Met een groei van circa 20% komt de intensiteit hier in 2020 uit op circa 11.250 mvt/etmaal. De groei op dit deel van de N348 wordt verklaard door de afwaardering van de Varsenerdijk-Ommen (N340 tussen N348 en het centrum van Ommen). Er komt een knik nabij de brug en ook buiten de bebouwde kom is de snelheid tot Varsen teruggebracht van 80 km/uur naar 60 km/uur. Daarmee wordt een beweging binnendoor via de Oude Hammerweg en de N348 richting noord of west in principe aantrekkelijker wanneer je vanuit het gebied ten zuidoosten van Ommen komt. Bij de keuze van het voorlopig ontwerp is deze autonome ontwikkeling expliciet betrokken, om zodoende tot een ontwerp te komen dat de groei van sluipverkeer tussen de N347 en N 348 minimaliseert en indien mogelijk voorkomt. Aangezien dit probleem het gevolg is van maatregelen van de gemeente Ommen, zal in nauw overleg met de gemeente Ommen gekeken worden naar een toereikende oplossing. In de navolgende tabel zijn de intensiteiten op de N348 voor de huidige en autonome situatie weergegeven.

Wegvak	Huidig (2009)	Autonoom (2020)	Autonome Groei in %
N 35 - Luttenbergerweg	10.860	11.770	8
Luttenbergerweg - Posthoornweg	9.310	10.010	8
Posthoornweg – Lemelerveld - Zuid	9.500	10.020	5
Lemelerveld - Zuid – Lemelerveld - Centrum	9.500	10.020	5
Lemelerveld - Centrum – Lemelerveld - Noord	9.500	9.450	-1
Lemelerveld – Noord – Deventerweg	9.300	9.450	2
Deventerweg – Oude Hammerweg	9.050	10.100	12
Oude Hammerweg – N 340	9.300	11.250	21

Tabel 2.1 Intensiteiten N348 huidig en autonoom

Gebruik oversteken N348

Op basis van tellingen (motorvoertuigen) in de spitsperioden (april 2012) is een schatting gemaakt van het gebruik op etmaalniveau van de oversteken.

Telpunt	1. Telling Ochtendspits	2. Telling Avondspits
1 De Steege	45	41
2 Lindertseweg	25	17
3 Lemelerveldseweg	8	8
4 Oude Twentseweg	169	219
5 Posthoornweg (op en af)	133	183
6 Langsweg	57	91
7 Dalmsholterdijk	181	145
8 Achterveldseweg	72	82
9 Deventerweg	96	125
10 Oude Hammerweg	127	119

Tabel 2.2 Cijfers gebruik van de oversteken op basis van tellingen (ochtendspits van 07:00-9:00, avondspits van 16:00-18:00, april 2012)

Agrarisch gebruik oversteken over N348 (bron: LTO Noord)

Achterveldsweg

De Achterveldsweg wordt veel gebruikt door agrariërs. Eén ondernemer heeft 30 ha aan de andere zijde van de N348 versus 40 ha aan de kant van het bedrijf. Eén ondernemer heeft 15 ha aan de andere zijde van de N348 en 1,5 ha aan de kant van het bedrijf. Eén ondernemer heeft 7 ha aan de andere zijde van de N348 en 35 ha aan de kant van het bedrijf. Van een aantal ondernemers is het onbekend wat de exacte verhouding is tussen aantal ha aan de ene zijde en de andere zijde. Deze maken wel regelmatig gebruik van de oversteek. Minimaal twee agrarische bedrijven worden dus doorsneden wanneer deze oversteek komt te vervallen.

Dalmsholterdijk

De Dalmsholterdijk wordt minder dan de Achterveldsweg gebruikt door agrariërs. Vier ondernemers maken gebruik van deze oversteek. Eén ondernemer heeft 4 ha aan de andere zijde van de N348 en 40 ha aan de kant van het bedrijf. Eén ondernemer heeft 4,5 ha aan de andere zijde en 25 ha aan de kant van het bedrijf. Eén ondernemer heeft 8 ha aan de andere zijde en 12 ha aan de kant van het bedrijf. Eén andere ondernemer heeft 1,5 ha aan de andere zijde. De Dalmsholterdijk wordt vooral gebruikt door (sluip)verkeer dat over de Archermerberg van en naar (de richting) Hellendoorn rijdt.

Oude Dijk

Van de oversteek van de Oude Dijk maakt alleen landbouwverkeer gebruik. Eén ondernemer heeft 8 ha aan de andere zijde en 12 ha aan de kant van het bedrijf. Eén ondernemer heeft 10 ha aan de andere zijde van de N348 en 35 ha aan de kant van het bedrijf. Een ondernemer heeft 4 ha aan de andere zijde en 40 ha aan de kant van het bedrijf.

Langsweg

Een drietal ondernemers maakt gebruik van de oversteek Langsweg. Eén ondernemer heeft 10 ha aan de andere zijde van de N348 en 35 ha aan de kant van het bedrijf. Eén ondernemer heeft 10 ha aan de andere zijde, versus 25 ha aan de kant van het bedrijf. Eén ondernemer heeft 4 ha aan de andere zijde, versus 50 ha aan de kant van het bedrijf. Bij de Langsweg is een weegbrug die veel vrachtverkeer trekt, dat vanaf de N348 van dezelfde parallelweg gebruik moet maken als schoolgaande kinderen tussen Lemelerveld en Ommen.

Steege

Van de oversteek bij De Steege wordt veel gebruik gemaakt door agrarische ondernemers. Het gebruik van de oversteeken door landbouwverkeer zal in de autonome situatie naar verwachting niet sterk wijzigen.

Overige oversteeken

De overige oversteeken worden in beperkte mate gebruikt door agrariërs.

Fietsoversteeken

De fietsverbindingen met utilitaire (verkeers)functie rond de N348 zijn beschouwd. In navolgende figuur is het "Raamplan fietspaden van de provincie Overijssel" weergegeven. Tussen Raalte en Lemelerveld ligt een utilitaire route aan de westkant van de N348 (via de Parallelstraat/weg, Achterkampweg). Tussen Lemelerveld en Ommen ligt deze aan de oostkant van de N348. Kruisende relaties met enige verkeersfunctie (mengfunctie) zijn te vinden bij de Dalmsholterdijk en Luttenbergerweg.

Figuur 2.4 Raamplan fietspaden provincie Overijssel

De functionele fietsroute parallel langs de N348 pleit voor een niet te hoge verkeersdruk op deze parallelweg of de verbetering van de verkeersveiligheid. Dit geldt met name op de Parallelstraat en de Vilstersedijk in Lemelerveld. Hier liggen nu fietsstroken. De intensiteiten in de huidige situatie, maar zeker in de autonome situatie vragen om volwaardige (bredere) fietsstroken.

Recreatieve verbindingen

Naast de utilitaire verbindingen zijn er ook recreatieve verbindingen, zowel fiets- als wandelroutes. Deze routes maken gebruik van de oversteken bij de Achterveldsweg, de Dalmsholterdijk, de Kanaaldijk en de Oude Twentseweg.

Openbaar vervoer

Langs de N348 is sprake van vier bushaltes en de volgende buslijnen:

- 162 Raalte – Dalfsen;
- 664 Lemelerveld – Zwolle (alleen in de ochtendspits).

Daarnaast rijdt lijn 675 van Nijverdal via Hellendoorn, Hancate en Lemelerveld naar Ommen. Hoewel deze lijn een schoolbus is, mag deze ook door reguliere passagiers gebruikt worden.

Lijnen 162 en 675 maken beide gebruik van aansluiting Lemelerveld - Centrum, zie voorbeeldroute van lijn 162 in navolgend figuur.

Figuur 2.5 Route en haltes bij aansluiting Lemelerveld Centrum (lijn 162 Raalte – Dalfsen)

Verkeersafwikkeling en oversteekbaarheid

De N348 en de kruispunten kennen in de huidige en autonome situatie geen capaciteitsproblemen. De verhouding intensiteit/capaciteit ligt op het gehele traject onder de 0,60 en er zijn hierdoor geen noemenswaardige afwikkelingsknelpunten. Wel vormen de gelijkvloerse oversteeken en het gelijkvloerse, ongeregelde kruispunt in Lemelerveld een aandachtspunt voor de verkeersveiligheid. Om veilig te kunnen oversteeken op een wegvak zonder aanvullende voorzieningen is een hiaat in de doorgaande verkeersstroom nodig. Bij de huidige intensiteiten en snelheden op de N348, is de situatie om twee redenen ongunstig:

- Bij een hoge snelheid van het naderende verkeer is het lastig om het hiaat in te schatten. Daardoor is een relatief groot hiaat nodig en loopt de wachttijd op.
- Lang moeten wachten leidt in het algemeen tot acceptatie van kleinere hiaten en een hoger risico op ongevallen.

Voor de oversteekbaarheid voor het fietsverkeer is een kwantitatieve beoordeling uitgevoerd, maar iets vergelijkbaars geldt voor de oversteek van een landbouwvoertuig of een voetganger. Bij een maximumsnelheid van 80 km/uur kan een verkeersstroom tot circa 500 mvt/uur nog „matig“ worden overgestoken. Daarboven wordt de oversteekbaarheid „slecht“. Gelijkvloerse oversteeken leiden bij de intensiteiten op de N348 dus tot een slechte oversteekbaarheid en daarmee tot potentieel gevaarlijke situaties. Op dat punt schiet de „verkeersafwikkeling“ in de autonome situatie dus tekort. Ook op het gelijkvloerse kruispunt in Lemelerveld bereikt de intensiteit de capaciteit (500 mvt/uur). Voertuigen krijgen moeite om de N348 linksaf op te draaien.

Kort samengevat betekent dit dat de capaciteit van de weg zelf ruim voldoende is voor een goede verkeersafwikkeling. De gelijkvloerse oversteeken en aansluitingen kunnen in de drukke periodes wel tot een slechtere oversteekbaarheid leiden (barrièrewerking van de weg).

2.2.3 Landschappelijke en cultuurhistorische kenmerken

Landschap⁵

Het zuidelijk deel van het plangebied vanaf Raalte tot aan de zuidelijke rand van Lemelerveld behoort tot het zogenaamde Kampenlandschap (ook wel Oude Hovenlandschap of het oude ontginningslandschap genoemd). Het gebied heeft een open tot halfopen karakter. Dit beeld wordt ondermeer veroorzaakt door de randbeplanting langs akkers en de begeleidende beplanting langs

⁵ Het landschap kan beschouwd worden als een gelaagd geheel waarbij er sprake is van een ondergrond (abiotische laag), een daarop geënt natuurlijk systeem (biotische laag) en een menselijk handelen (antropogene laag) dat op een of andere manier ingrijpt in en reageert op de onderliggende lagen. Landschap kan gedefinieerd worden als "het waarneembare deel van de aarde, dat wordt bepaald door de onderlinge samenhang en wederzijdse beïnvloeding van de factoren klimaat, reliëf, water, bodem, flora en fauna, alsmede het menselijk handelen". Het begrip landschap heeft dus een sterk integraal karakter.

de wegen in het gebied. Op veel plaatsen is een sterk microreliëf aanwezig. Langgerekte lage ruggen met essen op de hogere delen worden afgewisseld met, eveneens langgerekte, dalvormige laagten. De grotere enken- en essencomplexen met een sterk microreliëf zijn zeer karakteristiek voor dit landschap en vanuit landschappelijk oogpunt waardevol. Een voorbeeld van een dergelijke Es is de Lindertse Es nabij de Lindertseweg. In de dalvormige laagten tussen de essen zijn drie oost – west georiënteerde gegraven waterlopen gelegen. Dit zijn zogenaamde weteringen. De weteringen hebben een weinig natuurlijk karakter.

Figuur 2.5 Wetering in het halfbesloten kampen landschap

Het noordelijk deel van het plangebied, ten noorden van Lemelerveld richting Ommen, bestaat uit het jonge heideontginningslandschap, het beboste besloten gebied, en uiteindelijk het open rivierdal van de Vecht en de Regge. Het heideontginningslandschap wordt gekenmerkt door een sterk open karakter. In het gebied zijn verschillende vergezichten, onder meer op de Archemereberg en Lemelerberg. Het gebied bestaat uit een grid van wegen welke worden begeleid beplanting. Het bosgebied kent zoals genoemd een besloten karakter met daarbinnen enkele open, agrarische ruimten. Het bosgebied vormt een sterk contrast met het open karakter van het rivierdal.

Figuur 2.6 Het open jonge heideontginningslandschap met op de achtergrond de Lemelerberg

De N348 wordt op veel plaatsen begeleid met laanbeplanting. Deels is deze direct langs de weg geplaatst en deels langs de parallelwegen. De weg doorsnijdt de oorspronkelijke en kenmerkende landschapsstructuren wat wordt geaccentueerd door de begeleidende beplanting. De weg vormt hiermee in wezen een nieuwe laag, net als bijvoorbeeld het Overijssels kanaal, over het oorspronkelijke landschap.

Cultuurhistorie⁶

Het gebied ten zuiden van Lemelerveld is één van de oudste ontginningslandschappen van Nederland. Van oudsher was dit een droge en veilige plek om te wonen. Het landschap werd gekenmerkt door de verschillende zandkopjes. Langs de randen van deze zandkoppen ging men

⁶ Cultuurhistorie staat voor archeologie en historische bouwkunde en - geografie, aspecten die nauw aan elkaar verwant zijn. Het onderdeel archeologie is beschreven in paragraaf 2.3.6.

wonen, de akkers werden op de hogere delen aangelegd en in de lagere delen -meestal langs een beek- lagen de graslanden. Deze graslanden werden gebruikt als weiland voor het vee en - de nog nattere delen- als hooiland. Houtwallen en sloten dienden als perceelafdeling, voor de ontwatering en als afrastering. De hoogste en meest arme gronden waar bos en heide groeide, werden de woeste gronden genoemd. Na de invoering van kunstmest verdween veel van het systeem van gemengde bedrijfsvoering. Onder meer leidde dit tot ruilverkaveling en schaalvergroting waardoor oude structuren deels zijn verdwenen. Ook in het plangebied en omgeving gaat dit op. Toch zijn verschillende karakteristieken van het landschap behouden gebleven. In een vergelijking met de topografische kaart uit 1900 is het wegenpatroon nog grotendeels gelijk. De beplantingsstructuren en de verdeling van akker- weidegronden is deels nog aanwezig. De meanderende beken (weteringen) tussen de enken in zijn rechtgetrokken.

Het jonge ontginningslandschap ten noorden van Lemelerveld kenmerkte zich door de oorspronkelijke "woeste gronden", veelal heidevelden. Op de gronden werden schapen geweid en plaggen gestoken. Uit deze perioden zijn in het plangebied weinig tastbare elementen aanwezig. In de 18^e 19^e en de eerste helft van de 20^e eeuw werden de gronden door toenemende behoefte aan landbouwgrond ontgonnen. Ook begon men in de 19^e eeuw met de aanleg van (dennen)bos. Het huidige landschap bevat nog veel kenmerken van deze ontginningsperiode, ondermeer het grid van wegen met begeleidende beplanting en veel ruimte daartussen. Het bosgebied aan de noordzijde van het gebied kent door het relatief rechtlijnige karakter eveneens kenmerken van de jonge ontginningsperiode.

Tussen het open ontginningslandschap en het bosgebied ligt de Dalmsholter flier. Dit is een voormalige nat- en lagergelegene beekdal. Van oorsprong was dit gebied ingericht als weidegebied.

De huidige N348 volgt het tracé van de voormalige spoorlijn tussen Deventer – Ommen. De spoorlijn werd in 1910 geopend door de Overijsselsche Lokaalspoorweg-Maatschappij Deventer - Ommen (OLDO). Op 15 mei 1935 werd de spoorlijn gesloten wegens onvoldoende belangstelling en kort daarna opgebroken. De lijn kende verschillende haltes ondermeer bij Posthoorn, Crisman en Linderte. De haltes en bijhorende bebouwing zijn in de loop der tijd afgebroken.

Een deel van plangebied (het noordelijke gelegen bosgebied en het Vechtdal) maakt onderdeel uit van het Belvédèregebied Vecht en Regge. Het gebied Vecht en Regge is van cultuurhistorische betekenis vooral vanwege het gave kleinschalige kampontginningen- en esdorpenlandschap, de landgoederen en buitenplaatsen en de archeologische waarden. Het Belvédèrebeleid is niet meer vigerend. Vanaf 2009 is Belvédère in het rijksbeleid vervangen door de MoMo (Modernisering Monumentenzorg), die uiteindelijk leidde tot verplichtingen m.b.t. cultuurhistorie in de ruimtelijke ordening.

Ten westen van het plangebied is het Landgoed Vilsteren gelegen. Het landhuis Vilsteren is een rijksmonument. MIP objecten (Monumenten Inventarisatie Project⁷) zijn niet in de directe nabijheid aanwezig.

⁷ Het Monumenten Inventarisatie Project, afgekort M.I.P., is een landelijk Nederlands project dat tussen 1986 en 1995 werd uitgevoerd. Doel van het project was om per gemeente de waardevolle gebouwen en andere objecten in woord en beeld te beschrijven, zodat er meer zicht kwam op monumentenzorg en cultuurgeschiedenis.

2.2.4 Ruimtelijke kenmerken van de omgeving

In het noorden (nabij Ommen) en het zuiden (richting Raalte) kenmerkt het gebied zich als een buitengebied. In dit gebied zijn voornamelijk agrariërs aanwezig. Halverwege de Oude Hammerweg en Vilsterseweg zijn aan weerszijden van de weg een aantal campings en een bungalowpark gelegen. Verder naar het zuiden kruist de N348 de spoorlijn Zwolle-Hardenberg (ongelijkvloers). Vervolgens kruist de weg de Overijsselse Vecht. Ter hoogte van de Oude Deventerweg is een meetstation van de Gasunie gelegen. In het plangebied liggen gasleidingen van de Gasunie. Deze leidingen kruisen de N348 ter hoogte van de Achterveldsweg (zie figuur 2.8). Bij de Langsweg bevindt zich een zweefvliegveld voor recreatief gebruik. Ter hoogte van het dorp Lemelerveld is een groot aantal woningen aanwezig.

Figuur 2.7 Ligging ruimtelijke functies in het plangebied

De N348 doorsnijdt de kern van Lemelerveld. Het zicht vanaf de weg op het dorp wordt beperkt door bomen aan weerskanten. Alleen op het viaduct over het Overijssels Kanaal heeft de automobilist een directe beleving van het dorp. Het maken van de nieuwe aansluitingen aan de

zuid- en noordkant van het dorp en het vervangen van het brugdek bieden mogelijkheden om de ruimtelijke kenmerken dusdanig te verbeteren dat de beleving van het dorp vergroot.

Figuur 2.8 Ligging gasleidingen in het plangebied N348

In het zuidwestelijke deel van Lemelerveld bevindt zich het bedrijventerrein 't Febriek. Het zuidoostelijke deel kent voornamelijk recreatieve functies, waaronder een sportveld en een camping. In de noordelijke delen zijn woonwijken gelegen, waarbij in het noordoostelijke deel de woonwijk nog wordt uitgebreid (zie ook paragraaf 2.3) Ter hoogte van de Posthoornweg is een restaurant aanwezig.

2.2.5 Ecologische waarden

Natura 2000

Op een afstand van 2,5 kilometer van de N348 liggen de Natura 2000-gebieden „Boetelerveld“ en „Vecht- en Beneden-Reggegebied“. Op N2000 gebieden gelegen buiten 5 kilometer van de N348 zijn in ieder geval geen significante effecten te verwachten. De effecten op de gebieden binnen een straal van 5 kilometer zijn onderzocht in een Voortoets en behandeld in hoofdstuk 10 van dit Plan in Hoofdlijnen.

Figuur 2.9 Ligging Natura 2000 gebieden in de nabijheid van het plangebied N 348. De rode contour geeft het gebied aan dat is gelegen binnen 5 km van de N 348. Buiten deze rode contour zijn in ieder geval geen effecten te verwachten van het plan op Natura 2000.

2.2.6 Archeologie, bodem en water

Archeologie

In het plangebied ligt een aantal gebieden die een middelhoge tot hoge verwachtingswaarde hebben op archeologische waarden. Gebieden met een hoge verwachtingswaarde zijn te vinden bij kruisingen van de N348 met de Lindertseweg, Oude Twentseweg, halverwege de Dalmsholterdijk en de Achterveldsweg en het gebied vanaf de Vilsterseweg tot aan de aansluiting met de N340.

Het weggedeelte van de N348 binnen de bebouwde kom van Lemelerveld ligt in een gebied met een middelhoge archeologische verwachtingswaarde. Andere gebieden met een middelhoge archeologische verwachtingswaarde liggen bij de kruising van de N348 met de Posthoornweg en het hele gebied tussen de Achterveldsweg en de Vilsterseweg.

Bodem

De bodemopbouw in het plangebied bestaat tot een diepte van 10 meter-mv voornamelijk uit zand. Bij de Vilstersestraat 5 en 10 bevinden zich bodemverontreinigingen, in de rest van het plangebied bevinden zich geen bestaande of potentiële bodemverontreinigingen.

Oppervlaktewater

Van Raalte tot aan Ommen liggen enkele watergangen in de nabije omgeving van de N348. Watergangen die de N348 kruisen liggen halverwege De Steege en Lindertseweg en bij de Luttenbergerweg. In de kern Lemelerveld kruist het Overijssels kanaal de N348. Richting het noorden, net voorbij kruising met de Vilstersedijk, kruisen de rivieren de Overijsselse Vecht en Beneden Regge de N348. Daarnaast kruist de N348 een aantal waterleidingen, namelijk halverwege de Lemelerveldseweg en de Oude Twentseweg. Over een groot deel van de N348 liggen aan weerszijden van de weg berm-slotten.

In de nabijheid van de N348 bevinden zich geen kwetsbare wateren zoals grondwater-beschermingsgebieden of waterwingebieden.

2.2.7 Geluidsbelasting

In de bestaande situatie is er een aantal locaties waar de geluidsbelasting de voorkeursgrenswaarde van 48 dB overschrijdt. Het gaat om de volgende locaties:

- Op korte afstand van de N348 (tot circa 200 m aan weerszijden van de weg);
- Langs de hoofdwegen (onder meer de Dalmsholterdijk, Weerdhuisweg, Kerkstraat/Stratumweg, Oude Twentseweg en de Luttenbergerweg).

Een overschrijding van de voorkeursgrenswaarde betekent dat meer dan 10% van de mensen de situatie als hinderlijk ervaart. De grenswaarden zijn namelijk gerelateerd aan de hinderlijkheid die mensen in het algemeen toeschrijven aan de verschillende geluidsniveaus.

Figuur 2.10 De geluidsbelasting langs de N348 in de huidige situatie (2009)

2.2.8 Luchtkwaliteit

In de bestaande situatie zijn er geen overschrijdingen van de normen voor luchtkwaliteit (Wet luchtkwaliteit, hoofdstuk 5 titel 2 van de Wet milieubeheer) langs de N348. Dit volgt direct uit de Monitoringstool 2011⁸. De jaargemiddelde concentratie NO₂ in 2011 en 2015 blijft langs de gehele weg ruim onder 35 µg/m³. Hetzelfde geldt voor de jaargemiddelde concentratie PM10 (fijnstof). Het aantal dagen overschrijding van de 24-uursgemiddelde concentratie PM10 blijft ruim onder 35 dagen in 2011 en 2015.

2.3 Relatie met andere ontwikkelingen

In de directe omgeving van de weg vinden ruimtelijke ontwikkelingen plaats. Deze hebben een fysieke en/of verkeerskundige relatie met de herinrichting van de N348. De belangrijkste ontwikkelingen zijn:

Woningbouw Lemelerveld Noord

Aan de noordwestkant van Lemelerveld ligt de woonwijk De Nieuwe Landen. Aan de westkant wordt deze woonwijk met 110 tot 120 woningen uitgebreid. In het voorjaar van 2012 is het bestemmingsplan Nieuwe Landen II vastgesteld.

⁸ Ten tijde van de uitvoering van dit onderzoek was de Monitoringstool 2012 nog niet beschikbaar.

Figuur 2.11 Nieuwe Landen II

Uitbreiding bedrijventerrein t Febriek

Het bedrijventerrein t Febriek in Lemelerveld wordt aan de zuidkant uitgebreid. Er vindt een autonome uitbreiding plaats op het open terrein langs de Parallelweg ten noorden van het vrachtwagendemontagebedrijf Mestebeld Trucks bv. Voor dit plan is een bestemmingsplan vastgesteld (2009, zie figuur 2.12). Daarnaast is in de structuurvisie voor Lemelerveld voorzien in een verdere uitbreiding van het bedrijventerrein in zuidelijke richting inclusief de ontsluiting van het bedrijventerrein met een nieuwe, directe, verbindingsweg naar de N348 .

Figuur 2.12 Uitbreiding bedrijventerrein t Febriek (autonom, bestemmingsplan is vastgesteld)

Ontwerp gebiedsuitwerking Dalmsholte

Ten noorden van Lemelerveld vindt de verkaveling „Dalmsholte” plaats (onder regie van de provincie Overijssel). Dit kavelruilproces wordt naar verwachting in 2013 afgerond.

2.4 Doel van de herinrichting van de N348

Op dit moment gebeuren er veel ongelukken op de N348 tussen Raalte en Ommen, door de aanwezigheid van gelijkvloerse kruisingen, aansluitingen en oversteken. In de jaren 2008 tot en met 2011 zijn er op de kruispunten in totaal 13 ongevallen geregistreerd. Op de wegvakken zijn in diezelfde periode 18 ongevallen geregistreerd. In totaal zijn er dus 31 ongevallen geregistreerd.

Ten opzichte van de jaren daarvoor is er een grote vermindering van het aantal ongevallen opgetreden, dit komt mede doordat in 2007 aan weerszijden van de weg bermverharding is aangebracht en de toegestane rijsnelheid tijdelijk is verlaagd van 100km/u naar 80 km/u. Echter, de huidige inrichting en vormgeving van de N348 voldoet nog niet aan de normen van „Duurzaam Veilig“ (principes voor inrichting en vormgeving van een weg die dienen ter voorkoming van verkeersongevallen).

Daarnaast is N348 aangewezen als onderdeel van de provinciale hoofdwegenstructuur. Samen met de gedeelten van de N348 ten zuiden van Raalte (Raalte - Deventer - Zutphen - Dieren - Arnhem) en het gedeelte N348 - N48 ten noorden van Ommen (Ommen - Hoogeveen) is het een van de belangrijke noord-zuidverbindingen van de provincie. De functie van de weg (voor langeafstandverkeer) en als verbinding tussen regio's om een volwaardige stroomwegfunctie voor de N348. Op dit moment voldoet de N348 niet aan de inrichtingseisen (conform Duurzaam Veilig) van een regionale stroomweg. Er geldt voor de N348 een maximumsnelheid van 80 km/uur en qua vormgeving kent de N348 te veel gelijkvloerse oversteken en aansluitingen.

De herinrichting tot een Duurzaam Veilige stroomweg kan een grote vermindering van het aantal verkeersslachtoffers opleveren. Gezien de huidige problematiek ligt de feitelijke uitdaging vooral in het verbeteren van de verkeersveiligheid en minder in de bereikbaarheid.

De ambitie van provincie Overijssel en Regio Twente voor de periode 2010-2020 is dat in 2020 53% minder verkeersdoden (van 80 doden naar 37 doden) en 34% minder ziekenhuisgewonden (van 965 naar 636) zijn ten opzichte van het gemiddelde over 2001 t/m 2003 op alle wegen in Overijssel. De herinrichting van de N348 moet bijdragen aan het behalen van deze provinciale doelstelling.

Het hoofdoel van de herinrichting is "het verbeteren van de verkeersveiligheid én de doorstroming op de N348". Hiertoe wordt de N348 vormgegeven als een regionale stroomweg 100 km/uur. Op het deel van de N348 binnen de bebouwde kom van Lemelerveld wordt de toegestane rijsnelheid verlaagd tot 70 km/uur. De inrichting volgt zoveel mogelijk de principes van Duurzaam Veilig. Bij de herinrichting wordt tevens gestreefd naar het zoveel als mogelijk realiseren van de doelstellingen uit de Omgevingsvisie van de provincie Overijssel m.b.t. ruimtelijke kwaliteit, duurzaamheid, sociale kwaliteit en de overige beleidsambities.

3 Basisvariant en bouwstenen voor herinrichting N348

In dit hoofdstuk wordt het wegontwerp voor de herinrichting N348 Raalte - Ommen toegelicht. Op dit ontwerp is een aantal uitgangspunten van toepassing die eerder (bestuurlijk) zijn vastgesteld. Deze uitgangspunten worden eerst toegelicht. Vervolgens wordt ingegaan op de basisvariant voor de herinrichting van de N348. Deze basisvariant is geformuleerd op basis van:

- de richtinggevende keuzes uit de Verkenningnota, zie figuur 1.2
- consultatie van omwonenden en belanghebbenden tijdens deze planfase (zie paragraaf 1.4.2)
- de verkeersanalyse naar mogelijke inrichtingsvarianten (zie bijlage 4)

De basisvariant is opgebouwd uit deeltracés, zogenaamde „bouwstenen“. De beschrijving van de basisvariant gebeurt per bouwsteen. Op een aantal onderdelen (bouwstenen) van de basisvariant zijn variaties mogelijk. Deze variaties hebben betrekking op:

- het wegprofiel
 - de aansluitingen in Lemelerveld
 - de oversteken ten noorden en zuiden van Lemelerveld
- Deze variaties worden „alternatieve bouwstenen“ genoemd.

3.1 Randvoorwaarden

Het ontwerp moet voldoen aan eerder geformuleerde (bestuurlijke) randvoorwaarden:

- De bestaande N348 wordt een 100 km/uur stroomweg conform Duurzaam Veilig⁹ en EHK;
- De bestaande gelijkvloerse oversteken worden opgeheven;
- Ter compensatie van het verdwijnen van de gelijkvloerse oversteken worden tussen Raalte en Lemelerveld twee ongelijkvloerse oversteken (tunnels¹⁰) aangelegd; Tevens worden tussen Lemelerveld en Ommen twee ongelijkvloerse oversteken (tunnels) aangelegd ;
- De bestaande geregelde kruising N348 - Luttenbergerweg blijft gehandhaafd;
- Verkeersregelinstallaties (VRI) bij de nieuwe gelijkvloerse aansluitingen in Lemelerveld;
- Nabij en tussen de nieuwe aansluitingen van Lemelerveld wordt op de N348 een maximumsnelheid van 70 km/uur ingesteld.

De principekeuzes per oversteek/aansluiting zijn eerder reeds weergegeven in figuur 1.2.

3.2 Bouwstenen: werking

De basisvariant is opgebouwd uit bouwstenen. Deze bouwstenen zijn gekoppeld aan de inrichting van de weg en aan specifieke locaties. Op die locaties bevat de bouwsteen een lokale uitwerking van maatregelen die erop is gericht de lokale bereikbaarheid op een goede wijze te waarborgen. Dit kan dus een afsluiting van een bestaande oversteek zijn of de aanleg van een ongelijkvloerse oversteek of aansluiting. De basisvariant bestaat dus uit een samenstelling van verschillende bouwstenen.

Voor de volgende onderdelen van de weginrichting en locaties zijn bouwstenen ontwikkeld:

1. Wegprofiel N348 en een snelheidsverhoging van 80 km/uur naar 100 km/uur
2. Obstakelvrije zone
3. De Steege - Lindertseweg
4. Lemelerveldseweg
5. Oude Twentseweg - Posthoornweg
6. Aansluiting Lemelerveld - Zuid
7. Centrumaansluiting Lemelerveld
8. Aansluiting Lemelerveld - Noord
9. Langsweg - Oude Dijk
10. Dalmsholterdijk - Achterveldsweg
11. Deventerweg - Oude Hammerweg

⁹ Voor zover financieel haalbaar.

¹⁰ De principekeuze uit de verkenningenfase is dat er tunnels worden aangelegd. Beide hier genoemde tunnels zijn echter nog onderwerp van nadere studie in fase 3.

In onderstaande figuur zijn de huidige gelijkvloerse oversteken op het traject N348 Raalte - Ommen weergegeven en de locaties van de bouwstenen.

Figuur 3.1 Ligging bouwstenen

3.3 Basisvariant en alternatieve bouwstenen

In de volgende paragraaf worden per wegvak de bouwstenen van de basisvariant en de alternatieve bouwstenen toegelicht. In bijlage 2 zijn de ontwerpen van de bouwstenen opgenomen. De technische uitgangspunten die bij de ontwerpen zijn gehanteerd, zijn beschreven in het technisch uitgangspuntenrapport, dat is opgenomen als bijlage 3 bij dit Plan in Hoofdlijnen.

De bouwstenen zijn in dit Plan in Hoofdlijnen verder onderzocht op verkeers-, milieu- en ruimtelijke effecten. Tevens zijn de kosten in beeld gebracht.

Onderstaand figuur geeft per wegvak een schematische weergave van de bouwstenen van de basisvariant (bovenste rij) en de alternatieve bouwstenen (onderste rijen). De bouwstenen zijn voorzien van een cijfer en een letter.

Het ontwerpproces is een iteratief proces geweest. Verscheidene bouwstenen zijn ontworpen en onderzocht. Een aantal bouwstenen zijn tijdens het proces ook weer afgefallen, vanwege bijvoorbeeld ontwerptechnische redenen. Zodoende is de naamgeving van de bouwstenen uiteindelijk niet volgens het alfabet.

Figuur 3.2 Schematische weergave van de bouwstenen van de Basisvariant en de alternatieve bouwstenen

3.3.1 Weginrichting N348

Bouwsteen 1 Wegprofiel en toegestane maximumsnelheid

Deze bouwsteen heeft betrekking op het gehele tracé van de N348. Onderscheid wordt gemaakt in het wegprofiel van de N348 binnen de bebouwde kom van Lemelerveld en het profiel van de weg ten zuiden en noorden van Lemelerveld.

Wegprofiel N348 binnen de bebouwde kom van Lemelerveld

Ter hoogte van de kern Lemelerveld tussen en nabij de aansluitingen Lemelerveld Zuid en Lemelerveld Noord geldt een maximum snelheid van 70 km/uur . Hier is tijdens de verkenningfase voor gekozen om de geluidsbelasting te reduceren.

Basisdwarsprofiel N348 (70 km/h)

Figuur 3.3 Dwarsprofiel N348 70 km/uur

Het te realiseren dwarsprofiel voldoet concreet aan de volgende kenmerken:

- 2x1 rijstroken met standaard asfalt
- Geen fysieke middengeleider (rijbaanscheiding)
- Realisatie van een dubbele doorgetrokken asmarkering conform EHK (markeringen 0,20 m breed)
- Asfaltbreedte van 8,10 meter
- Een vluchtzone van 2,45 meter aan weerszijden van de weg (gedeeltelijk asfalt, 0,40 bermverharding en onverharde berm)

Wegprofiel overig deel van het tracé N348 Raalte-Ommen

In de huidige situatie is er een verhardingsbreedte beschikbaar van circa 8 meter. Voor het dwarsprofiel conform het EHK zonder fysieke rijbaanscheiding wordt uitgegaan van een verhardingsbreedte van 8,5 meter.

Basisdwarsprofiel bij verhardingsbreedte van 8,50 m

Figuur 3.4 Dwarsprofiel N348 100 km/uur

Het gehanteerde dwarsprofiel wordt daarmee gekenmerkt door:

- 2x1 rijstroken met standaard asfalt
- Geen fysieke middengeleider (rijbaanscheiding)
- Realisatie van een dubbele doorgetrokken asmarkering met groene vulling conform EHK
- Asfaltbreedte van 8,50 meter
- In totaal 2,45 meter vluchtzone aan weerszijden van de weg (gedeeltelijk asfalt en gedeeltelijk verharde berm)

Bouwsteen 1 Wegprofiel en toegestane maximumsnelheid

Basisvariant

Bouwsteen 1a

Asfaltbreedte van 8,5 meter. In kern Lemelerveld 8,1 meter. Maximumsnelheid 100 km/uur en in kern Lemelerveld 70 km/uur

Bouwsteen 2 Obstakelvrije zone

De obstakelvrije ruimte heeft tot doel het aantal en de ernst van de ongevallen met uit hun koers geraakte voertuigen zoveel mogelijk te beperken. Voor een stroomweg geldt een gewenste obstakelvrije afstand van 10,00 meter met een minimum van 8,00 meter. Obstakels binnen 8,00 meter dienen afgeschermd te worden, botsvriendelijk gemaakt te worden of te worden verwijderd. Voor de N348 wordt 8,00 meter als gewenste afmeting gehanteerd en 6,00 meter als minimale ruimte. Bij een afstand kleiner dan 6,00 meter zijn aanvullende maatregelen nodig. Dit kan bijvoorbeeld in de vorm van een geleiderail. Tussen het gedeelte Lemelerveld - Zuid en Lemelerveld - Noord geldt een minimale afstand van 4,50 meter. Bij een afstand kleiner dan 4,50 meter zijn aanvullende maatregelen nodig.

Om het beoogde dwarsprofiel voor 100 km/uur te realiseren is een totaal ruimtebeslag in de breedte nodig van 22,90 meter. In haar minimale vorm gaat het om een ruimtebeslag van 18,90 meter. Voor het beoogde dwarsprofiel voor 70 km/uur ter hoogte van Lemelerveld is het totale ruimtebeslag 18,60 respectievelijk 15,60 meter.

Bouwsteen 2 Obstakelvrije zone

Basisvariant

Bouwsteen 2a	8,00 meter waar kan, anders aanpassen tot minimaal 6,00 meter. In bebouwde kom Lemelerveld 6,00 meter waar kan, anders aanpassen tot minimaal 4,50 meter.
--------------	---

In het technisch uitgangspuntenrapport dat als bijlage 3 bij dit Plan in hoofdlijnen is opgenomen, is een tabel opgenomen waarbij de objecten zijn aangegeven die in de 6,00 en 8,00 meter zone liggen.

3.3.2 Wegvak tussen De Steege en Posthoornweg

Bouwsteen 3 De Steege-Lindertseweg

Zowel de gelijkvloerse oversteek bij De Steege als bij de Lindertseweg wordt opgeheven. Om de N348 over te kunnen steken wordt in dit deelgebied een tunnel voor gemotoriseerd verkeer en langzaam verkeer gerealiseerd. De oversteek bij De Steege wordt intensiever gebruikt dan de oversteek bij de Lindertseweg. Om deze redenen is de tunnel ter hoogte van De Steege gesitueerd. Dit is overeenkomstig de eerder vastgestelde verkenning (zie figuur 1.2). Het lokale verkeer wordt in de basisvariant ontsloten via een nieuwe parallelweg, aan de oostkant van de N348, tussen De Steege en de Lindertseweg.

Bouwsteen 3 De Steege-Lindertseweg

Basisvariant

Bouwsteen 3b

Realiseren van een tunnel voor al het verkeer bij De Steege en het afsluiten van de oversteek Lindertseweg. Ontsluiting verkeer richting Lindertseweg middels een nieuwe parallelweg aan de oostkant van de N348

Alternatieve bouwsteen

Bouwsteen 3a

Realiseren van een tunnel voor al het verkeer bij De Steege en het afsluiten van de oversteek Lindertseweg.

Bouwsteen 4 Lemelerveldseweg

De gelijkvloerse oversteek bij de Lemelerveldseweg wordt opgeheven. Deze oversteek wordt niet veel gebruikt. Autoverkeer maakt vooral gebruik van de kruising N348 - Luttenbergerweg en de oversteek bij de Oude Twentseweg. De kruising N348 - Luttenbergerweg inclusief de VRI blijft gehandhaafd en bij de Oude Twentseweg wordt een tunnel voorzien (zie bouwsteen 5). Deze bouwsteen is overeenkomstig de eerder vastgestelde verkenning (zie figuur 1.2).

Bouwsteen 4 Lemelerveldseweg

Basisvariant

Bouwsteen 4a Afsluiten van de oversteek
Lemelerveldseweg

Bouwsteen 5 Oude Twentseweg – Posthoornweg

De Oude Twentseweg is een belangrijke dwarsverbinding, zowel voor auto's, fietsen als agrarische voertuigen. Een gecombineerde tunnel voor auto, fiets en agrarisch verkeer is hier voorzien. Hierdoor kan de oversteek bij de Lemelerveldseweg worden opgeheven. Bij de Posthoornweg liggen nu op- en afritconstructies ten behoeve van een rustplaats en het restaurant De Lantaren. Om de lokale bereikbaarheid te waarborgen, blijft het mogelijk om bij de Posthoornweg/Veenweg de N348 op en af te kunnen gaan. Bij de Posthoornweg is er formeel geen gelegenheid om de N348 over te steken, wel om er in één richting af en op te rijden en ook om na het afrijden richting het achterliggende gebied te rijden. In de praktijk wordt er soms wel gekeerd/overgestoken. Om onveilige situaties te voorkomen wordt daarom een kleine tussenbarrier geplaatst, waardoor oversteken niet meer mogelijk is. De huidige functionaliteiten blijven daarmee behouden (dus op- en afrit blijven bestaan en ook de mogelijkheid voor uitwisseling met het onderliggende weggennet).

Voor bezoekers van het restaurant die vanaf Ommen komen en daarna naar Raalte verder rijden verandert er niets. Als bezoekers weer terug willen rijden naar Ommen dan kunnen ze dat, net als in de huidige situatie, doen door via de Oude Twentseweg de N348 over te steken en vervolgens via de oprit bij de Posthoornweg de N348 weer op te rijden in noordelijke richting. Een andere mogelijkheid voor deze bezoekers is om naar de nieuwe aansluiting Lemelerveld - Zuid te rijden via de Achterkampweg. Bezoekers van het restaurant de Lantaren die vanaf Raalte komen kunnen afslaan bij de Posthoornweg, parkeren en via de nieuw te plaatsen voetgangersbrug oversteken naar het restaurant. Het blijft ook mogelijk via de parallelweg/Deventerweg terug te rijden naar de Oude Twentseweg, over te steken en zo naar het restaurant toe te rijden. Op de terugweg kunnen zij via de Achterkampweg naar de zuidelijke aansluiting van Lemelerveld rijden en hun weg in zowel noordelijke als zuidelijke richting vervolgen.

Bouwsteen 5 Oude Twentseweg – Posthoornweg

Basisvariant

Bouwsteen 5a

Realiseren van een tunnel voor al het verkeer bij de Oude Twentseweg, het aanbrengen van een tussenbarrier en voetgangersbrug bij de oversteek Posthoornweg.

3.3.3 Wegvak tussen Lemelerveld Zuid en Noord

De snelheid op de N348 nabij en tussen de aansluitingen bij Lemelerveld wordt verlaagd naar 70 km/uur. Op dit moment is uitwisseling tussen de N348 en het onderliggend wegennet mogelijk via de centraaansluiting. Het vrachtverkeer vanaf industrieterrein 't Febriek gaat via de centraaansluiting de N348 op. Via de centraaansluiting worden de centrumstraten in Lemelerveld relatief zwaar belast en staat de verkeersveiligheid en leefbaarheid onder druk als gevolg van het verkeer van en naar de N348. Dit wordt versterkt door de autonome groei van het wegverkeer én de uitbreiding van „t Febriek (vrachtverkeer). Om het verkeer beter af te wikkelen, worden aan de noordkant en de zuidkant van het dorp aansluitingen gerealiseerd. De aansluitingen worden gelijkvloers en middels verkeerslichten geregeld.

Bouwsteen 6 Aansluiting Lemelerveld - Zuid

Aan de zuidkant van het dorp komt een aansluiting met een VRI. Deze aansluiting is gelegen direct ten zuiden van Mestebeld Trucks. Het betreft een aansluiting in westelijke richting. In het kader van de uitbreiding van het bedrijventerrein 't Febriek wordt in de toekomst een verbindingsweg op deze westelijke aansluiting aangesloten. De gemeente Dalfsen is initiatiefnemer hiervoor en de verbindingsweg maakt geen onderdeel uit van deze planstudie.

Als alternatieve bouwsteen is een VRI aansluiting gesitueerd met ook aan de oostkant een aansluiting (de zogenaamde "vierde poot"). Hierdoor kan er uitwisseling plaatsvinden van het verkeer tussen de N348 en het onderliggend wegennet aan de oostkant.

Bij de locatiekeuze van de aansluiting hebben de volgende overwegingen een rol gespeeld:

- *Ruimtelijke kwaliteit:* vanuit ruimtelijke kwaliteit is het gewenst de aansluiting te positioneren op de grens van de bebouwde kom. Op deze wijze vormt de aansluiting een herkenbare entree van Lemelerveld.
- *Verkeersbeeld:* tevens draagt deze ligging bij aan een logische verkeersbeeld met de lagere snelheid (70 km/uur) en daarmee aan het naleven van deze snelheid.
- *Mogelijkheden voor een vierde poot:* de gekozen ligging maakt het mogelijk om eventueel op termijn een vierde poot te realiseren in oostelijke richting.

Bouwsteen 6 Aansluiting Lemelerveld - Zuid

Basisvariant

Bouwsteen 6a Realiseren van een VRI aansluiting ten zuiden van de kern Lemelerveld, met een westelijke aansluiting.

Alternatieve bouwsteen

Bouwsteen 6b Realiseren van een VRI aansluiting ten zuiden van de kern Lemelerveld, met een westelijke en oostelijke aansluiting.

Bouwsteen 7 Centrumaansluiting Lemelerveld

In de verkenning is uitgegaan van het volledig afsluiten van de centrumaansluiting in Lemelerveld. Tijdens informatieavonden is het idee ingebracht om (een deel van) de centrumaansluiting intact te houden. Dit idee is verkeerskundig onderzocht (zie bijlage 4). Hieruit blijkt dat het in stand houden van de oostelijke afrit meerwaarde heeft. Het Kroonplein wordt hierdoor ontlast en er zijn minder omrijdbewegingen nodig in Lemelerveld. Tevens draagt het in stand houden van de oostelijke afrit bij aan betere mogelijkheden om winkels te bevoorraden. Tenslotte geldt dat hiermee de realisatie van de vierde poot bij de zuidelijke aansluiting van Lemelerveld wordt uitgespaard en dus dat op milieueffecten, ruimtelijke ingrepen en kosten wordt bespaard.

De afrit aan de westelijke zijde wordt wel opgeheven omdat deze verkeerskundig geen toegevoegde waarde heeft. Vrachtverkeer¹¹ van en naar de weegbrug neemt immers de noordelijke aansluiting. Vrachtverkeer van en naar „t Febriek gebruikt de zuidelijke aansluiting. Vrachtverkeer vanuit Raalte naar het centrum neemt de centrumafrit (en weer terug naar de N348 via de noordelijke aansluiting). En vrachtverkeer vanaf Ommen naar het centrum neemt eveneens de noordelijke afslag. Het in stand houden van de afrit aan de westzijde zou bijdragen aan extra vrachtverkeer langs woningen (parallelweg). Een route via de noordelijke aansluiting heeft daarbij de voorkeur. De twee opritten van de centrumaansluiting komen te vervallen om de verkeersveiligheid op de N348 te bevorderen (geen invoegend verkeer meer) en ook doorstroming op de N348 te bevorderen (idem).

¹¹ Hier wordt specifiek ingegaan op het vrachtverkeer richting de weegbrug omdat het om relatief veel aantallen gaat, de wegen/varianten zijn uiteraard onderzocht voor alle gemotoriseerd verkeer.

Bouwsteen 7 Centrumaansluiting Lemelerveld

Basisvariant

Bouwsteen 7a

Afsluiten van de centrumaansluiting. De afrit richting centrum (Stationsstraat) blijft gehandhaafd.

Bouwsteen 8 Aansluiting Lemelerveld - Noord

Om het (deels nog te ontwikkelen) woongebied de Nieuwe Landen aan de noordwest kant van Lemelerveld en het verkeer buiten het centrum om af te wikkelen, wordt aan de noordkant van Lemelerveld een VRI aansluiting gesitueerd. Via de Vilstersedijk zal uitwisseling van het verkeer tussen de N348 en het onderliggend wegennet plaatsvinden omdat deze weg zich daar beter voor leent dan de oostelijk gelegen Vilstersestraat.

Bij de locatiekeuze van de aansluiting hebben de volgende overwegingen een rol gespeeld:

- *Ruimtelijke kwaliteit:* vanuit ruimtelijke kwaliteit is het gewenst de aansluiting te positioneren op de grens van de bebouwde kom. Op deze wijze vormt de aansluiting een herkenbare entree van Lemelerveld.
- *Verkeersbeeld:* tevens draagt deze ligging bij aan een logische verkeersbeeld met de lagere snelheid (70 km/uur) en daarmee aan het naleven van deze snelheid.

Bouwsteen 8 Aansluiting Lemelerveld - Noord

Basisvariant

Bouwsteen 8a

Realiseren van een volwaardige VRI-aansluiting ten noorden van de kern Lemelerveld met afwikkeling van het verkeer via de Vilstersedijk.

3.3.4 Wegvak tussen Langsweg en Oude Hammerweg

Bouwsteen 9 Langsweg – Oude Dijk

De oversteken bij de Langsweg en de Oude Dijk worden opgeheven. Deze oversteken worden weinig gebruikt en bovendien is hier geen sprake van een belangrijke verbinding voor fiets of (landbouw)verkeer op het onderliggende wegennet.

Bouwsteen 9 Langsweg - Oude dijk

Basisvariant

Bouwsteen 9a Afsluiten van de oversteken bij de Langsweg en Oude Dijk.

Bouwsteen 10 Dalmsholterdijk – Achterveldsweg

De gelijkvloerse oversteken bij Dalmsholterdijk en de Achterveldsweg worden opgeheven. De oversteek Dalmsholterdijk wordt circa twee keer zoveel gebruikt als de oversteek bij de Achterveldsweg. De Dalmsholterdijk wordt naast lokaal (agraris) verkeer ook door doorgaand verkeer gebruikt. Een groot deel hiervan betreft (sluip)verkeer op de route van Dalfsen – Lemele/Hellendoorn. Er zijn drie opties beschouwd, waarmee de bandbreedte van de mogelijkheden in beeld is gebracht:

- 10A: De Achterveldsweg wordt in vergelijking met de Dalmsholterdijk minder gebruikt. In de basisvariant wordt de tunnel daarom conform de verkenning, ter hoogte van de Dalmsholterdijk gerealiseerd.
- 10e: Om omrijdbewegingen voor agrariërs te beperken kan als alternatieve oplossing de tunnel ook bij de Achterveldsweg worden gesitueerd. In de buurt van de Achterveldsweg lopen veel leidingen van de Gasunie. Deze bouwsteen gaat uit van een tunnel met een separaat (en hoger gelegen) fietspad in de tunnel. Hierdoor is het mogelijk om een steilere helling te hanteren voor het wegverkeer. De tunnel kan in dat geval zodanig worden ingepast dat er waarschijnlijk geen of weinig gasleidingen verlegd hoeven te worden. Een aandachtspunt bij deze bouwsteen is dat de Achterveldsweg in de huidige staat niet geschikt is voor de hoeveelheid verkeer die ontstaat op deze weg als gevolg van de tunnel. Dit verkeer rijdt nu namelijk via de Dalmsholterdijk en zou, na afsluiting van deze weg, via de Achterveldsweg gaan rijden om de N348 te passeren op de route Dalfsen – Lemele/Hellendoorn.
- 10f: Ook een locatie voor de tunnel halverwege de Dalmsholterdijk en Achterveldsweg is een optie. Via een verbindingsweg/parallelweg wordt dan aangesloten aan de noordzijde op de Achterveldsweg en de Dalmsholterdijk aan de zuidzijde. Hierbij worden gasleidingen ontzien en omrijdafstanden beperkt.

Als aanvullende maatregel op de tunnel kan een parallelweg worden aangelegd van de Achterveldsweg tot aan de Dalmsholterdijk of zelfs tot aan de Langsweg. Door de aansluiting op de Langsweg kan het verkeer via het onderliggende wegennet vanuit het noorden via de Vilstersedijk bij de aansluiting Lemelerveld - Noord de N348 op. Deze optie is onderzocht met bouwsteen 10d.

Bouwsteen 10 Dalmsholterdijk – Oude Hammerweg

Basisvariant

Bouwsteen 10a Realiseren van een tunnel voor al het verkeer bij de Dalmsholterdijk en het afsluiten van de oversteek bij de Achterveldsweg.

Alternatieve bouwstenen

Bouwsteen 10e Realiseren van een tunnel voor al het verkeer bij de Achterveldsweg en het afsluiten van de oversteek bij de Dalmsholterdijk.

Bouwsteen 10f Realiseren van een tunnel voor al het verkeer tussen de Achterveldsweg en Dalmsholterdijk. Ontsluiting vindt plaats via een westelijke parallelweg tussen Achterveldsweg en Dalmsholterdijk. De oversteek Achterveldsweg en Dalmsholterdijk worden opgeheven.

Bouwsteen 10d Aanleg parallelweg
Achterveldsweg – Langsweg
aan de westzijde van de
N348 (lengte 2,5 km)

Bouwsteen 11 Deventerweg – Oude Hammerweg

De oversteek bij de Deventerweg en de gelijkvloerse aansluiting bij de Oude Hammerweg worden opgeheven. Om de N348 over te kunnen steken in dit gebied wordt een tunnel aangelegd. Een ander kenmerk van dit deelgebied is de mogelijkheid om de N348 (vanuit oostelijke en westelijke richting) op en af te rijden via de op- en afritten in dit gebied. Deze functionaliteit blijft in principe in alle bouwstenen bestaan, een nadere uitwerking hiervan volgt in een latere fase. Daarbij wordt specifiek aandacht besteed aan de relatie tussen bereikbaarheid en sluipverkeer.

Voor een goede afweging van de bouwstenen voor fase 1 en 2 is de keuze voor de bouwsteen (onderdeel van fase 3) gericht op de locatie van de tunnel inclusief op- en afritten. Deze kan worden gesitueerd ter hoogte van de Oude Hammerweg, of ter hoogte van de Deventerweg. Een derde mogelijkheid is een tunnel halverwege Deventerweg en Oude Hammerweg.

Bouwsteen 11 Deventerweg – Oude Hammerweg

Basisvariant

Bouwsteen 11b Realiseren van een tunnel
voor al het verkeer en op- en
afritten bij de Oude
Hammerweg. Afsluiten van
de oversteek bij de
Deventerweg en ook afsluiten
van de op- en afrit bij de
Deventerweg.

Alternatieve bouwstenen

Bouwsteen 11a Realiseren van een tunnel
voor al het verkeer en op- en
afritten bij de Deventerweg.
Afsluiten van de oversteek bij
de Oude Hammerweg en ook
afsluiten van de op- en afrit
bij de Oude Hammerweg.

Bouwsteen 11c Realiseren van een tunnel voor al het verkeer en op- en afritten halverwege de Deventerweg en de Oude Hammerweg. Bestaande oversteeken en op- en afritten opheffen.

3.3.5 Particuliere oversteeken

Naast de openbare oversteeken zoals die zijn opgenomen in de hiervoor beschreven bouwstenen is er ook sprake van een tweetal particuliere oversteeken:

1. Halverwege Lemelerveld - Noord en Langsweg. Het betreft een particuliere woning (zie figuur 1). De ontsluiting van deze woning kan naar verwachting het beste via de achterzijde plaatsvinden met een nieuw erftoegang in westelijke richting. De keuze en uitwerking van deze ontsluiting is niet van invloed op de keuze voor de bouwstenen. Uitwerking vindt daarom plaats in een later stadium in nauw overleg met de direct betrokkenen.
2. Halverwege Dalmsholterdijk en Achterveldsweg: het betreft een agrarische oversteek (zie figuur 2). Met een tunnel halverwege de Dalmsholterdijk en de Achterveldsweg zou deze oversteek kunnen vervallen.

Figuur 3.6 Particuliere oversteek halverwege Lemelerveld-Noord en Langsweg

Figuur 3.7 Particuliere oversteek halverwege Dalmsholterdijk en Achterveldsweg

4 Effecten basisvariant en alternatieve bouwstenen

Dit hoofdstuk beschrijft de belangrijkste uitkomsten van het verkeers- en milieuonderzoek. In paragraaf 4.1. worden per thema de belangrijkste uitkomsten beschreven. Paragraaf 4.2 geeft een beschrijving van de belangrijkste effecten per bouwsteen én de bouwstenen worden onderling vergeleken.

4.1 Effecten van de bouwstenen op verkeer en milieu

4.1.1 Verkeer

Netwerkeffecten verkeersveiligheid

In de basisvariant is sprake van een sterke verbetering van de verkeersveiligheid met het verwijderen van de gelijkvloerse oversteken over de N348. De onveilige situaties op deze locaties, waarbij ook kwetsbare verkeersdeelnemers (zoals fietsers) zijn betrokken worden voorkomen door een combinatie van tunnels en afsluitingen. Van de 8 kruispunten en oversteken waar in de periode 2008 tot 2011 een ongeval is gebeurd blijft er na realisatie van de basisvariant nog 1 over. Het betreft het kruispunt N348 - Crismanweg - Luttenbergerweg. In de periode van 3 jaar is hier 1 ongeval gebeurd, waarbij een ernstig slachtoffer is gevallen (ziekenhuisgewonde).

Het nieuwe wegprofiel en de obstakelvrije zone voldoen niet aan alle principes van Duurzaam Veilig, maar vormen wel een duidelijke verbetering ten opzichte van de huidige situatie.

Bij de Oude Hammerweg en de Posthoornweg is sprake van het handhaven van de bestaande in- en uitvoegstroken. In combinatie met de tunnel in de Oude Twentseweg is ook daar in feite sprake van een ongelijkvloerse aansluiting. Deze aansluitingen passen bij de vormgeving en aanduiding van de weg als regionale stroomweg.

Ten noorden en ten zuiden van Lemelerveld zijn gelijkvloerse kruispunten voorgesteld, samen met een maximum snelheid van 70 km/uur op het tussenliggende wegvak. Daarmee vormen overgang en kruispunt een logisch samenhangend geheel. Het kruispunt met de Luttenbergerweg blijft ook een gelijkvloers kruispunt. Hier is geen relatie met bebouwing. Deze kruispuntoplossing is daardoor minder logisch voor de weggebruiker. In alle gevallen zal (extra) inleidende markering een snelheidslimiet van 70 km/u en bebakening nodig zijn, om de overgang van een regionale stroomweg met 100 km/uur naar een gelijkvloers kruispunt veilig mogelijk te maken.

In de basisvariant wordt nog meer dan in de autonome situatie het verkeersaanbod afgewikkeld over de hoofdwegen in het gebied. Dit zijn ook de veiligste wegen in het gebied en met de aanpassingen die worden doorgevoerd neemt het verschil in veiligheid, ten opzichte van het verkeersaanbod dat wordt afgewikkeld, in gunstige zin toe. De N348 wordt veiliger en meer gebruikt. Daarmee wordt voldaan aan het Duurzaam Veilig principe van functionaliteit van het wegennet: de snelste en veiligste wegen vallen samen.

Lokale effecten verkeersveiligheid

Als gevolg van de herinrichting van de N348 vindt er een verschuiving plaats van het verkeer op het onderliggend wegennet. Dit betekent dat er op een aantal wegen een afname in intensiteiten is en op een aantal wegen een toename. Per saldo wordt het onderliggend wegennet (beperkt) ontlast, wat ten goede komt aan de verkeersveiligheid op het onderliggend wegennet. Wel is er een aantal aandachtspunten. Op de Dalmsholterdijk (west) en Vilsterestraat is de weg te smal om extra verkeer op te vangen, waardoor de kans op bermshade toeneemt. Om dit te voorkomen dient de wegverharding te worden verbreed met bijvoorbeeld grasbetonblokken. Ook op de Deventerweg ten noorden van de aansluiting Oude Hammerweg en de Nieuwedijk wordt door de basisvariant een toename verwacht. Hier is bermverharding noodzakelijk en zijn fietsvoorzieningen wenselijk.

Netwerkeffecten regionale doorstroming

De verkeersintensiteit op N348 stijgt door de plannen met gemiddeld 15% ten opzichte van de autonome situatie. Deze verkeersaantrekkende werking is met name het gevolg van het terugbrengen van de snelheid naar 100 km/uur.

Tussen Lemelerveld - Zuid en - Noord neemt de intensiteit juist af door de basisvariant. De afname door de basisvariant komt doordat de aansluiting Lemelerveld - Centrum grotendeels wordt opgeheven, hierdoor gaat verkeer richting Lemelerveld eerder van de N348 af bij enerzijds aansluiting Lemelerveld - Zuid en anderzijds bij aansluiting Lemelerveld - Noord. De intensiteit tussen de Oude Hammerweg en aansluiting met de N340 neemt toe. Dit wordt veroorzaakt door de ongelijkvloerse aansluiting bij de Oude Hammerweg.

De verkeersafwikkeling op de N348 verbetert door de herinrichting ten opzichte van de autonome situatie. In de piekuren zal de daadwerkelijke snelheidsverhoging beperkt zijn, omdat het bij de basisvariant niet mogelijk is om vrachtverkeer in te halen. Een mogelijkheid om vrachtverkeer in te halen kan soelaas bieden, bijvoorbeeld bij het uitrijden van Lemelerveld in beide richtingen.

De reistijd van de buslijndiensten worden niet of nauwelijks beïnvloed. Met in achtneming van de voorgestelde verplaatsing van de haltes komt er een veiligere overstek ¹²(d.m.v. een tunnel of bij een verkeerslicht).

Lokale effecten bereikbaarheid

Het opheffen van de overstek bij de Achterveldsweg heeft de grootste invloed op de bereikbaarheid van percelen. Boeren moeten meer kilometers maken om het werk te kunnen doen dat ze nu doen. Met name boeren die percelen aan weerszijden van de N348 hebben ter hoogte van de Achterveldsweg krijgen te maken met relatief grote omrijdbewegingen (1,5-3,0 km per enkele richting, 3 tot 6 km retour). Het opheffen van de andere oversteeken heeft een beperkter effect, doordat in meer of minder mate parallelle routes beschikbaar zijn die het omrijden beperken of doordat er relatief weinig relaties aan weerszijden van de N348 bestaan.

De functionele fietsroutes langs de N348 worden iets langer, doordat er netto minder oversteekmogelijkheden zijn dan nu het geval is. Door de tunnel bij de Oude Twentseweg en de Dalmsholterdijk wordt een gevaarlijke overstek en de bijbehorende wachttijd voor het recreatieve fietsverkeer weggenomen. Naast dit positieve effect op de veiligheid van fietsers, resulteert het afsluiten van de Achterveldsweg wel in een beperkte omleiding van het recreatieve fietsroutenetwerk. Ook wordt bij het afsluiten van deze weg de Dalmsholterdijk drukker wat de fietskwaliteit licht negatief beïnvloedt.

Per saldo is de basisvariant beperkt ongunstig voor de lokale bereikbaarheid. Boeren, fietsers en hulpdiensten moeten beperkt meer omrijden. Dit effect is relatief groot bij de Dalmsholterdijk-Achterveldsweg.

4.1.2 Geluid

Netwerkeffecten geluid

De basisvariant heeft een negatieve invloed op de geluidsbelasting. Langs vrijwel de gehele weg neemt de geluidsbelasting, ten opzichte van de huidige situatie, toe met maximaal 4 dB. Dit komt door:

- de toename van de verkeersintensiteit met 20 a 30% als gevolg van autonome groei (circa een kwart van deze groei) en als gevolg van de verkeersaantrekkende werking door het instellen van een maximum snelheid van 100 km/uur (circa drie kwart van deze groei);
- de toename van de maximale rijsnelheid van 80 km/uur naar 100 km/uur.

Ter hoogte van Lemelerveld heeft de afname van de verkeersintensiteit op de N348 en de verlaging van de rijsnelheid (naar 70 km/uur) een positief effect op de berekende geluidsbelasting. Echter door de autonome groei van verkeer, is er ten opzichte van de huidige situatie per saldo toch sprake van een geringe toename van de geluidsbelasting (minder dan 2 dB).

¹² De nadere uitwerking van de bushaltes langs de N348 vindt plaats in fase 3. Alleen bij de Posthoornweg is in het ontwerp reeds rekening gehouden met een bushalte.

Lokale effecten geluid

Bij de verschillende tunnels neemt ter hoogte van de tunnelmonden de geluidsbelasting iets toe (circa 1 a 2 dB). Het effect hiervan is minder groot wanneer de tunnel is gelegen op een locatie met minder bebouwing. Het opheffen van de oversteken leidt tot enige afname van de geluidsbelasting ter plaatse van de oversteken. In Lemelerveld neemt de geluidsbelasting toe (circa 4dB) ter plaatse van de noordelijke en zuidelijke gelijkvloerse aansluiting.

4.1.3 Luchtkwaliteit

Netwerkeffecten luchtkwaliteit

Als gevolg van de verkeerstoename en de snelheidsverhoging nemen de jaargemiddelde concentraties NO₂ en PM₁₀ (fijnstof) iets toe ten opzichte van de huidige situatie. Echter, langs het deel van de N348 in de kern van Lemelerveld verbetert de luchtkwaliteit juist ten opzichte van de huidige situatie. Nergens worden de grenswaarden voor NO₂ en PM₁₀ uit de Wet luchtkwaliteit overschreden.

Lokale effecten luchtkwaliteit

Bij de verschillende tunnels is ter hoogte van de tunnelmonden sprake van een zeer beperkte verslechtering van de luchtkwaliteit. Dit effect is echter zeer lokaal, slechts enkele meters rond de tunnelmond. Op grotere afstand heeft de aanpassing geen invloed. Het saneren van de oversteken leidt tot een verbetering van de luchtkwaliteit ter plaatse. In Lemelerveld treedt een verslechtering van de luchtkwaliteit op ter plaatse van de noordelijke en zuidelijke gelijkvloerse aansluiting. Op het wegvak tussen de beide aansluitingen in Lemelerveld verbetert de luchtkwaliteit.

4.1.4 Ecologie

De toename van het verkeer op de N348 en de verbreding van de weg leidt tot een beperkte toename van de barrièrewerking voor migrerende dieren, met name zoogdieren (zoals dassen, marterachtigen, vossen, reeën, et cetera). Het verbreden van de N348 en het aanleggen van ongelijkvloerse oversteken leidt tot een verlies van de natuurwaarden in de berm. Echter, de nieuwe berm bieden ook weer mogelijkheden voor plantensoorten om zich daar te vestigen, uitgaande van herplanten en ecologisch bermbeheer. Als gevolg van de verbreding en de obstakelvrije zone dienen bomen gekapt te worden. Door het weghalen van de bomen worden mogelijk vliegroutes en zogenaamde hop-overs van vleermuizen aangetast. Daarnaast herbergen de bomen mogelijk vaste verblijfplaatsen voor vleermuizen, zoogdieren en vogels.

In het gebied tussen Dalmsholterdijk en Oude Hammerweg grenst de Ecologische Hoofdstructuur (EHS) aan de N348. De verbreding van de weg, de obstakelvrije zone en de aanleg van ongelijkvloerse oversteken leiden tot een direct ruimtebeslag op EHS. Ook ter hoogte van de Oude Twentseweg is sprake van negatieve effecten op de EHS. Om de barrièrewerking van de weg te verminderen zullen in het definitief ontwerp (kleinschalige) faunavoorzieningen worden opgenomen in de bouwstenen waar sprake is van EHS en/of oversteekbewegingen door (kleine) dieren.

4.1.5 Landschap en cultuurhistorie

Het verwijderen van beplanting versterkt het autonome karakter van de weg en verbetert voor de weggebruiker de beleving van het omliggend landschap. De ongelijkvloerse oversteken leiden niet tot aantasting van belangrijke of waardevolle landschappelijke structuur waardoor het effect gering is. Door het aanleggen van de tunnel wijzigt het tracé van de Oude Hammerweg. Deze weg is van historisch geografische betekenis (oude verbindingsweg tussen Giethmen en Vilsteren). Dit heeft een beperkt negatief effect op cultuurhistorie. Verder leidt de herinrichting van de N348 niet tot effecten op cultuurhistorische waarden. De (toekomstige) tunnel bij De Steege met de parallelweg aan de oostzijde richting Lindertseweg heeft een negatief effect op het landschap. Dit komt doordat de parallelweg een wetering doorsnijdt, waardoor de herkenbaarheid van het kanaal vanaf de weg afneemt.

4.1.6 Ondergrond

De herinrichting van de N348 leidt niet tot effecten op de bodem, omdat er geen bodemverontreinigingen in het plangebied aanwezig zijn. Ook treedt er naar verwachting geen zetting op, omdat de zandgronden in het plangebied niet zettingsgevoelig zijn.

De toename in verharding heeft een negatief effect op de waterkwantiteit en hierdoor zal in overleg met Waterschap Groot Salland extra waterberging gecreëerd worden. Bij de aanleg van de tunnels dienen aanvullende maatregelen genomen te worden die de effecten van drainage voorkomen.

De gehele herinrichting van de N348 zal plaatsvinden in gebieden die een middelhoge tot hoge verwachtingswaarde hebben voor archeologie. De werkzaamheden voor de verbreding van de N348 en aanleg van de tunnels zullen minimaal tot een diepte van 30 cm plaats vinden. Als gevolg hiervan is dan ook nader inventariserend veldonderzoek nodig.

De verbreding van de N348 en de aanleg van de tunnels gaat voornamelijk ten koste van landbouwgronden. De aanleg van de VRI-aansluiting ten zuiden van Lemelerveld gaat ten koste van een woning.

Ter hoogte van de Achterveldsweg liggen gasleidingen van de Gasunie. Met het gehanteerde ontwerp hoeven er naar verwachting geen gasleidingen verplaatst te worden.

4.1.7 Duurzaamheid

In de Omgevingsvisie zijn 9 duurzaamheidsambities opgenomen die behoren bij de thema's Welzijn, Welvaart en Natuurlijke voorraden. In hoofdstuk 13 wordt hier nader op ingegaan. De effecten op de herinrichting van de N348 op de ambities ten aanzien van Woonomgeving, Energie en Water en klimaat zijn niet onderzocht. Dit komt doordat deze onderwerpen in een later stadium (bij verdere uitwerking van het ontwerp) pas relevant zijn of doordat ze niet van toepassing zijn in dit project.

Thema	Beleidsambitie
Welzijn	Welvaart
Woonomgeving	Econoom ontwikkelingsklimaat
(Binnen-)steden en landschap	Bereikbaarheid
Veiligheid en gezondheid	Energie

Figuur 4.1 Kernthema's en beleidsambities Omgevingsvisie

Op het thema Welzijn heeft de herinrichting van de N348 een neutraal effect (0). Er is sprake van een verbetering van de verkeersveiligheid op de N348 en het onderliggend wegennet. Echter, aan de ambitie gezond leefmilieu wordt niet voldaan. De geluidsbelasting neemt als gevolg van de verkeersaantrekkende werking toe. Ter plaatse van Lemelerveld is door de herinrichting sprake van een afname van de geluidsbelasting, als gevolg van de snelheidsverlaging van 80 km/uur naar 70 km/uur. Door de autonome ontwikkeling treedt er per saldo toch een lichte toename van de geluidsbelasting op. De voorgenomen ontwikkeling heeft een positief effect op de ambitie (binnen)steden en landschap. Het verwijderen van beplanting versterkt het autonome karakter van de weg en verbetert voor de weggebruiker de beleving van het omliggend landschap. De ongelijkvloerse oversteken leiden over het algemeen niet tot aantasting van belangrijke of waardevolle landschappelijke structuur waardoor het effect gering is. Wel zijn er kansen voor versterking van de ruimtelijke kwaliteit.

Op het thema Welvaart scoort de herinrichting van de N348 positief (+). Ten aanzien van de ambitie Bereikbaarheid scoort de herinrichting positief. De doorstroming van autoverkeer op de N348 verbetert en ten aanzien van de bereikbaarheid geldt dat deze voor sommige weggebruikers verbeterd en voor anderen verslechterd. De verbetering heeft te maken met het ongelijkvloers maken van de huidige overstek, waardoor er geen wachttijd meer is om de N348 over te steken. De verslechtering is het gevolg van omrijdbewegingen voor omwonenden (autoverkeer en

agrarisch verkeer). Er is sprake van een negatief effect op de ambitie Economie en vestigingsklimaat. Dit komt doordat het toeristisch-recreatieve fietsroutenetwerk niet wordt bevorderd door de herinrichting, maar zelfs iets hinder ondervindt.

Op het thema Natuurlijke voorraden scoort de herinrichting negatief (-). Dit wordt voornamelijk veroorzaakt door het negatieve effect op de ambitie Behoud en versterking van de rijkdom aan plan- en diersoorten. Als gevolg van de verbreding en de aanleg van ongelijkvloerse aansluitingen vindt fysieke aantasting en versterking van EHS plaats in het gebied tussen Dalmsholterdijk en Oude Hammerweg en nabij de Oude Twentseweg.

Op de ambitie Watersysteem en Klimaat is nagenoeg geen effect. Wel is er een licht negatief effect op de kwaliteit van de aanwezige watersystemen, als gevolg van de toename in run-off als gevolg van toenemend verkeer. Andere effecten op het watersysteem zijn tijdelijk van aard (als gevolg van de aanlegwerkzaamheden). Op de ambitie Ondergrond scoort de voorgenomen ontwikkeling negatief. Dit komt doordat de weg zich bevindt in gebieden die een middelhoge tot hoge verwachtingswaarde hebben voor archeologie.

In hoofdstuk 13 en bijlage 7 zijn maatregelen benoemd die de bijdrage van de herinrichting van de N348 aan de duurzaamheidsambities van de Omgevingsvisie kunnen vergroten.

4.1.8 Ruimtelijke kwaliteit

Door de provincie Overijssel zijn verschillende provinciale (ruimtelijke) kwaliteitsambities benoemd. In de Ruimtelijke visie N348 (februari 2013), opgenomen in bijlage 8, zijn deze ambities doorvertaald naar specifieke ontwerpgegevens en – principes voor de weg.

In onderstaande tabel is aangegeven hoe de verschillende provinciale kwaliteitsambities doorklinken in de ontwerpgegevens voor de weg. Op basis van de ontwerpgegevens en principes is het ontwerp voor de weg getoetst.

		kwaliteitsambities						
ontwerpgegevens		Elk buurtschap, dorp en stad zijn eigen kleur.	Voortbouwen aan kenmerkende structuren van agrarische cultuurlandschappen.	Natuur als ruggengraat.	Zichtbaar, beleefbaar en mooi landschap.	Contrast tussen dynamische en luwe gebieden versterken door het infrastructuurnetwerk.	Continu en beleefbaar watersysteem als dragende structuur in Overijssel.	Sterke merken van Overijssel
	De N348 als herkenbare doorgaande route: parkway over het spoortrace				●	●		
	Respecteren en versterken van de kernkwaliteiten van de doorkruiste landschappen:		●	●	●		●	●
	Beleving van Lemelerveld als 'jonge' industriële nederzetting aan het kanaal	●			●		●	

Figuur 4.2 Ontwerpgegevens en kwaliteitsambities voor de N348

De N348 als herkenbare doorgaande route

De N348 wordt een stroomweg 100 km/uur (70 km/uur in Lemelerveld). Het wegprofiel wordt in verband met verkeersveiligheid ingericht volgens generieke regels en voorschriften (o.a. vaste wegbreedte en brede obstakelvrije berm) Dit resulteert in een rustig en continu wegbeeld voor de weggebruiker. Verder zal door de ingreep een groot deel van de opgaande beplanting verdwijnen langs de N348, alleen beplanting langs de parallelwegen zal behouden blijven. Door het verwijderen van de beplanting ontstaat er een vrij zicht op het omliggende landschap en

worden de omliggende karakteristieke beplantingstructuren beter herkenbaar en wordt de oorspronkelijke opbouw en leesbaarheid van het landschap versterkt.

De N348 volgt het tracé van de voormalige spoorlijn en ligt daardoor grotendeels autonoom in het landschap, dat wil zeggen dat ze als het ware los ligt van de oorspronkelijke ontginningsstructuren van het landschap. De weg zelf wordt ingetogen vormgegeven en biedt de weggebruiker optimaal de gelegenheid om de omgeving ervan te beleven en zich deel te voelen van die omgeving. Dit geeft een positief effect (+).

Wel zijn er voor de uitwerking van het ontwerp verschillende aandachtspunten te benoemen om de herkenbaarheid als doorgaande route te versterken. Deze aandachtspunten kunnen ondermeer gebruikt worden bij de verdere uitwerking van de bouwstenen. Mits goed ingepast en goed vormgegeven kunnen deze bouwstenen eveneens leiden tot een positief effect op de herkenbaarheid van de N348 als doorgaande route. Vooralnog worden de bouwstenen neutraal beoordeeld (0).

Respecteren en versterken van de kernkwaliteiten van de doorkruiste landschappen

De N348 doorkruist tussen Raalte en Ommen verschillende landschappen. De ontwerpopgave is het behoud en versterken van de landschappelijke karakteristiek van de afzonderlijke landschapstypen, waarmee de diversiteit en leesbaarheid van het Sallandse landschap wordt vergroot. Door het versterken van „de eigenheid“ van de verschillende landschapstypen langs de N348, zal de weggebruiker de verscheidenheid van het Sallandse landschap nadrukkelijker ervaren. De weg en bijhorende bouwstenen doen echter geen afbreuk aan deze opgave en biedt door middel van al dan niet verplichte compensatieopgaven (bijvoorbeeld voortkomend uit de Boswet) kansen. De beoordeling is daarom neutraal (0), maar het ontwerp biedt potentie om uiteindelijk positief te worden beoordeeld op deze opgave.

Beleving van Lemelerveld als jonge industriële nederzetting

Meer dan in de huidige situatie dient aan de weggebruiker duidelijk te worden gemaakt dat hij een dorp passeert en dat daarom de maximum snelheid „slechts“ 70 km/uur bereikt. Door een passende inrichting van de dorpsentrees en het beleefbaar maken van de passage van het kanaal kan de beleving van Lemelerveld als „jonge“ industriële nederzetting aan het kanaal worden versterkt. Ook voor deze opgaven geldt dat vooral maatregelen in de directe omgeving noodzakelijk zijn. Gedacht kan worden aan het incidenteel verwijderen van beplanting op het talud langs de N348 zodat er zichten ontstaan op beeldbepalende dorpsstructuren. In het overige deel wordt beplanting en onderbeplanting gehandhaafd, zodat het zicht vanuit het dorp op het verkeer wordt verzacht. Verder kan in de vormgeving van de brug (kleur, transparante reling, versmalling, et cetera) de passage met het kanaal extra worden benadrukt. De herinrichting van de weg kan dus worden aangegrepen om de beleving van Lemelerveld te versterken. Het ontwerp op zich leidt niet direct tot een verbetering van de beleving maar doet hier ook geen afbreuk aan. De beoordeling is daarom neutraal (0) maar het ontwerp biedt dus potentie om uiteindelijk positief te worden beoordeeld.

4.1.9 Sociale kwaliteit

Vanuit sociale kwaliteit zijn binnen het project N348 de volgende kwaliteitsthema's van belang:

- kwaliteit van de leefomgeving;
- maatschappelijk participatie.

Kwaliteit van de leefomgeving

Onder kwaliteit van leefomgeving wordt verstaan het verbeteren van de kwaliteit van de omgeving waarin mensen wonen, werken en recreëren en het versterken van een positieve ervaring en beleving van die omgeving. Hiervoor moeten de volgende doelen worden gerealiseerd:

- vergroten belevings- en gebruikswaarde;
- verhogen van de sociale veiligheid;
- verbetering van de beschikbaarheid van voorzieningen.

Om dit te bewerkstelligen is het van belang dat de beleving van de sociale veiligheid in beeld wordt gebracht en dat er binnen het project hierop een toetsing plaatsvindt. Hierbij valt bijvoorbeeld te denken aan goede verlichting en goede zichtbaarheid in de aan te leggen tunnels. Ook moet er specifieke aandacht zijn dat de bereikbaarheid (infrastructuur en openbaar vervoer) van en naar voorzieningen (aanrijdtijden hulpdiensten) op orde is. Bij het uitwerken van het definitief ontwerp zal actief worden gekeken hoe in de ontwerpen een zo groot mogelijke kwaliteit

van de leefomgeving wordt verwerkt door te streven naar een zo groot mogelijke belevings- en gebruikswaarde, sociale veiligheid en verbetering van de beschikbaarheid van sociale voorzieningen, zoals OV-haltes.

Maatschappelijke participatie

Onder maatschappelijke participatie wordt verstaan het direct of indirect bevorderen van de deelname aan het economisch, sociaal en cultureel leven. Het doel hierbij is een optimale fietswandel en OV-bereikbaarheid realiseren. Er moet hierbij aandacht zijn voor veilige parkeerplaatsen voor fietsen bij de bushaltes en barrièrevrij openbaar vervoer en regiotaxi voor mensen met een beperking. Bij het verplaatsen om aanpassen van bushaltes dient hier goed rekening mee te worden gehouden.

Ondanks dat de basisvariant op sommige punten een negatief effect heeft op de sociale kwaliteit, bijvoorbeeld doordat omrijdafstanden worden gecreëerd, sommige onderdelen van de basisvariant leveren ook weer een positieve effect. De voetgangersbrug bij de Posthoornweg draagt positief bij aan een betere verbinding van voorzieningen (bushaltes, restaurant) op een veilige manier, en met een grotere belevingswaarde. Netto is het effect van de basisvariant op de sociale kwaliteit dan ook als neutraal gewaardeerd.

4.2 Conclusie

4.2.1 Effecten basisvariant

Netwerkeffecten basisvariant

De basisvariant voor de herinrichting van de N348 leidt tot een positief effect op de verkeersveiligheid, zowel op de hoofdweg van de N348 als op omliggende stroomwegen en het onderliggend wegennet. Het saneren van de gelijkvloerse oversteken leidt tot een betere verkeersveiligheid. De gelijkvloerse aansluitingen bij Lemelerveld - Zuid en - Noord en bij de Luttenbergerweg dienen (voor zover nog ontbreekt) te worden voorzien van inleidende markering en bebakening om de overgang van een regionale stroomweg naar een gelijkvloerse aansluiting zo veilig mogelijk te maken. Het onderliggende wegennet wordt (beperkt) ontlast en de veilige N348 wordt beter gebruikt. Op een aantal wegen van het onderliggend wegennet stijgt de intensiteit, waardoor het gebruik niet meer in overeenstemming is met de vormgeving. Op deze wegen (Dalmsholterdijk west en Vilstersestraat) dienen aanvullende maatregelen genomen te worden. De doorstroming verbetert als gevolg van de basisvariant, zij het dat de effecten niet heel groot zijn, omdat het effect op de trajectnelheid wordt ingeperkt door de aanwezigheid van vrachtverkeer.

De geluidsbelasting neemt over het algemeen toe met maximaal 4 dB als gevolg van autonome groei en het terugbrengen van de snelheid naar 100 km/u. Ter hoogte van Lemelerveld resulteert de afname van de verkeersintensiteit op de N348 en de verlaging van de rijsnelheid (naar 70 km/uur) tot minder geluidsbelasting. Echter, door de autonome groei van het verkeer, is er sprake van een totale geringe toename van de geluidsbelasting (minder dan 2 dB).

De basisvariant heeft ten aanzien van duurzaamheid een positief effect op het thema Welvaart, een negatief effect op het thema Natuurlijke voorraden en een neutraal effect op het thema Welzijn.

Op het thema ruimtelijke kwaliteit heeft de basisvariant een positief effect. Vooral de verbreding en bijhorende obstakelvrije zone leveren een bijdrage aan het verwezenlijken van de (ruimtelijke) kwaliteitsambities van de provincie. De overige bouwstenen bieden in principe potentie voor het versterken van de ruimtelijke kwaliteit. Dit moet echter nog nader worden vormgegeven in het vervoltraject.

Ten aanzien van het thema sociale kwaliteit heeft de basisvariant een neutraal effect. Enerzijds ontstaan door de afsluitingen van de gelijkvloerse oversteken in sommige gevallen omrijdafstanden, deze worden weer gecompenseerd door het verdwijnen van de wachttijden bij het oversteken van de N348 via de tunnels.

Tabel 4.1 Effecten basisvariant als geheel (netwerkniveau)

Criteria / aspect	Ref.	Basisvariant
Verkeersveiligheid		
Op de N 348	0	+
Op het netwerk van omliggende stroomwegen	0	+
Op het onderliggend wegennet	0	+
Doorstroming		
Verkeersafwikkeling	0	+
Openbaar vervoer	0	+
Geluid	0	-
Luchtkwaliteit	0	0
Duurzaamheid	0	
Welzijn	0	0
Welvaart	0	+
Natuurlijke voorraden	0	-
Ruimtelijke kwaliteit	0	-
Herkenbare route	0	+
Versterken kernkwaliteiten	0	0
Beleving Lemelerveld	0	0
Sociale kwaliteit	0	0

Lokale effecten basisvariant*Wegprofiel*

Het verbreden van de weg tot 8,50 meter en het realiseren van een obstakelvrije zone van 8,00 meter aan weerszijden van de weg (bouwsteen 1a) heeft een positief effect op de verkeersveiligheid. Er ontstaat een eenduidig en overzichtelijk wegbeeld. Dit heeft ook een positief landschappelijk effect. Om het wegprofiel en de obstakelvrije zone mogelijk te maken wordt beplanting in deze zone verwijderd. Dit gaat voornamelijk ten koste van landbouwgrond. Daarnaast is er sprake van fysieke aantasting van de Ecologische Hoofdstructuur ter hoogte van Dalmsholterdijk – Oude Hammerweg. Tevens leidt dit tot een (tijdelijk) negatief effect op natuurwaarden in de berm en op soorten met verblijfplaatsen in de bomen langs de weg (zoals vleermuizen). De verbreding van de weg en snelheidsverhoging voor het deel van de N348 buiten Lemelerveld leiden tot enige toename van de barrièrewerking voor migrerende soorten, met name ter hoogte van Dalmsholterdijk – Oude Hammerweg. Ook de toename van verkeer zorgt ervoor dat dieren die de weg willen oversteken een groter risico lopen om aangereden te worden. Daarom worden in het definitieve ontwerp faunavoorzieningen opgenomen voor migrerende soorten, om de barrièrewerking te verminderen.

De N348 bevindt zich voornamelijk in een middelhoog tot hoog archeologisch verwachtingsgebied, waardoor nader inventariserend veldonderzoek noodzakelijk is.

De toename aan verharding dient in overleg met waterschap Groot Salland gecompenseerd te worden in de vorm van extra waterberging.

De Steege – Posthoornweg

De verkeersveiligheid en lokale bereikbaarheid verbetert als gevolg van de tunnel bij De Steege en de oostelijke parallelweg en de tunnel bij de Oude Twentseweg. Beide tunnels gaan ten koste van landbouwgrond. Daarnaast wordt de wetering doorsneden door de parallelweg bij De Steege waardoor er daar sprake is van een negatief effect op landschap. De tunnel bij de Oude Twentseweg bevindt zich in een hoog archeologisch verwachtingsgebied. Het saneren van de oversteek Lemelerveldseweg heeft een positief effect op de verkeersveiligheid. Gebruikers van de oversteek moeten bij de basisvariant beperkt omrijden.

Lemelerveld d- Zuid – Lemelerveld - Noord

De hoeveelheid verkeer op de N348 tussen de nieuwe aansluitingen Zuid en Noord vermindert ten opzichte van de huidige en autonome situatie. Dit komt doordat het verkeer dat naar Lemelerveld centrum wil eerder de N348 afgaat, namelijk via de aansluiting Zuid of Noord. Door de aansluiting Noord, neemt het verkeer op de Vilstersedijk toe en dient daartoe verbreed te worden. Ook de Parallelstraat wordt drukker, bredere fietsstroken zijn vanuit verkeersveiligheid wenselijk. In Lemelerveld neemt de geluidsbelasting toe (circa 4dB) ter plaatse van de noordelijke en zuidelijke gelijkvloerse aansluiting. Op het wegvak tussen de beide aansluitingen in Lemelerveld neemt de geluidsbelasting juist af door de snelheidsverlaging naar 70 km/uur. Door de autonome groei van verkeer is er echter sprake van een geringe toename (minder dan 2 dB). In Lemelerveld wordt

ruimschoots voldaan aan de wettelijke normen voor luchtkwaliteit. Wel is er sprake van een geringe verslechtering van de luchtkwaliteit ter plaatse van de noordelijke en zuidelijke gelijkvloerse aansluiting. Op het wegvak tussen de beide aansluitingen in Lemelerveld neemt de luchtkwaliteit juist toe. De zuidelijke aansluiting gaat ten koste van een woning en bevindt zich in een hoog archeologisch verwachtingsgebied.

Langsweg – Oude Hammerweg

De verkeersveiligheid op dit deel van de N348 verbetert aanzienlijk ten opzichte van de huidige situatie als gevolg van het saneren van de gelijkvloerse oversteken. Het saneren van de oversteek bij de Achterveldsweg (bouwsteen 10a) leidt tot grotere omrijafstanden voor boeren die hun percelen aan weerszijden van de N348 hebben. Het saneren van de andere oversteek heeft een minder negatief effect op de lokale bereikbaarheid, vanwege beschikbare parallelle routes of omdat de boeren op deze locaties niet hun percelen aan weerszijden van de weg hebben.

Ook resulteert het afsluiten van de Achterveldsweg in een omleiding van het recreatieve fietsroutenetwerk. Op de Dalmsholterdijk wordt het drukker als gevolg van de nieuwe tunnel. De westkant van de weg dient als gevolg hiervan verbreed te worden. De tunnel bij de Dalmsholterdijk grenst aan de EHS (nog te realiseren) en de tunnel bij de Oude Hammerweg grenst aan de bestaande EHS. Dit leidt tot fysieke aantasting van de EHS. Ook bevinden zich in dit gebied veel flora en fauna die fysiek worden aangetast en/of waarvoor een barrièrewerking optreedt. Beide tunnels bevinden zich in een middelhoog tot hoog archeologisch verwachtingsgebied.

Tabel 4.2 Effecten bouwstenen van basisvariant

Bouwstenen basisvariant	Weginrichting			De Steegee Posthoornweg			- Lemelerveld Noord - Zuid			Langsweg - Oude Hammerweg		11b
	Ref.	1a	2a	3b	4a	5a	6a	7a	8a	9a	10a	
Verkeersveiligheid												
Op de N 348	0	+	+	++	++	+	0	+	0	++	++	++
Op het onderliggend wegennet	0	+	0	0	0	0	0	+	-	0	-	-
Doorstroming												
Verkeersafwikkeling	0	+	0	0	0	0	-	0	-	0	0	0
Lokale bereikbaarheid	0	0	0	+	0	0	+	-	+	0	--	0
Geluidsbelasting	0	-	0	-	0	-	-	0	-	-	-	-
Luchtkwaliteit	0	0	0	0	0	0	0	0	0	0	0	0
Ecologie												
Soorten	0	-	-	-	0	0	-	0	-	0	-	--
EHS	0	--	--	0	0	-	0	0	0	0	-	--
Landschap	0	0	0	-	0	-	0	0	0	0	0	0
Cultuurhistorie	0	0	0	0	0	0	0	0	0	0	0	-
Bodem												
Bodemkwaliteit	0	0	0	0	0	0	0	0	0	0	0	0
Zetting	0	0	0	0	0	0	0	0	0	0	0	0
Water												
Waterkwantiteit	0	-	-	0	0	0	0	0	0	0	0	0
Waterkwaliteit	0	0	0	0	0	0	0	0	0	0	0	0
Archeologie	0	-	-	0	0	-	-	0	-	0	-	-
Ruimtegebruik	0	-	--	--	0	-	--	0	-	0	-	-
Duurzaamheid												
Welzijn	0	0	+	0	+	0	0	0	0	0	0	0
Welvaart	0	+	0	+	0	+	+	0	+	0	+	+
Natuurlijke voorraden	0	-	-	-	0	-	0	0	0	0	-	-
Ruimtelijke kwaliteit	0											
Herkenbare route	0	+	+	0	0	0	0	0	0	0	0	0
Versterken kernkwaliteiten	0	0	0	0	0	0	0	0	0	0	0	0
Beleving Lemelerveld	0	0	0	n.v.t.	n.v.t.	n.v.t.	0	0	0	n.v.t.	n.v.t.	n.v.t.
Sociale kwaliteit	0	0	+	-	-	+	+	0	+	-	0	0

4.2.2 Effecten alternatieve bouwstenen

Wegprofiel

Geen sprake van alternatieve bouwstenen.

De Steege – Posthoornweg

De tunnel bij De Steege, zonder een parallelweg aan de oostzijde (bouwsteen 3a) leidt, in vergelijking met de basisvariant, tot een beperkte toename van de omrijafstanden voor verkeer van de Lindertseweg dat richting Raalte wil. Deze bouwsteen gaat gepaard met minder ruimtebeslag dan de basisvariant en leidt tot minder effecten op cultuurhistorie. Op alle overige aspecten scoort deze alternatieve bouwsteen hetzelfde als de bouwsteen van de basisvariant.

Lemelerveld Zuid – Lemelerveld Noord

Een zuidelijke aansluiting bij Lemelerveld - Zuid met zowel een westelijke als oostelijke aansluiting zorgt ervoor dat de Parallelstraat minder belast wordt in vergelijking met de basisvariant. Het realiseren van een extra aansluiting aan de oostzijde heeft echter geen duidelijke meerwaarde, eerder een negatief effect op de verkeersveiligheid op de Heideparkweg, uitgaande van het open houden van de aansluiting Posthoornweg en het open houden van de afrit Stationsstraat bij Lemelerveld Centrum. Op alle overige aspecten scoort deze alternatieve bouwsteen hetzelfde als de bouwsteen van de basisvariant.

Langsweg – Achterveldsweg

Het realiseren van een tunnel in de Achterveldsweg (bouwsteen 10e) ten opzichte van een tunnel in de Dalmsholterdijk is gunstig voor de lokale bereikbaarheid, maar ongunstig voor de verkeersveiligheid op netwerkniveau. De Achterveldsweg kan het verkeer van en naar de tunnel in vergelijking met de Dalmsholterdijk, niet goed aan uitgaande van het huidige wegprofiel.

Nabij de Achterveldsweg zijn minder woningen gelegen dan bij de Dalmsholterdijk. Dit zorgt ervoor dat minder woningen belast worden met een geringe toename van luchtverontreiniging en geluidsbelasting als gevolg van het verkeer bij de tunnel. Op de overige aspecten onderscheidt een tunnel bij de Achterveldsweg zich niet ten opzichte van de bouwsteen van de basisvariant.

Het realiseren van een tunnel tussen de Achterveldsweg en de Dalmsholterdijk, in combinatie met de parallelweg, (bouwsteen 10f) verdeelt de omrijafstanden over de verschillende relaties, maar is per saldo vergelijkbaar en iets beter dan de basisvariant. De Achterveldsweg wordt niet extra belast en de Dalmsholterdijk wordt ontlast. Wel wordt het drukker op de parallelwegen langs de N348. Per saldo scoort deze bouwsteen (10f) gunstiger dan de bouwsteen van de basisvariant.

De tunnel ligt in een nog te realiseren EHS. De fysieke aantasting van de EHS is groter dan in het geval van een tunnel bij de Dalmsholterdijk of Achterveldsweg. Op de overige aspecten onderscheidt deze bouwsteen zich niet ten opzichte van de bouwsteen van de basisvariant.

Het aanleggen van een parallelweg tussen de Achterveldsweg en de Langsweg (bouwsteen 10d) heeft voor de bereikbaarheid beperkte meerwaarde. Het opwaarderen van de Köningslaar lijkt echter effectiever. Een nieuwe parallelweg gaat tevens gepaard met extra ruimtebeslag en een geringe toename van de geluidsbelasting en luchtverontreiniging ter plaatse. De parallelweg ligt in een gebied met een hoge archeologisch verwachting.

Deventerweg – Oude Hammerweg

Nabij de Deventerweg en de locatie van de tunnel halverwege de Deventerweg en Oude Hammerweg zijn minder woningen gelegen dan bij de Oude Hammerweg. Dit zorgt dat minder woningen belast worden met een geringe toename in luchtverontreiniging en geluidsbelasting als gevolg van het verkeer door de tunnel.

Als gevolg van de ongelijkvloerse aansluiting bij de Deventerweg (bouwsteen 11a) worden natuurwaarden van de EHS aangetast. Dit brengt een zeer negatief effect met zich mee. Vanuit ecologie (zowel EHS als effect op soorten) heeft de tunnel halverwege Deventerweg en Oude Hammerweg (11c) de voorkeur.

Op de overige aspecten onderscheiden de bouwstenen 11a (tunnel bij Deventerweg) en 11c (tunnel halverwege) zich vooralsnog niet van de bouwsteen van de basisvariant (tunnel bij Oude Hammerweg). Aanvullend onderzoek dat voor deze bouwsteen nog moet gebeuren kan echter nog nieuwe onderscheidende inzichten opleveren.

Tabel 4.3 Effecten alternatieve bouwstenen

Alternatieve bouwstenen	3a	6b	10e	10f	10d	11a	11c
Verkeersveiligheid							
<i>Op de N 348</i>	++	-	++	++	0	++	++
<i>Op het onderliggend wegennet</i>	0	0	--	--	0	-	-
Doorstroming							
<i>Verkeersafwikkeling</i>	0	-	0	0	0	0	0
<i>Lokale bereikbaarheid</i>	0	+	-	-	0	0	0
Geluidsbelasting							
<i>Luchtkwaliteit</i>	0	0	0	0	0	0	0
Ecologie							
<i>Soorten</i>	-	-	-	-	0	-	0
<i>EHS</i>	0	0	-	-	0	--	-
Landschap							
<i>Cultuurhistorie</i>	0	0	0	-	0	0	-
Bodem							
<i>Bodemkwaliteit</i>	0	0	0	0	0	0	0
<i>Zetting</i>	0	0	0	0	0	0	0
Water							
<i>Waterkwantiteit</i>	0	0	0	0	-	0	0
<i>Waterkwaliteit</i>	0	0	0	0	-	0	0
Archeologie							
<i>Ruimtegebruik</i>	-	-	-	-	-	-	-
Duurzaamheid							
<i>Welzijn</i>	0	0	0	0	0	0	0
<i>Welvaart</i>	+	+	+	+	+	+	+
<i>Natuurlijke voorraden</i>	-	0	-	--	0	--	-
Ruimtelijke kwaliteit							
<i>Herkenbare route</i>	0	0	0	0	0	0	0
<i>Versterken kernkwaliteiten</i>	0	0	0	0	0	0	0
<i>Beleving Lemelerveld</i>	n.v.t.	0	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
Sociale kwaliteit	0	+	-	-	+	-	-

5 Voorlopig ontwerp fase 1 en 2

5.1 Verkenning als vertrekpunt

In paragraaf 1.2 is beschreven dat Provinciale Staten op 10 november 2010 de verkenning hebben vastgesteld met per oversteek een principebesluit over de toekomstige inrichting (zie figuur 1.2). Bij het opstellen van dit Plan In Hoofdpijnen is dit principebesluit als vertrekpunt gehanteerd. Vervolgens is per bouwsteen geanalyseerd of er inhoudelijke argumenten en/of belangen zijn om ook andere opties te onderzoeken. In enkele gevallen bleek dat het geval (zie figuur 3.2). Bij de uiteindelijke keuze van het voorlopig ontwerp heeft een vergelijking plaatsgevonden van de verschillende opties. Hierbij hebben de volgende criteria een rol gespeeld:

- *Doelstelling*.; verkeersveiligheid en doorstroming
- *Ambities en gevolgen*.; duurzaamheid, ruimtelijke kwaliteit, sociale kwaliteit én overige (milieu)thema's¹³.
- *Kosten*
- *Maatschappelijke en individuele belangen*

5.2 Voorlopig ontwerp voor fase 1 en 2

Voor fase 1 en 2 (bouwstenen 4 t/m 10) bestaat het voorlopig ontwerp uit:

Fase	Bouwsteen	Basisvariant	Voorlopig ontwerp
Fase 2	4. Lemelerveldseweg	Opheffen oversteek	Opheffen oversteek
Fase 2	5. Oude Twentseweg – Posthoornweg	Tunnel Oude Twentseweg, opheffen oversteek Posthoornweg - Veenweg	Tunnel Oude Twentseweg, opheffen oversteek Posthoornweg – Veenweg, aanvullend voetgangersbrug tbv bushaltes en restaurant
Fase 1	6. Lemelerveld – zuid	Driepootaanluiting met VRI	Driepootaanluiting met VRI
Fase 1	7. centrum Lemelerveld	Volledig afsluiten	Openhouden afrit Stationsstraat
Fase 1	8. Lemelerveld - noord	Vierpootaanluiting met VRI	Vierpootaanluiting met VRI
Fase 2	9. Langsweg – Oude Dijk	Afsluiten oversteken Langsweg en Oude Dijk	Afsluiten oversteken Langsweg en Oude Dijk
Fase 2	10. Dalmsholterdijk – Achterveldsweg	Tunnel Dalmsholterdijk, afsluiting Achterveldsweg	Tunnel halverwege Dalmsholterdijk en Achterveldsweg

¹³ Uit het gepresenteerde effecten blijkt dat de effecten op de thema's geluid, luchtkwaliteit, bodem en water weinig onderscheidend zijn. Deze thema's hebben dan ook geen directe rol gespeeld bij de afweging.

5.3 Afwegingen concept voorlopig ontwerp

Bouwsteen 4. Lemelerveldseweg → afsluiten Lemelerveldseweg

Het voorlopig ontwerp is conform het principebesluit van de verkenningsfase. Er zijn tijdens het opstellen van dit Plan namelijk geen alternatieven naar voren gekomen die beter zullen scoren op de vier gehanteerde criteria (doelstelling, ambities/gevolgen, kosten en belangen).

Bouwsteen 5. Oude Twentseweg-Posthoornweg → tunnel bij Oude Twentseweg en barrier + voetgangersbrug bij Posthoornweg

Het voorlopig ontwerp voor een tunnel in de Oude Twentseweg is conform het principebesluit van de verkenningsfase. Er zijn tijdens het opstellen van dit Plan geen alternatieven naar voren gekomen die kansrijk zijn zoals een andere locatie voor de tunnel. Voor de Posthoornweg geldt dat de verkeersonveilige situatie daar te maken heeft met het oversteken van de N348 en/of het keren op de N348. Beiden zijn in de huidige situatie verboden, maar gebeuren in de praktijk wel. Door het plaatsen van een kleinschalige barrier tussen de twee rijstroken wordt de verkeersveiligheid vergroot en is er vanuit verkeersveiligheid geen noodzaak meer om de bestaande in- en uitvoegmogelijkheid op te heffen en/of de uitwisseling met de Veenweg en Posthoornweg op te heffen¹⁴. De basisvariant levert echter wel een nadeel op voor de aanwezige bushaltes aan weerszijden van de N348 en de bereikbaarheid van restaurant de Lantaren voor gasten vanaf de rustplaats aan de oostzijde van de N348. Gasten zijn hierdoor genoodzaakt ca 1.000 meter om te rijden via de tunnel Oude Twentseweg en op een nieuw aan te leggen parkeerplaats aan de Achterkampweg te parkeren. Busreizigers worden geconfronteerd met een omloopafstand via de tunnel in de Oude Twentseweg van ca.700 meter. Deze nieuwe parkeerplaats betekent een extra ruimtebeslag en alsnog omrijafstanden. Het voorlopig ontwerp gaat daarom uit van een voetgangersbrug over de N348 ter hoogte van het restaurant en de bushaltes in plaats van een aanvullende parkeervoorziening aan de Achterkampweg. Een dergelijke brug voldoet aan de doelstellingen (bereikbaarheid) en de belangen van de omwonenden (o.a. sociale kwaliteit). Andere opties zijn vele malen duurder (voetgangerstunnel) of hebben grotere negatieve gevolgen (verruiming van de parkeerplaats aan de westzijde van de N348). Een nieuwe voetgangersbrug kan bovendien worden benut om de historie van de locatie als oud station te benadrukken, wat de toeristische waarde kan verhogen.

Bouwsteen 6. Aansluiting Lemelerveld-Zuid → driepoots aansluiting (VRI)

Het besluit tijdens de verkenningsfase gaat uit van een driepoots aansluiting (VRI) met de mogelijkheid in de toekomst een vierde poot in oostelijke richting te realiseren. Uit het onderzoek blijkt dat een vierde poot geen meerwaarde heeft, omdat het openhouden van de afrit naar de Stationsstraat samen met het in standhouden van de verbinding N348 - Veenweg de voorkeur heeft vanwege een betere score op de lokale bereikbaarheid (zie hieronder), de verkeersveiligheid, de kosten en duurzaamheid. Bij de keuze van de locatie van de nieuwe aansluiting heeft ruimtelijke kwaliteit een belangrijke rol gespeeld door de nieuwe aansluiting te positioneren aan de rand van de bebouwde kom van Lemelerveld ter hoogte van de woning aan de Achterkampweg 35. Hierbij is een afweging gemaakt tussen de gevolgen die de nieuwe aansluiting heeft:

- het amoveren van de woning aan de Achterkampweg 35
- het amoveren dan wel verplaatsen van de retentievijver naast de firma Mestebeld Trucks
- de hoeveelheid landbouwgrond die aangekocht moet worden

Op basis van gesprekken met alle direct betrokkenen, en de ambitie de impact op de directe omgeving te minimaliseren is gekomen tot de huidige locatie van de aansluiting ter hoogte van de Achterkampweg 35. Hierbij heeft meegespeeld dat het in dit specifieke geval vanuit sociale kwaliteit de voorkeur heeft om de woning geheel te amoveren en dus niet de weg net naast de woning (gedeeltelijk in de tuin) aan te leggen.

¹⁴ Bij fase drie dienen de in- en uitvoegstroken mogelijk verlengd te worden om veilig in- en uit te voegen als de maximumsnelheid wordt verhoogd naar 100 km/uur.

Bouwsteen 7. Centrumaansluiting Lemelerveld → in stand houden centrumafrit vanaf Raalte

Het principebesluit van de verkenningsfase gaat uit van het opheffen van de gehele centrumaansluiting. Uit het meer gedetailleerde verkeerskundig onderzoek dat is uitgevoerd ten behoeve van deze planstudie blijkt dat het openhouden van de afslag centrum vanuit de richting Raalte in combinatie met de keuzes voor bouwsteen 5, 6 en 8 de voorkeur heeft. Ten opzichte van een vierde poot bij de zuidelijke aansluiting leidt het openhouden van de afrit richting de Stationsstraat tot een betere verkeersveiligheid. Het onderliggende wegennet in Lemelerveld vanaf de Stationsstraat is namelijk geschikter voor de afwikkeling van het verkeer dan de onderliggende wegen die zouden aansluiten op de vierde poot (o.a. Nieuwstraat en Heideparkweg). Daarnaast leidt het voorlopig ontwerp, ten opzichte van een vierde poot bij Lemelerveld-zuid, tot minder nadelige gevolgen zoals ruimtebeslag, omdat gebruik wordt gemaakt van bestaande infrastructuur. Dit maakt het voorlopig ontwerp ook goedkoper en duurzamer dan het realiseren van een vierde poot tot aan de Zennepweg/Nieuwstraat.

Bouwsteen 8. Aansluiting Lemelerveld-Noord → vierpoots aansluiting (VRI)

Conform het besluit tijdens de verkenningsfase gaat het voorlopig ontwerp uit van een vierpoots VRI aansluiting. Bij de keuze van de locatie van de nieuwe aansluiting hebben ruimtelijke kwaliteit en sociale kwaliteit een belangrijke rol gespeeld door de nieuwe aansluiting te positioneren aan de rand van de bebouwde kom van Lemelerveld, waarbij rekening is gehouden met:

- de uitbreiding van Lemelerveld aan de noordwestzijde van het dorp (o.a. ruimtelijke kwaliteit)
- de positie van de aanliggende woningen aan weerszijden en de paardenbak aan de oostzijde van de weg (o.a. sociale kwaliteit)
- de positie van de kruising voor het begin van de helling richting de brug over het kanaal in Lemelerveld om geluidsoverlast van optrekkend verkeer voor de omgeving zoveel mogelijk te beperken (o.a. duurzaamheid)

Onderdeel van de kruising is een aparte fietsoversteek. Deze fietsoversteek wordt meegenomen in de verkeersregeling. De exacte ligging van de fietsoversteek (noordzijde of zuidzijde van de aansluiting) wordt bepaald bij het opstellen van het Definitieve Ontwerp. Vooralsnog is uitgegaan van een noordelijke ligging.

Bouwsteen 9. Langsweg-Oude Dijk → afsluiten Langsweg en Oude Dijk

Het voorlopig ontwerp is conform het principebesluit van de verkenningsfase. Er zijn tijdens het opstellen van het Plan in Hoofdpijnen geen alternatieven naar voren gekomen die beter scoren op de vier gehanteerde criteria (doelstelling, gevolgen, kosten en belangen). Bij het uitwerken van het voorlopig ontwerp in een definitief ontwerp (DO) zal in nauw overleg met de gemeente Ommen aandacht worden besteed aan de verkeersveiligheid op het onderliggende wegennet, in het bijzonder de parallelweg (Deventerweg) én aan de routing van vrachtverkeer van en naar de weegbrug gelegen op de Langsweg. Het is de bedoeling dat dit vrachtverkeer zoveel mogelijk gebruik maakt van de nieuwe aansluiting Lemelerveld - Noord; bij de inrichting van de parallelweg zal hier dan ook op gestuurd worden door de route tussen de Langsweg en de Lemelerveld - Noord te benadrukken. Wel zal de Oude Dijk daar waar nodig worden verhard om de bereikbaarheid van de aanliggende percelen te waarborgen.

Bouwsteen 10. Dalmsholterdijk-Achternveldsweg → tunnel halverwege Dalmsholterdijk en Achternveldsweg

Het principebesluit van de verkenningsfase gaat uit van een tunnel bij de Dalmsholterdijk en het opheffen van de oversteek bij de Achternveldsweg. Tijdens het uitvoeren van deze planstudie zijn voor deze bouwsteen twee alternatieve varianten onderzocht voor de locatie van de tunnel:

- Afsluiten Dalmsholterdijk + tunnel bij Achternveldsweg (10e)
- Tunnel halverwege de Dalmsholterdijk en de Achternveldsweg (10f)

Bij de afweging is in de eerste plaats het principe van zuinig en zorgvuldig ruimtegebruik onderzocht, zoals de Omgevingsvisie voorschrijft:

- zo goed mogelijk (her)benutten van bestaande bebouwing;
- zo goed mogelijk combineren van functies conform gebiedskenmerken;
- in geval van uitbreiden van infrastructuur zo goed mogelijk aansluiten op bestaande bebouwing, rekening houden met ontsluiting, conform gebiedskenmerken.

Vervolgens is de bijdrage aan de doelstellingen „verbeteren verkeersveiligheid“ en „waarborgen (lokale) bereikbaarheid“ onderzocht. Hierbij zijn ook de kosten meegewogen. De criteria

verkeersveiligheid, verkeerskundig en planschaderisico zijn het zwaarst gewaardeerd. Alle overwegingen die aan deze keuze ten grondslag liggen zijn:

Criteria	Tunnel Dalmsholterdijk	Tunnel halverwege	Tunnel Achterveldsweg
Investeringskosten (milj)	€ 4,3	€ 4,6	€ 4,6
Milieu	+ (buiten EHS)	- (toekomstig EHS)	- (toekomstig EHS)
Verkeerskundig	-- (toename sluiptverkeer en op 1 na meeste omrijdbewegingen van alle varianten)	+ (afname sluiptverkeer, minste omrijdbewegingen van alle varianten)	0 (grootste afname sluiptverkeer, maar meeste omrijdbewegingen van alle varianten)
Verkeersveiligheid	- ongelijkvloers verbetert veiligheid, maar omrijdafstanden (3 km per rit) landbouwverkeer Achterveldsweg vergroot onveiligheid fietsers parallelwegen	+ongelijkvloers verbetert veiligheid, kleinere omrijdafstanden (1,5 km per rit) landbouwverkeer beperken toename onveiligheid voor fietsers parallelwegen	- ongelijkvloers verbetert veiligheid, maar omrijdafstanden sluipt- en landbouwverkeer Dalmsholterdijk vergroot onveiligheid fietsers parallelwegen
Landbouwverkeer	-- (gebruikt door weinig landbouwverkeer: 12ha) ¹⁵	0 (goed alternatief voor alle landbouwverkeer 12ha+70ha)	+(oversteek voor veel landbouwverkeer: 70ha)
Planschaderisico	Groot, want voor agrariërs Achterveldsweg grootste omrijdafstand	Klein, want voor agrariërs Achterveldsweg en bewoners Dalmsholterdijk beperkte omrijdafstand	Middel, want voor agrariërs en bewoners Dalmsholterdijk grootste omrijdafstand

Draagvlak gemeenten

Zowel de gemeente Ommen als Dalfsen hecht een groot belang aan de (positieve) verkeerskundige en verkeersveiligheidseffecten en aan de landbouwfunctie van het gebied. Vanuit die belangen is er bij alle gemeenten draagvlak voor de tunnel halverwege de Dalmsholterdijk/Achterveldsweg. Er is geen draagvlak voor de variant Dalmsholterdijk. Dit is aangegeven tijdens de stuurgroep van 22 augustus jongstleden.

Belangen en consultatie

Vanuit de directe omgeving is het aanvullende alternatief gekomen van een tunnel halverwege de Dalmsholterdijk en de Achterveldsweg (bouwsteen 10f).

Samenvattend: de tunnel in de Dalmsholterdijk is het minst kostbaar en het meest milieuvriendelijk. De tunnel halverwege draagt het beste bij aan de doelstellingen „verbeteren verkeersveiligheid en waarborgen lokale bereikbaarheid“. Ook sluit de middenvariant het beste aan op de verkeersbewegingen van het landbouwverkeer op zowel de Achterveldsweg als de Dalmsholterdijk. Dit is gunstig voor de verkeersveiligheid van fietsers, want het landbouwverkeer en fietsverkeer mengen in deze variant het minst op de parallelwegen. De tunnel in de Achterveldsweg levert de grootste afname van sluiptverkeer op, maar ook de meeste omrijdbewegingen van en naar de Dalmsholterdijk. Bovendien is dit de duurste variant. De criteria verkeerskundig, verkeersveiligheid en kosten (investeringskosten plus planschaderisico) tellen het zwaarst, omdat deze het meest bepalend zijn voor de projectdoelstellingen en financiële haalbaarheid. Het voorlopig ontwerp gaat daarom uit van een tunnel halverwege de Dalmsholterdijk en de Achterveldsweg (10f), omdat deze variant het beste voldoet aan de doelstellingen van het project ten aanzien van veiligheid en bereikbaarheid. Verder worden met deze variant omrijtijden beperkt en gedeeld voor alle omwonenden, sluiptverkeer wordt

¹⁵ Gebaseerd op gegevens van kadaster en kavelruilcommissie Dalmsholte.

teruggedrongen ten gunste van de verkeersveiligheid, de totale (economische) planschade van alle belanghebbenden wordt geminimaliseerd. De negatieve effecten op het milieu kunnen worden geminimaliseerd door een zorgvuldige compacte inpassing in het landschap. Eventuele negatieve effecten op het landgoed kunnen en zullen worden gecompenseerd. De iets hogere investeringskosten worden (deels) gecompenseerd door het laagste planschaderisico.

5.4 Voorbeschouwing fase 3

In deze planstudie is ook fase 3 van het project betrokken om een integraal beeld van het gehele traject te verkrijgen. Voor deze derde fase zijn er nog geen financiële middelen beschikbaar gesteld. Voor fase 3 wordt er daarom nog geen voorlopig ontwerp opgesteld dat ter besluitvorming wordt voorgelegd. Wel volgt uit deze planstudie een voorbeschouwing die in een volgende fase nader wordt uitgewerkt. Het betreft de volgende bouwstenen:

Bouwsteen 1 Wegprofiel N348 en een snelheidsverhoging van 80 km/uur naar 100 km/uur

Bij deze bouwsteen gaat het met name om de breedte en inrichting van het wegprofiel. In deze planstudie is voor de wegbreedte 8,50 m aangehouden bij een maximumsnelheid van 100 km/uur (huidige breedte is circa 8,00 m). Deze breedte is overeenkomstig vergelijkbare wegprojecten in de provincie én draagt bij aan een inrichting die beter voldoet aan de principes van Duurzaam Veilig. Een aandachtspunt voor de nadere uitwerking zijn in- en uitvoegende bussen ter plaatse van de vier bushaltes. Dit vergt wellicht een verlenging van de “haltekomen” (lokale verbreding van de weg zodat de bus veilig kan stoppen en optrekken én verkeer veilig langs de stilstaande bus kan rijden)¹⁶.

Bouwsteen 2 Obstakelvrije zone

Het realiseren van een volwaardige obstakelvrije zone (met een breedte van 8,00 m) betekent een sterke verbetering van de verkeersveiligheid. Een consequentie hiervan is onder meer dat bomen die dicht langs de weg staan worden verwijderd. Dit biedt goede mogelijkheden om historische en bestaande landschapsstructuren, zoals laanbeplanting langs onderliggende wegen, te versterken. Het effect hiervan op het landschap is daardoor positief. Op welke wijze de obstakelvrije zone en de landschappelijke versterking het beste kan plaatsvinden wordt in samenspraak met de streek onderzocht tijdens het vervolgtraject.

Bouwsteen 3 De Steege-Lindertseweg

Het principebesluit van de verkenningsfase gaat uit van een tunnel bij de Steege en het afsluiten van de Lindertseweg. Tevens gaat de principekeuze uit van de realisatie van een parallelweg tussen de Lindertseweg en de Steege, oostelijk van de N348. Tijdens het opstellen van de planstudie is gebleken dat het aantal weggebruikers dat een voordeel heeft bij een dergelijke parallelweg naar verwachting beperkt is. De oversteken bij de Steege (tunnel) en de Luttenbergseweg (VRI) zijn immers ook goed bereikbaar via de Lindertseweg. Tevens is gebleken dat de kosten en het ruimtebeslag van een parallelweg vrij omvangrijk zijn (€ 700.000,00) mede omdat de tunnel bij de Steege de N348 in dat geval niet loodrecht kan kruisen. Tenslotte geldt dat de parallelweg leidt tot negatieve effecten op cultuurhistorie. Tijdens de vervolgfase worden nut en noodzaak van de parallelweg nader onderzocht.

Bouwsteen 11 Deventerweg- Oude Hammerweg

Het principebesluit gaat uit van het afsluiten van de oversteek bij de Deventerweg in combinatie met een tunnel bij de Oude Hammerweg. Uit deze planstudie blijkt dat deze optie verkeerskundig inderdaad het beste is voor doorstroming en bereikbaarheid (o.a. voor bereikbaarheid Gasunie terrein). Aandachtspunten voor nadere detaillering zijn (het voorkomen/beperken van) sluipverkeer door de kern Giethmen en de eventuele realisatie van een (gecombineerd) ecoduct.

¹⁶ Voor de bushaltes bij de Posthoornweg is sprake van in- en uitvoegstroken.

6 Planaanpassingen als gevolg van inspraak en de vervolgstappen

6.1 Inleiding

In de periode van 17 mei tot 28 juni 2013 heeft het ontwerp Plan in Hoofdlijnen ter inzage gelegen. Direct betrokken en belanghebbende bewoners en bedrijven bij de toekomstige vormgeving van de N348 hebben kennis kunnen nemen van de voorgenomen plannen en hebben hun zienswijze op het voorlopig ontwerp van fase 1 en 2 met de bijbehorende plannen kunnen indienen¹⁷. In totaal zijn 58 zienswijzen ingediend op het Ontwerp Plan in Hoofdlijnen. De provincie Overijssel heeft een reactienota opgesteld, waarin per ingediende zienswijze een bondige inhoudelijke samenvatting is gegeven en waarin de provincie Overijssel antwoord geeft op de gestelde vragen en gemaakte opmerkingen.

Een aantal zienswijzen is aanleiding geweest tot het aanpassen van het Ontwerp Plan in Hoofdlijnen herinrichting N348 Raalte - Ommen. In de volgende paragraaf 6.2 "Aanpassingen voorlopig ontwerp" is te lezen voor welke locaties / bouwstenen aanpassingen in het Plan in Hoofdlijnen zijn aangebracht. Ook is aangegeven wat deze aanpassing inhoudt en wat de belangrijkste overwegingen voor die aanpassingen zijn geweest. Deze aanpassingen hebben geleid tot een definitief Plan in Hoofdlijnen dat ter besluitvorming aan Gedeputeerde staten en Provinciale staten wordt voorgelegd. In bijlage 2 van het Bijlagenrapport Plan in Hoofdlijnen zijn de ontwerpkaarten van het Plan in Hoofdlijnen opgenomen.

Voor het volledige overzicht van ingediende zienswijzen en de inhoudelijke beantwoording daarvan wordt verwezen naar het hierboven genoemde Reactienota. Deze is te raadplegen op www.overijssel.nl/N348

6.2 Aanpassingen voorlopig ontwerp

Bouwsteen 5: optimalisatie tunnel Oude Twentseweg (bouwsteen 5E)

In het Ontwerpplan in Hoofdlijn is een tunnel voor alle verkeer opgenomen in de oversteek Oude Twentseweg. Naar aanleiding van binnengekomen zienswijzen is het ontwerp aangepast. De toeritten worden verkort door de hellingen steiler te maken. Voor fietsers komt een apart deel dat hoger wordt gehouden, zodat fietser niet extra steile hellingen krijgen. Gevolg is wel dat gemotoriseerd verkeer elkaar niet meer kan passeren in de tunnel, omdat een deel nu wordt ingericht voor fietsers. Om het verkeer te reguleren wordt aan beide kanten een eenvoudig verkeerslicht geplaatst dat bepaald welke richting voorrang heeft. De aansluiting van de tunnel op de Achterkampweg wordt ingericht als T-aansluiting om de snelheid van het verkeer hier laag te houden vanwege de verkeersveiligheid. Omdat de tunnel in een EHS verbinding ligt, worden bij het maken van de tunnel twee faunabuizen gerealiseerd. Door het aanpassen van de tunnel Oude Twentseweg wordt de overlast voor omwonenden vanwege het geminimaliseerde ruimtegebruik en aangepaste aansluiting op het onderliggende wegennet beperkt. Bij het maken van het definitief ontwerp wordt bekeken of het ruimtegebruik nog verder beperkt kan worden door de taluds steiler te maken.

Bouwsteen 6: optimalisatie aansluiting Lemelerveld zuid (bouwsteen 6A)

Het ontwerp wordt uitgebreid met een extra opstelstrook. In de eerste plaats draagt deze toevoeging bij aan de verbetering van de verkeersveiligheid: doordat weggebruikers weten dat ze hier een inhaalbaarheid hebben zullen ze minder snel geneigd zijn om op de weggedeelten buiten Lemelerveld illegaal in te halen, bijvoorbeeld als ze achter een langzamere vrachtwagen rijden. In de tweede plaats draagt deze oplossing ook bij aan het verbeteren van de doorstroming op het tracé: door de inhaalbaarheden kan het verkeer sneller doorstromen, omdat niet over het gehele tracé achter langzaam vrachtverkeer gereden hoeft te worden. Zowel de verbetering van de verkeersveiligheid als de verbetering van de doorstroming betekenen weer een verduurzaming van het ontwerp en een betere bijdrage aan de doelstellingen.

¹⁷ De maatregelen die onderdeel zijn van fase 3 zijn wel in samenhang met fase 1 en 2 in het ontwerp Plan in Hoofdlijnen beschouwd, maar het voorlopig ontwerp van fase 3 heeft niet ter inzage gelegen. Dit omdat de besluitvorming hierover in een later stadium plaatsvindt.

Bouwsteen 7: temporisering afsluiting verbinding Parallelstraat – N348 (bouwsteen 7A)

Naar aanleiding van een aantal zienswijzen met betrekking tot de verkeersveiligheid op de Parallelstraat wordt de gedeeltelijke afsluiting van de centraaansluiting (Parallelstraat – N348) gekoppeld aan de realisatie van de nieuwe ontsluitingsweg voor de uitbreiding van het bedrijventerrein 't Febriek. Doordat veel vrachtverkeer nu gebruik maakt van de aansluiting Parallelstraat – N348, neemt de verkeersveiligheid op de Parallelstraat af wanneer dit vrachtverkeer via de Parallelstraat naar de nieuwe aansluiting Lemelerveld zuid moeten rijden. De Parallelstraat is een drukke route voor schoolgaande fietsers. Om de verkeersveiligheid te waarborgen wordt deze aansluiting pas opgeheven als het vrachtverkeer via de nieuw aan te leggen ontsluitingsweg voor de uitbreiding van het bedrijventerrein 't Febriek direct op de nieuwe aansluiting Lemelerveld zuid kan komen.

Bouwsteen 8: optimalisatie aansluiting Lemelerveld noord (bouwsteen 8A)

Ook het ontwerp van de aansluiting Lemelerveld noord wordt uitgebreid met een extra opstelstrook conform Lemelerveld zuid. Dit naar aanleiding van een aantal zienswijzen die kritiek hadden op het feit dat in het plan onvoldoende maatregelen waren opgenomen om de doorstroming te bevorderen. Voornaamste argument was het niet kunnen inhalen van langzaam rijdend vrachtverkeer als de weg in de toekomst weer 100 km/u is. Door het bieden van een inhaalbaarheid bij de nieuwe aansluitingen kan de doorstroming van gemotoriseerd verkeer verbeterd worden.

Bouwsteen 9: afsluiting Oude Dijk en Langsweg niet gewijzigd, wel wordt Oude Dijk waar nodig verhard (bouwsteen 9A)

Zowel tegen de afsluiting Oude Dijk als de afsluiting Langsweg zijn zienswijzen ingediend. Ten aanzien van De Oude Dijk is gesteld dat deze in een dusdanig slechte staat is dat deze verhard dient te worden. Vanaf de Vilstersedijk zal straks een veel groter deel van de Oude Dijk bereden worden door agrariërs die er naastgelegen land hebben. Dit bezwaar is onderzocht en naar aanleiding hiervan wordt in het plan meegenomen dat de Oude Dijk daar waar nodig verhard zal worden om de toegankelijkheid te waarborgen.

Met betrekking tot de Langsweg is in zienswijzen bepleit om hier een tunnel te realiseren in plaats van bij de Dalmsholterdijk noord. Het belangrijkste argument dat hiervoor wordt aangedragen is dat de verbinding Langsweg – Dalmsholterweg een betere verbinding is dan de Dalmsholterdijk – Schaapskooiweg richting Dalfsen. Wij stellen voor om deze aanpassing niet over te nemen, omdat een tunnel bij Dalmsholterdijk noord meer bijdraagt aan een evenwichtige verdeling van oversteken over de N348 tussen Raalte en Ommen en beter aansluit bij de huidige verkeersstromen (Dalmsholterdijk is een drukker route dan de Langsweg). Bovendien bestaat de Langsweg deels uit klinkers in plaats van asfalt. Drukker verkeer leidt tot meer geluidsoverlast voor aanwonenden.

Bouwsteen 10: optimalisatie ongelijkvloerse kruising Dalmsholterdijk Noord (bouwsteen 10F)

Over bouwsteen 10 zijn verreweg de meeste zienswijzen binnengekomen: 18 stuks, waarbij 2 zienswijzen zijn ondersteund door een handtekeningactie. Binnen de zienswijzen zijn tegengestelde belangen herkenbaar: voorstanders voor een tunnel Achterveldsweg en voorstanders voor een tunnel Dalmsholterdijk. In het Ontwerpplan in Hoofdlijnen zijn deze tegengestelde belangen al onderkend. De zienswijzen hebben deze tegengestelde belangen scherper in beeld gebracht. Op basis hiervan is al gekomen tot de middenvariant waarbij aan beide partijen deels tegemoet wordt gekomen. Er zijn echter geen nieuwe argumenten aangedragen om de locatie van de tunnel te wijzigen. De bestaande afweging die heeft geleid tot de middenoplossing is dan ook nog steeds van toepassing. Wel is het ontwerp geoptimaliseerd naar aanleiding van de zienswijzen. Voorgesteld wordt om de tunnel te verkorten, waarbij de hellingen steiler worden gemaakt, met een apart fietsgedeelte met minder steile hellingen. Het geprojecteerde fietspad vanaf de tunnel richting Achterveldsweg komt te vervallen om de omliggende kavels niet onnodig te versnipperen. De tunnel wordt precies halverwege de Achterveldsweg en de Dalmsholterdijk geplaatst, zodat de omrijdafstand voor alle omwonenden gelijk is, namelijk één kilometer. Tenslotte wordt het ontwerp aangepast aan de aanwezige Vlierwaterleiding: de waterleiding wordt aan de zuidzijde van de tunnel omgelegd.

Figuur 2 Definitieve maatregelen Plan in Hoofdlijnen 1e en 2e fase N348.

6.3 Vervolgstappen richting realisatie herinrichting N348 fase 1 en 2

De vervolgstappen zijn:

- Gedeputeerde Staten (GS) besluiten over het Plan in Hoofdpijnen
- Provinciale Staten (PS) besluiten over het Plan in Hoofdpijnen
- De realisatiefase wordt voorbereid. Onderdelen hiervan zijn een nadere detaillering van het voorlopig ontwerp naar een definitief ontwerp, aanvragen van vergunningen en bestemmingsplanwijzigingen door de gemeenten.