

ENNO ZUIDEMA STEDEBOUW

GEMEENTE
SLOCHTEREN

Siddeburen

.....
Structuurvisie

25 augustus 2009

Stuatuurvisie Siddeburen is opgesteld in opdracht van
Gemeente Slochteren, door Enno Zuidema Stedebouw

Werkteam Enno Zuidema Stedebouw

Willem van der Grinten, Jurjen Tjarks, Auke Wissing, Enno Zuidema

Rotterdam, augustus 2009

© Enno Zuidema Stedebouw

Enno Zuidema Stedebouw.

Schiedamsevest 93D

3012 BG Rotterdam

tel 010 4048289 fax 010 4048279

www.ezstedebouw.nl

mail@ezstedebouw.nl

**Alles uit deze uitgave mag worden vermenigvuldigd
en/of openbaar gemaakt mits de bron wordt vermeld.**

.....

Inhoud

1	Inleiding	05		
2	Analyse	09		
	2.01	Ontstaansgeschiedenis - Landschap	09	
	2.02	Ontstaansgeschiedenis - Dorp	12	
	2.03	Ruimtelijke analyse	14	
	2.04	Knelpunten	18	
	2.05	Wonen	20	
	2.06	Voorzieningen	24	
	2.07	Werken	25	
	2.08	Recreëren	26	
	2.09	Sport	28	
	2.10	Water	29	
	2.11	Groen	30	
	2.12	Onderwijs	32	
	2.13	Zorg	33	
	2.14	Welzijn	33	
	2.15	Verkeer	34	
	2.16	Milieu	36	
3	Visie en opgave	38		
	3.01	Land van Slochteren: de gemeenschap centraal	38	
	3.02	Opgave voor Siddeburen	39	
	3.03	Wonen	39	
	3.04	Centrumvoorzieningen	40	
	3.05	Werken	41	
	3.06	Recreëren	41	
	3.07	Sport	42	
	3.08	Water	42	
	3.09	Groen	42	
	3.10	Onderwijs	44	
	3.11	Zorg	44	
	3.12	Welzijn	44	
	3.13	Verkeer	46	
4	Siddeburen 2020 Ruimtelijke veranderingen en deelgebieden	48		
	4.01	Ruimtelijke ontwikkeling Siddeburen	48	
	4.02	Wonen Zuid	50	
	4.03	Wonen Noord	52	
	4.04	School en sportcluster	54	
	4.05	Kalverkampen II	55	
5	Uitvoering	56		
	5.01	Rol van de gemeente	56	
	5.02	Tijdsplanning	57	
	5.03	Financiële paragraaf	58	
	5.04	Bovenplanse kosten	58	
	5.05	Ruimtelijke ontwikkelingen – bovenplanse vereveningen	60	
	5.06	Ruimtelijke ontwikkelingen – investeringen maatschappelijke doeleinden	62	
6	Bijlagen	66		

Inleiding

Siddeburen is qua inwoners de grootste kern van de gemeente Slochteren. Het dorp vormt een belangrijk voorzieningensteunpunt in met name het oostelijke deel van de gemeente Slochteren en de daarop georiënteerde regio. Siddeburen is daarmee uitgegroeid tot een plaatselijk centrum en één van de drie hoofdkernen binnen de gemeente Slochteren. Het gemeentelijk beleid is erop gericht geweest die functie te behouden en waar mogelijk te versterken. Niet alleen ging daarbij de aandacht uit naar het functioneren van de woongebieden, maar ook naar behoud en versterking van bijvoorbeeld de plaatselijke werkgelegenheid en voorzieningen.

Aanleiding

In 2008 is de toekomstvisie 'het land van Slochteren' vastgesteld. In deze visie zijn op hoofdlijnen de doelstellingen en ambities van de gemeente geformuleerd. Hierbij is afgesproken dat in een vervolgtraject de toekomstvisie concreter wordt uitgewerkt. Deze structuurvisie voor Siddeburen kan dan ook gezien worden als een (ruimtelijke) uitwerking van de toekomstvisie. Verder voldoet de gemeente Slochteren hiermee aan haar wettelijke verplichting tot het maken van een structuurvisie. Deze verplichting komt voort uit de nieuwe Wet op de

ruimtelijke ordening die in juli 2008 van kracht is geworden.

Status en Doel

De structuurvisie bevat de hoofdlijnen van de ontwikkelingen van het dorp Siddeburen voor de komende 10 jaar en het ruimtelijk beleid dat de gemeente Slochteren gaat voeren ten aanzien van het dorp. De gemeente heeft niet het voornemen om in eerste instantie zelf de planontwikkeling ter hand te nemen. De structuurvisie geeft het kader van waaruit de gemeenteraad denkt de voorgenomen ontwikkelingen te kunnen verwezenlijken.

Leeswijzer

De structuurvisie bestaat uit drie hoofdonderdelen: analyse, visie en deelopgaven. Bij de analyse wordt gekeken naar verleden, heden en verwachte trends en ontwikkelingen. Thema's die aan bod komen zijn onder andere zorg, onderwijs, bedrijvigheid, ecologie, bereikbaarheid en wonen. Op basis van deze analyse wordt in het tweede gedeelte per thema de visie voor het dorp opgesteld. Deze wordt vervolgens weer uitgewerkt in deelopgaven per gebied. Tenslotte geeft de financiële paragraaf de onderbouwing van de verhouding tussen kosten, baten en, meer algemeen, de realiseerbaarheid van de structuurvisie.

Interactiviteit

Voor de toekomstvisie 'het land van Slochteren' is veel input ontvangen vanuit de dorpen. Voor de structuurvisie van Siddeburen is de vanuit Siddeburen ontvangen input gebruikt. Dorpsbelangen Siddeburen heeft een enquête gehouden in het dorp waarbij de mening van de inwoners van het dorp is gevraagd over de onderwerpen, die in de structuurvisie aan bod komen. De uitkomsten van de enquête zijn aan de gemeente aangeboden en met het opstellen van deze visie gebruikt. Daarnaast heeft de ondernemersvereniging Siddeburen-Schildmeergebied haar ambitie neergelegd in een rapport "Siddeburen in beweging" Ook van deze input is gebruik gemaakt. In de voorbereiding voor het opstellen van de visie is daarom ook afgezien van het nogmaals raadplegen van het dorp. Vanwege het feit dat Siddeburen niet direct aan andere gemeenten grenst is ook afgezien van het raadplegen van buurgemeenten.

2

Analyse

2.1 Ontstaansgeschiedenis - Landschap

Siddeburen ligt, net als de kernen Slochteren en Hellum op een glaciale rug, een afzetting uit de IJstijd. Deze afzetting is ontstaan toen ijspakketten grond (dekzand) opstuwden. De hele wal van kernen van Froombosch tot Siddeburen ligt hoger dan het omliggende maaiveld als gevolg van deze opstuwing. De hoogtekartaat geeft hoogteverschillen weer tot 3 meter tussen de stuwwal (1 meter +NAP) en de omliggende gebieden (tot 2.1 meter beneden NAP). In de bodem zijn daarvan sporen ook sporen te vinden. Grondmorenen, dat zijn stenen en soms ook zeer dichte afzettingen, die vooruit geduwd werden en onder de ijspakketten verdwenen, zijn in de bodem terug te vinden.

De bodem van de stuwwal bestaat uit dekzand, met daaronder veel verschillende lagen van klei, veen en rivierafzettingen. De lagere delen zijn vlakke delen, waarvan de bovenlaag grotendeels uit veen op eerdere afzettingen bestaat.

Hoogtekartaat

Op de historische kaart is goed het verschil te zien tussen de dicht bebouwde stuwwal en de open delen in de laagtes daaromheen. De verkaveling van de laagtes is ontstaan vanuit de hogere randen en later vanuit de weinige landwegen die het gebied doorkruisten.

Het bodemgebruik is vrij eenzijdig. De landbouw speelt in de laagtes een bepalende rol. Natuur neemt steeds meer ruimte in, zowel in de laagte als op de stuwwal. De stuwwal is zeer intensief verkaveld en gebruikt. Bewoning, landbouwfuncties, bedrijven, diensten, onderwijs, godsdienst en overheid hebben alle een plek in de dorpen van het uitgestrekte lint op de wal.

- dekzandwelingen

- lage stuwwal met dekzand

- grondmorene welingen

Sporen uit de IJstijd
rechterpagina:
Siddeburen rond 1900
uiterst rechts: ontginningsrichting

2.2 Ontstaansgeschiedenis - Dorp

Siddeburen is ontstaan op een knooppunt van twee linten. De Hoofdweg en de Oudeweg vormen samen de ruggengraat van het dorp. Bij de meeste uitbreidingen van de dorpsstructuur zijn de straten in elkaars verlengde, haaks op deze twee linten doorgetrokken. Vervolgens zijn nieuwe doorlopende gridstraten parallel aan de Oudeweg en Hoofdweg gemaakt: opgespannen tussen de Damsterweg en de Huisweesterweg. Zo ontstond het grid van Siddeburen.

De buurtjes binnen de gridlijnen kregen een eigen structuur, vaak gekleurd door de periode waarin ze ontwikkeld zijn en met een functie die op dat moment gewenst was: wonen, werken of groen. De uitbreiding van de jaren '90 in het noordoosten is hier een uitzondering op. Deze doet niet mee met de gridstructuur van het dorp maar heeft een geheel zelfstandige structuur gekregen.

Linten basis van het dorp

Grid

Invulling & uitbreiding grid

Aanleg Provinciale weg
Huidige wegenstructuur

2.3 Ruimtelijke analyse

Onderdeel van de analyse is een beschrijving van de belangrijkste ruimtelijke karakteristieken van het dorp en zijn directe omgeving.

Het grid van Siddeburen

Het grid van Siddeburen geeft het dorp een sterke basiskwaliteit, de ruggengraat van het dorp. Binnen het grid zorgen de buurtjes voor de lokale herkenbaarheid en een differentiatie in woonkwaliteit.

Zicht De lange grid lijnen binden het dorp tot één geheel, zorgen voor oriëntatie

Voortuin Tuinen versterken het groene straatbeeld en zorgen voor afstand tussen het openbare en het private. De tuinen zijn kleiner nabij het centrum.

Kappen Vorm en richting is divers. Kappen geven herkenbaarheid van de individuele woning en plek.

Uitzondering Het wonen aan het grid is op enkele locaties onderbroken, om zo plaats te bieden aan een andere functie. Deze vaak wat grotere gebouwen staan meestal ver van de straat af. Vanaf het grid zijn ze slechts te ervaren door de aanwezigheid van een inrit. Op enkele locaties staan deze grotere gebouwen wel direct aan de straat.

Bomen Minstens aan één kant van de straat geven het dorp een sterke groene basis

Voordeuren Aan het grid wordt gewoond

Asymmetrie De asymmetrische straatprofielen versterken de oriëntatie

Parkeren Op eigen kavel en op straat

Trottoir Smal trottoir, vaak zonder trottoirbanden aangelegd

Bouwhoogte Twee tot drie lagen hoog, de kerk is het hoogte accent.

De buurtjes van Siddeburen

De grotere maat tussen de lange gridlijnen geeft ruimte aan een verbijzondering van het woonmilieu door middel van wonen, werken of recreëren. Waar de gridlijnen de tijdloze basiskwaliteit van het dorp zijn, zorgen de buurtjes juist voor de herkenbaarheid van de plek en geven ze uiting aan het specifieke tijdsbeeld. De ingrediënten van de buurtjes:

Zicht - Vanuit de buurtjes is het zicht ingekaderd

Groen hof - Spelen voor de buurt en versterking van het groene leefmilieu

Woonstraat - Tussen de gridlijnen ligt een aantal volwaardige woonbuurtjes. Deze hebben een eigen wegenstructuur en inrichting, behorende bij de periode waarin ze ontwikkeld zijn.

Route - Door de buurtjes lopen routes voor het langzaam verkeer.

Uitzondering 1 - Op gepaste afstand van het grid is af en toe een andere functie mogelijk.

Uitzondering 2 - Op enkele locaties tonen de buurtfuncties zich direct aan het grid.

In het algemeen functioneren de buurtjes ruimtelijk voldoende tot goed. De analyse geeft geen aanleiding om ruimtelijke ingrepen te doen. Ze biedt echter wel aanknopingspunten voor de toekomstige ontwikkelingen.

Standaard - rug aan rug

Siddeburen - grotere maat
tussen de lange lijnen

Groen hof

Woonstraat in blok

Route door blok

Uitzondering 1

Uitzondering 2

2.4 Knelpunten

Op het schaalniveau van het dorp als geheel zijn drie plekken aan te wijzen die ruimtelijk niet goed functioneren, soms zelfs detoneren. Dit zijn de kruising Oudeweg – N33, de locatie Haan en de toegangsweg naar het sportcomplex, de Kugelslaan. De kruising Oudeweg – N33 bestaat uit een onduidelijke situatie die daardoor onoverzichtelijker is dan nodig en onveilig lijkt. De locatie Haan is een locatie die eveneens bepalend is voor een van de toegangen tot het dorp. De voormalige bedrijfslocatie heeft een sleetse uitstraling die niet past op deze plek. De toegangsweg tot het sportcomplex langs de bedrijven aan de Kugelslaan is ruimtelijk ondergeschikt. Het is bovendien een erg oninteressante route die niet past bij het karakter van het sportpark.

2.5 Wonen

De positie van Siddeburen is in volkshuisvestelijke zin niet eenvoudig te duiden. Het dorp ligt namelijk op het scheidsvlak van Centraal-Groningen (gebied met groeiverwachtingen) aan de ene kant en Oost-Groningen en Delfzijl (gebied met krimpverwachtingen) aan de andere kant. Door deze ligging is het niet opportuun om zondermeer aan te takken bij de toekomstscenario's van de een noch de ander. Meer in de rede ligt een zelfstandiger beschouwingswijze die aansluit bij de cultuurhistorische ontwikkeling en eigenheid van het dorp. Siddeburen was en blijft een sterk en volwaardig dorp, met een stevig voorzieningenpakket met regionale uitstraling. Die identiteit wordt krachtiger naarmate de groei van voorzieningen in de omgeving steeds verder terugloopt. Reëel is de veronderstelling dat Siddeburen op het gebied van wonen in plaats van een louter lokale meer een licht bovenlokale functie zou kunnen vervullen met wonen in de directe nabijheid van de voorzieningen.

Passend bij deze dorpsidentiteit is het de ambitie om Siddeburen de komende decennia volkshuisvestelijk op orde te houden. De woningvoorraad moet passend worden gemaakt, zodat wonen – blijven wonen, terugkomen en

gestapeld wonen

ernaar toegaan - voor alle soorten bewoners mogelijk wordt gemaakt. De woningvoorraad moet worden afgestemd op de wooncarrièrewensen van bestaande inwoners, zodat er geen aanleiding is voor vertrek.

Los van krimp- of groeiscenario's zal voor Siddeburen tot 2020 in ieder geval rekening moeten worden gehouden met een tweetal, zich op landelijke en provinciale schaal manifesterende trends. Enerzijds is dat de doorzettende trend van gezinsverdunding, inhoudende dat er bij een gelijkblijvende bevolkingsomvang (met name voor jongeren en starters) meer woningen nodig zijn. Anderzijds gaat het om de doorzettende vergrijzing, inhoudende dat er bij een gelijkblijvende bevolkingsomvang steeds meer woningen voor ouderen nodig zijn. Beide tendensen gaan tot 2020 zowel in kwantitatieve als kwalitatieve zin voor opgaven zorgen.

Van ouderen is bekend dat de zorgbehoefte toeneemt en de mobiliteit afneemt. Ouderen zijn dan ook gebaat bij aangepaste woningen, bij voorkeur in de nabijheid van zorg- en centrumvoorzieningen. In kwalitatieve zin gaat met name vraag uit naar het ruimtelijke concept van woonzorgzones: aangepast en/of beschermd wonen op

rij woningen

korte afstand (d.w.z. loopafstand) van zorg- en/of centrumvoorzieningen. Het centrumdeel van Siddeburen en de omgeving van het Ufkenshuis lijken hiervoor prima geschikt.

Jongeren ambiëren over het algemeen een goedkope grondgebonden koopwoning of huurwoning. Dorpsvoorzieningen moeten voorradig zijn, maar hoeven niet gelijk om de hoek te worden aangeboden. Om voldoende woningen voor jongeren beschikbaar te krijgen, zullen voldoende doorstromingsmogelijkheden voor de huidige eigenaren/huurders moeten worden gecreëerd. Door te bouwen voor het middensegment, worden automatisch (ook) de lagere segmenten van de woningmarkt bediend.

Rij woningen
foto's rechterpagina:
Eideweg
uiterst rechts: Meidoornlaan

2.6 Voorzieningen

Het centrum van Siddeburen vormt een belangrijk en uniek voorzieningensteunpunt in het oostelijk deel van de gemeente en de daarop georiënteerde regio. De concentratie van dorpsvoorzieningen bevindt zich van oudsher langs de Hoofdweg ter weerszijden van de kerk. De aanwezige centrumfuncties met onder meer winkels, horeca, dienstverlening en bedrijven zijn hier gemengd met wonen. In het hart van het dorp is in 2008 een winkelcentrum gereedgekomen, waardoor er een nog attractiever winkelapparaat is ontstaan. De totale concurrentiekracht van de voorzieningen in Siddeburen is daardoor toegenomen. Het versterkt het karakter van het dorp.

nieuw winkelcentrum in het hart van het dorp

2.7 Werken

Aan de oostzijde van de N33, net even buiten het dorp gelegen, is in de jaren negentig het bedrijventerrein Kalverkampen gerealiseerd. Het terrein is bedoeld voor lokaal georiënteerde bedrijvigheid en functioneert, mede vanwege de uitstekende ligging bij het afrittenstelsel N33/N987, naar verwachting. Na 10 jaar is het terrein helemaal uitgegeven en is de roep om uitbreiding (Kalverkampen II) groot. Binnen de contouren van het dorp is er overigens ook nog volop bedrijvigheid te vinden. Zo zijn er twee kleinere clusters, langs de Huisweesterweg aan de oostzijde en aan de Damsterweg aan de westzijde. Maar er liggen verspreid in het centrumgebied (Kugelslaan) ook nog enkele bedrijven verscholen. In het dorp en in het lint tussen Siddeburen en Harkstede zijn bedrijven die planologisch en milieukundig niet verder kunnen groeien. In de structuurvisie voor het dorp Slochteren is geen ruimte voor een bedrijventerrein opgenomen. Verdere groei van deze bedrijven zal op een andere plek moeten worden geacommodeerd.

aanzicht Kalverkampen I

2.8 Recreëren

Siddeburen biedt haar inwoners - zowel binnen als buiten het dorp gelegen - een volwaardig pakket aan recreatiemogelijkheden. Binnen het dorpsgebied strekt dat van diverse sportmogelijkheden (zie paragraaf 2.09 Sport), diverse horecagelegenheden tot aan verschillende wandelmogelijkheden, al of niet in het groen. Buiten het dorp reikt dat via het Siddebuursterbos tot aan het natuurontwikkelingsgebied Midden-Groningen en de uitgebreide recreatiemogelijkheden van het Schildmeer. Van oudsher ligt er met name met het Schildmeer een sterke relatie. Voor toeristen is er in het dorp zelf een aantal, met name kleinschalige plattelandsvoorzieningen, waaronder bed & breakfast (aan de Hoofdweg) en een minicamping (aan de Blauwslaan).

Foto's boven en onder: Schildmeer

Bebouwd gebied

recreatief netwerk

bos

water

ecologische hoofdstructuur

zoekruimte robuuste verbindingzone

kerk

jachthaven

borgh

molen

natte natuur

Recreatief netwerk

2.9 Sport

Op het gebied van sportvoorzieningen is Siddeburen ook absoluut volwaardig te noemen. Met uitzondering van hockey, denk- en vechtsporten worden bijna alle sporten in verenigingsverband aangeboden. Alle accommodaties zijn geclusterd op het 10 hectare groot terrein Ewensborg, gelegen aan de Kugelslaan aan de zuidkant van het dorp. Het sportterrein herbergt een voetbalveldencomplex, een gecombineerde ijs-/speedwaybaan, een tennisbanencomplex, een hondensportterrein en een (in 2006 gerealiseerde) binnensportaccommodatie. De dubbelfunctie van evenemententerrein en jeugdhonk functioneert goed. Ewensborg vormt daarmee op zich een mooie en heldere ruimtelijke clustering. Onlangs (in 2006) zijn ook nog de parkeermogelijkheden op het complex uitgebreid.

sporthal op Ewensborg

2.10 Water

Gemeente Slochteren onderkent het belang van een goede waterhuishouding en ziet de noodzaak om water de komende jaren steeds meer een ordenend principe te laten zijn bij de verdere ruimtelijke ontwikkeling van het dorp. De verwachte grotere regenbuien in de toekomst zullen het huidige afwateringssysteem overbelasten. De bergingscapaciteit van het watersysteem zal moeten aangepast worden, onder meer door het afkoppelen van regenwater naar het oppervlaktewater.

waterpartij Jan Oostindierstraat

2.11 Groen

Siddeburen kent een rijke en gevarieerde dooradering van openbaar groen. In het hart van het dorp (kernzone) sieren op veel plekken kleinere stroken kijkgroen het straat- en wijkbeeld op. Door het intensieve beheer hebben deze strookjes een gecultiveerd uiterlijk. In de randzone van het dorp komen grotere en meer extensief en ecologisch beheerde groenpartijen voor (Noorderwold, Leeuwerikhoogte, Traas). Naast de kijkwaarde bieden deze groenpartijen vooral ook ruimte voor verschillende vormen van recreatief medegebruik, zijn het leef- en verspreidingsmogelijkheid voor plant en dier en bestaan er mogelijkheden tot het bergen van water. Op verschillende plekken liggen groene verbindingen met zowel natuurlijke als gecultiveerde inrichtingen. Daarnaast komen in het dorp langs wegen en straten laanbeplantingen voor, die de dorpsstructuren ondersteunen.

Foto boven: fietspad Noorderwold

Foto onder: noordelijke dorpsrand

Pagina rechts: Groenkaart

2.12 Onderwijs

Verspreid over het dorp komt een aantal onderwijsinstellingen voor, strekkend van peuterspeelzaal (Olleke Bolleke), een openbare (Springplank) en christelijke (Zonnewijzer) basisschool tot aan een dependance van het voortgezet onderwijs (Fivelcollege). De ambitie bestaat om dit pakket aan onderwijsvoorzieningen te bestendigen. Daarbij past de bereidheid om hervestigings- en clustermogelijkheden van de onderwijsinstellingen te bezien.

Recentelijk is de openbare school de Springplank, als onderdeel van de Centrumplannen, geherhuisvest. De accommodatie voldoet de eerstkomende jaren. Knelpunten dienen zich echter wel aan bij christelijke basisschool de Zonnewijzer (verouderd gebouw), peuterspeelzaal Olleke Bolleke (te hoge huisvestingskosten) en het voortgezet onderwijs Fivelcollege (te weinig binnen- en buitenruimte). Daarnaast is ook al kinderdagverblijf Slochter Borgje op zoek naar een geschikte vestigingsmogelijkheid in Siddeburen.

Basisschool De Springplank

2.13 Zorg

Als onderdeel van de Centrumplannen is in 2005 het Ufkenshuis gerealiseerd. Dit verzorgingshuis biedt volop mogelijkheden op gebied van zorg en welzijn. Op een drietal locaties in het dorp worden door NOVO voor circa 40 mensen met een verstandelijke beperking woonvoorzieningen aangeboden. Voor een tweetal locaties (De Deel en 't Haim) onderzoekt NOVO tezamen met woningcorporatie SWS nieuwbouwopties.

De huisartsen en de tandarts zijn nog traditioneel gehuisvest. Weliswaar is er in het verleden al eens een poging tot clustering van deze zorgaanbieders gestaakt. Toch zou samenvoeging, bijvoorbeeld in het Ufkenshuis of bij een eventuele brede school, een ambitie kunnen zijn.

2.14 Welzijn

Op een aantal plekken in het dorp worden welzijnsactiviteiten geacommodeerd, zoals de Rehoboth bij de Hervormde Kerk en de Viskenij. Met de realisatie van het Ufkenshuis is er recent relatief veel extra ruimte beschikbaar gekomen voor welzijnsactiviteiten.

maximale afstand zorgwoningen tot Ufkens: 500 meter

Foto: Ufkenshuis

2.15 Verkeer

Het verkeerssysteem

De ontsluiting van het dorp met de regio is goed vanwege de nabijgelegen N33 en de provinciale weg N387. Tevens heeft het dorp een goede ontsluiting met de directe omgeving via de Damsterweg (Steendam en Schildmeer) en de Hoofdweg (nabijgelegen dorpen). De belangrijkste wegen in en vanuit het dorp gezien zijn de Oudeweg en de Hoofdweg. Een flinke verkeersgroei heeft de afgelopen jaren plaatsgevonden op de N33 op het stuk tussen Siddeburen en de autosnelweg A7. Het extra verkeer vanwege de opgave voor woningbouw is van die omvang dat het bestaande wegennet dit kan opvangen. Het bedrijventerrein “Kalverkampen II” kan via de Oudeweg ontsloten worden op de N33. Deze aansluiting kan de daarmee gepaard gaande verkeersgroei in voldoende mate aan. Wel beschrijft het POP (provinciaal omgevingsplan) een mogelijke verbreding van de N33 langs Siddeburen, zodat op regionale schaal de toename van verkeersstromen als gevolg van de toename van bedrijvigheid in Delfzijl beter afgewikkeld kunnen worden. Aandachtspunten in het dorp zijn de Oudeweg, de Hoofdweg en de aansluiting van de N33 op de N387. De Oudeweg voldoet niet als dorpse

straat in de bebouwde kom: de verkeerssnelheid, de onoverzichtelijke kruisingen en het parkeren langs deze weg verminderen de veiligheid en overzichtelijkheid. De Hoofdweg kent een wisselende inrichting. Deze leidt tot een onduidelijke positie van de voetganger in het meest centrale deel. Aandachtspunt voor de toekomst is de inrichting van het centrale deel en de ontsluiting van de extra woningen aan de zuidkant. De aansluiting provinciale weg N387-N33 scoort vanuit het oogpunt van verkeersveiligheid niet voldoende. Als bijlage bij deze structuurvisie is een verkeersonderzoek bijgevoegd, uitgevoerd door Westra milieuadvies.

Bereikbaarheid en parkeren

De algehele autobereikbaarheid van Siddeburen is geen probleem. Bij de sportvoorzieningen aan de zuidwestkant van het dorp zijn voldoende parkeerplaatsen aanwezig. Ook voor de winkels langs de Hoofdweg in het centrum zijn voldoende parkeerplaatsen. Aandachtspunt is de geringe parkeergelegenheid bij de sportschool nabij het nieuwe Ufkenshuis.

Openbaar vervoer

Het aantal buslijnen en de gereden frequentie is redelijk tot goed te noemen.

Foto rechts: Bushalte langs de Oudeweg

Overzicht van de huidige verkeersintensiteiten

Overzicht snelheidsregime wegen

Verkeersprognose 2020

Bron Verkeersanalyse Siddeburen (Gemeente Slochteren)

2.16 Milieu

Verkeer

De geluidsbelasting van de provinciale weg N387 is voor ontwikkelingen aan de zuidzijde van het dorp een beperkende factor. Aan de oostzijde geldt dit voor de N33. Als gevolg hiervan kan woningbouw binnen de 53 dB(A) contour van deze wegen alleen plaatsvinden als geluidsreducerende maatregelen worden genomen. Op de belemmeringskaart zijn de geluidscontouren weergegeven. Het meest gewenst is dat woningbouw plaatsvindt buiten de 48 dB(A) contour.

Belemmeringszone NAM

Ten noordwesten van Siddeburen bevindt zich een gaswinlocatie van de NAM. De bijbehorende hindercontour zet de ontwikkeling van het noordwesten van het dorp op slot. Uitbreiding is hier niet wenselijk.

Belemmeringszone Boerderij

In het noorden van het dorp staan langs de Akkereindenweg twee agrarische bedrijven met een belemmeringszone van 100 meter rondom. Binnen deze contour kan geen woningbouwontwikkeling plaatsvinden.

Belemmeringszone Gas & persleiding

Ten oosten van de N33 liggen enkele grote gasleidingen en een persleiding voor vuilwaterafvoer in de grond. De ligging van deze leidingen bepaalt in grote mate de ontwikkelingsmogelijkheden van Kalverkampen II. Dit vanwege externe veiligheidsaspecten, de bereikbaarheid van de leidingen voor onderhoud en bij calamiteiten. Bij ontwikkelingen in de nabijheid van de gasleidingen moet rekening worden gehouden met een minimale bebouwingsafstand van 5 meter. Deze bebouwingsafstand kan variëren en is afhankelijk van de typologie van het bedrijf. Verder is, in overleg met de Gasunie, een strook van 45 meter breed gereserveerd voor toekomstig aan te leggen leidingen (buisleidingstrook). Ter plaatse van deze buisleidingstrook kunnen geen ontwikkelingen plaatsvinden

De gasleiding ten westen van de N33 zorgt voor beperkte ontwikkelingsmogelijkheden aan de oostrand van het dorp. Ontwikkelingsmogelijkheden waren hier sowieso al beperkt vanwege de geluidsbelasting als gevolg van de N33.

Renvooi

-
 - Geluidszone 58 db.
-
 - Geluidszone 53 db.
-
 - Geluidszone 48 db.
-
 - Belemmeringszone NAM-locatie
-
 - Gasleiding belemmeringszone van 45 m.
-
 - Gasleiding (buffergebied weerszijden 5 m.)
-
 - Belemmeringszone milieu overlast
-
 - Perisleiding

Belemmeringenkaart

Visie en opgave

3.1 Land van Slochteren: de gemeenschap centraal

De toekomstvisie het Land van Slochteren beschrijft het kader voor de structuurvisie Siddeburen. Slochteren in 2020 is een groene en levendige woongemeente. De woningvoorraad is compleet. In de dorpen is er juist aandacht voor die bewoners voor wie het completere voorzieningenniveau een belangrijke voorwaarde is. Het bestaande karakter is uitgangspunt bij de verdere ontwikkeling van Siddeburen als komdorp. Siddeburen kent een compleet voorzieningenaanbod dat het dorp overstijgt op het gebied van sport, cultuur, zorg, welzijn en onderwijs.

Identiteit

Siddeburen is een dorp met karakter. Het dorp wil volwaardig zijn. Daartoe heeft Siddeburen de keuze gemaakt om een sterk en uniek dorp te zijn, ook op het gebied van voorzieningen. De gemeenschap is hecht en heeft een groot organiserend vermogen. Het dorp is – ook historisch gezien – verbonden met de hoge plek aan het einde van de stuwwal: het is daardoor ook ruimtelijk een compact dorp.

Leefomgeving

Vanuit die krachtige identiteit heeft Siddeburen naam gemaakt. Nu het voorzieningenniveau en ook de bevolkingsgroei in de omgeving terugloopt, is er voor Siddeburen een nieuwe rol weggelegd. In die nieuwe rol past dat (de bevolking van) Siddeburen de voorzieningen in het dorp deelt met de anderen, dat Siddeburen er is voor de omliggende dorpen en het buitengebied. En daarbij zal het dorp ook ruimte bieden aan activiteiten en gebruik van voorzieningen door anderen.

Context

Het dorp Siddeburen maakt verbinding met zijn omgeving. Nieuwe ruimtelijke relaties ontstaan tussen kernen en vanuit het buitengebied naar Siddeburen. Het goed verbinden van recreatieve functies is in dit kader een belangrijke opgave.

Functies

Siddeburen zal uitblinken in een stevig voorzieningenpakket voor het oostelijk deel van de gemeente. Een passende woningvoorraad maakt wonen – blijven wonen, terugkomen en ernaar toe gaan - in het dorp voor alle soorten bewoners goed mogelijk. Voor groei van

de lokale bedrijven is ruimte, hetzij middels een goede inpassing op de bestaande plek, hetzij op een nieuwe locatie. Op het gebied van sport, zorg en onderwijs biedt het dorp voor de streek en de regio voorzieningen. De gebruiksmogelijkheden en uitstraling hiervan moeten op niveau gebracht worden.

3.2 Opgave voor Siddeburen

Het hiernavolgende deel beschrijft de visie per thema. Daarmee ontstaat de opgave voor Siddeburen 2020, zoals die ook blijkt uit de plankaart op pagina 51.

3.3 Wonen

Siddeburen maakt expliciet de keuze een centrumdorp te zijn. Deze keuze houdt ondermeer in het vasthouden van bewoners en het dorp een streekfunctie te laten hebben voor bewoners. Op basis van trends en ambitieniveau wordt de totale woningvraag voor Siddeburen tot 2020 ingeschat op 150 woningen. Dat zijn 15 woningen per jaar met 2010 als basisjaar. Van die 150 woningen zullen er ongeveer 100 woningen gericht moeten zijn op ouderen (nultredenwoningen en verzorgd wonen) en ongeveer 50 voor de resterende categorieën, met name middencategorie. Deze inschatting komt grosso modo overeen met de taakstelling

die er in het kader van de Regiovisie Groningen-Assen voor de periode 2002-2019 aan Siddeburen is toegedacht. Voor de periode 2002-2019 was/is de regionale opgave voor het oostelijke deel van de gemeente met Siddeburen als hoofdkern gesteld op 300 woningen. Daarvan zijn inmiddels 130 gerealiseerd, zodat nog een opgave van 170 woningen resteert. Op basis van de bescheiden/getemperde groeiverwachting zal dat, zoals aangegeven, blijven steken op 150 woningen.

Woningcorporatie SWS heeft recentelijk aan de Noorderweg grootschalige sloop en nieuwbouw toegepast. Voor de komende jaren worden geen nieuwe herstructureringsingrepen voorzien. Wel wordt door middel van renovatie gestuurd op woonlastenbeperking. Met woonlastenbeperking worden bijvoorbeeld energie- en waterbesparende maatregelen bedoeld, zoals dubbele beglazing en isolatie van woningen.

De ruimtelijke opgave is om een goede plek voor dit woningbouwprogramma te vinden. Ook moeten er in de ruimtelijke uitwerking voldoende faseringsmogelijkheden zitten om op ontwikkelingen aan de vraagzijde van de markt te kunnen reageren. Vanwege het perspectief op een

sterke verdunning van de huishoudens en van de bevolking in de streek is het zinvol om ook voor de nieuwste woningen na te denken over flexibiliteit. Deze woningen zullen zo gemaakt moeten worden, dat ze na 15 tot 20 jaar gemakkelijk ook door andere doelgroepen gebruikt kunnen worden. Voor deze woningbouwopgave komen twee gebieden in aanmerking. Deze gebieden liggen binnen de geografische ‘kom’ van het dorp die wordt gevormd door de uitloper van de stuwwal. De locaties liggen buiten de bestaande hindercontouren van wegen en bedrijventerreinen. De eerste is het gebied tussen de N387, de begraafplaats, de bebouwing ten zuiden van de Hoofdweg en de recente dorpsuitbreiding Traas. Dit gebied sluit aan bij de dorpskern en de voorzieningen in en rond het nieuwe Ufkenshuis. Het is daardoor geschikt als locatie voor de ontwikkeling van zorgwoningen. De tweede is het gebied tussen de minicamping Blauwslaan, de bebouwing aan de Noorderweg en woonwijk Leeuwerikshoogte, uitlopend naar de kavels noordelijk van de Akkereindenweg. Beide gebieden zijn voldoende groot om de woningbouwopgave een plek te geven. In beide gebieden is sprake van een karakteristieke overgang van de bebouwing naar het landschap. Het is de opgave om die geleidelijke overgang een rol te laten spelen bij de

ontwikkeling van de woningbouw. Vanwege de vraag naar zorggerelateerde woningen zal het gebied tussen de N387, de begraafplaats en de bebouwing ten zuiden van de Hoofdweg als eerste worden ontwikkeld.

3.4 Centrumvoorzieningen

De ambitie van de gemeente voor de komende jaren is om het aanbod aan centrumvoorzieningen te bestendigen, uiteraard ten behoeve van de eigen inwoners, maar ook voor mensen van buiten. Het dorp Siddeburen zal zich verder ontwikkelen waar het al goed in is: een dorp waarin het wonen mengt met een goed voorzieningenaanbod. De opgave vanuit de markt daarbij zal op de eerste plaats zijn om de bedrijfspanden, waaronder het nieuwe winkelcentrum, zo goed mogelijk bezet te houden. Anderzijds dient er voortdurend aandacht uit te gaan naar het aantrekkelijk houden van de fysieke omgeving van de centrumvoorzieningen. Op dat laatste punt worden ook reeds initiatieven ontplooid door de plaatselijke ondernemersvereniging. De kracht van Siddeburen ligt in het dorps karakter met de aanwezigheid van een goed voorzieningenaanbod. Een bijkomend sterk punt is dat deze voorzieningen zijn gemengd met wonen.

De Hoofdweg in Siddeburen is de ruggengraat van het voorzieningenniveau in het dorp. Het is een historisch deel van het dorp en is van belang als winkellint. Om het winkellint te versterken is het nodig dat winkeliers en ondernemers zich gaan richten op de straat en kan door een herinrichting van de buitenruimte meer ruimte voor voetgangers gevonden worden.

3.5 Werken

Ambitie is om ook de komende decennia aan de gevestigde bedrijvigheid goede vestigingsplaatsmogelijkheden te blijven bieden, nadrukkelijk in een goede afweging en balans met de leefbaarheid binnen het dorp. Afhankelijk van de economische ontwikkelingen, al dan niet in combinatie met strengere wet- en regelgeving, kan dat voor sommige bedrijven uitplaatsing betekenen.

Een ambitie op zich is de snelle ontwikkeling van Kalverkampen II. De ijzeren voorraad aan bedrijfsareaal is (gemeentebreed) opgedroogd en er dient zo snel mogelijk een uitplaatsingsmogelijkheid voor bedrijvigheid te komen. Daarvoor is Kalverkampen II bedoeld. Op het terrein kan tegelijkertijd tegemoetgekomen worden aan de specifieke vraag naar woon-werkkavels (bedoeld voor doorstartende

bedrijvigheid) en een bedrijfsverzamelcomplex (bedoeld voor startende bedrijvigheid). De ruimtelijke opgave daarbij is om op basis van dit profiel een goede stedenbouwkundige inpassing voor het bedrijventerrein te maken en het een passend onderdeel te laten zijn van het uitlopende lint in de richting van Wagenborgen. Belangrijke randvoorwaarde is dat een gefaseerde ontwikkeling van het terrein mogelijk is. Met andere woorden: het bedrijventerrein moet op ieder moment ‘af’ kunnen zijn en er afgerond uitzien.

3.6 Recreëren

De korte termijn ambitie op het gebied van recreatie en toerisme is beperkt. In de dorpskern liggen geen initiatieven, in het versterken van het recreatieve uitloopegebied ten noorden van de Akkereindeweg wel. Op de langere termijn speelt de ambitie om – omwille van de toeristisch-recreatieve potenties - meer verwevenheid en ruimtelijke samenhang te creëren tussen Siddeburen en het Schildmeer. Het uitgangspunt daarbij is het versterken van de eigenheid van de twee kernen. Een goede fiets- en voetverbinding met plekken om te rusten kan de beide gebieden op voldoende niveau verbinden.

3.7 Sport

De ambitie is om het complex Ewensborg ook de komende jaren goed te laten functioneren, voor eigen inwoners maar zeer zeker ook voor gebruikers van buiten het dorp. Met een upgradering van de twee entreesituaties zou veel gewonnen kunnen worden als het gaat om herkenbaarheid, gastvrijheid en uitstraling. Beide entrees hebben een tamelijk smal profiel en met name de oostelijke route loopt langs een verrommeld beeld van afwisselende woon- en bedrijfsbebouwing. Het weilandje aan de noordzijde van het complex vormt ruimtelijk gezien een vreemd element. Het is weliswaar een buffer tussen sportactiviteiten en de dorpsbebouwing, maar doet anderzijds niet echt mee in de uitstraling van het complex. In de ontwikkeling van dit terrein (passend bij het karakter van Ewensborg) wordt een ruimtelijke kans gezien.

De opgave is al met al om het sportcomplex zodanig te vernieuwen dat de entree tot het sportpark verbeterd en in het sportcomplex de gewenste ontwikkelingen een plek kunnen krijgen.

3.8 Water

Op het gebied van waterbeheer is er de opgave om regenwater af te koppelen van het vuilwaterriool. Voor 2015 zal ongeveer 2200 m³ regenwater afgekoppeld moeten zijn. Deze stedelijke wateropgave brengt de noodzaak tot waterberging met zich mee en is daarmee tegelijkertijd een ruimtelijke opgave. Nieuwe ruimtelijke ontwikkelingen binnen of buiten de bebouwde kom zullen in eigen bergingscapaciteit van hemelwater moeten voorzien.

3.9 Groen

De sier-, natuur- en gebruikwaarden van de verschillende groeninrichtingen in Siddeburen worden als voldoende ervaren. Maar de ambitie op het gebied van groen reikt verder dan alleen het instandhouden daarvan. Gestreefd wordt naar het creëren van verbindingen tussen de groengebieden in de randzones (Leeuwerikhoogte–Noorderwold), alsmede vanuit deze randzone naar buiten in richting van het Schildmeergebied, de ecologische hoofdstructuur (EHS) en het Huisweesterbos in Tjuchem. Daarnaast wordt het als een kans gezien om het Siddebuursterbos te vergroten met de bestaande waterplas. Tussen de bebouwing van Leeuwerikshoogte en de N33, wordt gestreefd naar het verbeteren van de

dorpsrand in de vorm van een landschappelijke randzone. Het idee is om zo het aanzicht van het dorp (vanaf met name de N33) te verbeteren. Tenslotte bestaat de ambitie om de ontbrekende laanbeplanting te herstellen aan het traject Hellum-Damsterweg.

3.10 Onderwijs

In het vorige hoofdstuk is aangegeven dat bij een aantal onderwijsvoorzieningen knelpunten zijn op het gebied van huisvesting. Naar aanleiding hiervan is de bereidheid uitgesproken om herhuisvestings- en clustermogelijkheden te bezien.

De opgave voor deze structuurvisie is dan ook het vinden van een passende locatie voor een multifunctionele accommodatie, een brede school. Voor deze functie zijn maar weinig locaties beschikbaar, gezien de gewenste grootte van een brede school inclusief buitenruimte. De locatie ten noorden van het sportcomplex is voor een brede school, of zelfs voor een meer multifunctioneel complex, goed bereikbaar. Deze locatie ligt in de dorpskom, is voldoende groot, heeft goede verbindingen voor langzaam verkeer en heeft een verbinding met het centrum van het dorp.

3.11 Zorg

De ambitie is om het Ufkenshuis als een zorgkruispunt voor het dorp te laten functioneren, onder andere door de omgeving ervan vanuit het perspectief van een woonzorgzone te benaderen. Als knelpunten worden daarbij de verbinding met en toegankelijkheid vanuit het dorp en een geringe parkeercapaciteit gezien (zie verkeer). In beide gevallen gaat het hier om een opgave van ruimtelijke aard. Additioneel is de opgave om binnen een straal van 500 meter aangepaste ouderenwoningen in te passen.

3.12 Welzijn

De ambitie is om het Ufkenshuis de komende jaren ook steeds meer als welzijnsknooppunt te laten functioneren. Aansluiting kan worden gezocht bij de eerder geformuleerde ruimtelijke opgave tot verweving. De centrale functie van het Ufkenshuis ligt daarmee vast in deze structuurvisie.

Referentiebeelden levensloop
bestendige woningen

Woningen Harks tede, H2

Lodehaversmansarchitecten

3.13 Verkeer

Uit de analyse blijkt dat verkeer geen groot probleem is. De in deze visie verwachte groei van Siddeburen kan goed worden opgevangen met het huidige verkeerssysteem. Met het oog op de toekomst zijn wel deelopgaven te onderkennen op een aantal locaties. Die deelopgaven voor verkeer bestaan uit:

- Herinrichting van de Oudeweg met als doel verhogen van de verkeersveiligheid.
- Aanpassing van de inrichting van het centrale deel van de Hoofdweg ten behoeve van ruimte voor de voetgangers en een betere samenhang tussen winkels en horeca en de buitenruimte. Hiervoor zal de gemeente in overleg treden met de ondernemers.
- Voorzien in voldoende parkeercapaciteit in de omgeving van het Ufkenshuis
- Verbetering van de verkeersveiligheid van de aansluiting provinciale weg-N33. Dit zal in overleg met de wegbeheerder moeten plaatsvinden (provincie en Rijk).
- Plaats bieden aan de mogelijke verbreding van de N33.

- Legenda
-
 zoekgebied uitbreidingslocatie woningbouw
 -
 ecologische verbingszone
 -
 landschappelijke randzone
 -
 ecologische verbingszone gekoppeld met een recreatieve verbinding
 -
 lintbebouwing wonen
 -
 Kalverkampen II
 -
 lintbebouwing bedrijventerrein
 -
 zoeklocatie brede school
 -
 groene buffer
 -
 langzaam verkeer
 -
 autoverbinding
 -
 herinrichting Hoofd- en Oudeweg
 -
 kabel- en leidingtracé
 -
 versterken laanstructuur
 -
 aanbrengen nieuwe laanstructuur
 -
 verbeteren toegankelijkheid
 -
 recreatiegebied
 -
 landschappelijke zone
 -
 reservering verdubbeling N33
 -
 verbeteren ruimtelijke kwaliteit
 -
 mogelijke ontsluiting
 -
 ecologische verbinding

Siddeburen 2020 Ruimtelijke verandering en deelgebieden

4.1 Ruimtelijke ontwikkeling Siddeburen

De opgave voor de ontwikkeling van Siddeburen tot 2020 is overzichtelijk en op onderdelen ambitieus. Waar de Structuurvisie in het voorgaande de analyse, visie en opgave sectoraal of thematisch beschrijft, ontstaat bij de vertaling daarvan een integraal ruimtelijk beeld.

In het dorp

In de bebouwde kom voorziet deze visie in de herinrichting van de gehele Oudeweg, van de Damsterweg tot en met de aansluiting van de N33 op de Oudeweg en van een deel van de Hoofdweg. Ook zal bij de herontwikkeling van het C1000-terrein een extra route voor auto's, fietsers en voetgangers van de omgeving Ufkenshuis naar de Hoofdweg ontstaan. De aanleg van meer parkeerplaatsen moet meegenomen worden in de ontwikkelingen in de directe omgeving van het Ufkenshuis.

Direct aansluitend op de huidige bebouwing liggen twee ontwikkelgebieden voor voornamelijk woningbouw. In het gebied ten zuiden van de Hoofdweg zullen naast zorgwoningen ook eengezinswoningen een plek krijgen. De geleidelijke overgang van dorpskern naar de groene rand langs de N387 is een cruciaal onderdeel van de opgave. De woningbouw staat in, tussen en om de groene veldjes in

het gebied. Tussen het Siddebuursterbos en woonbuurt Leeuwerikshoogte ligt de tweede locatie voor woningbouw in combinatie met het behoud van bestaand groen en de ontwikkeling van een nieuwe landschappelijke en ecologische verbinding.

Het sportcomplex krijgt een bredere toegang vanuit het dorp en een verbeterde tweede langzaam verkeersverbinding naar de Oudeweg, langs de bestaande school. Voor de daar aanwezige bedrijven zal verdere groei niet mogelijk zijn op de huidige locatie.

In het buitengebied

Buiten de dorpskom is ook in een aantal belangrijke ontwikkelingen voorzien.

In de eerste plaats gaat deze visie uit van versterking van de recreatieve verbinding Siddeburen – Steendam middels uitzicht- en uitrustplekken en informatieve begeleiding van de route. Een nieuwe ecologische verbinding komt er vanuit de noordoostelijke hoek van het dorp, richting het Huisweesterbos.

Verder zal de locatie Haan vernieuwd worden door de ontwikkeling van een kleine strook lintbebouwing langs de Oudeweg.

Tenslotte wordt Kalverkampen II een bedrijventerrein voor bedrijven die binnen de gemeente niet verder kunnen groeien in het lint. Het bedrijventerrein krijgt een rand van meer kleinschalige bebouwing, waarbij wordt gedacht aan woon-werkkavels. In het gebied zijn de tracés van de bestaande leidingen in grote mate bepalend voor de inrichting van het terrein.

4.2 Wonen Zuid

De woonlocatie in het zuiden van het dorp biedt de kans om woningen te ontwikkelen op loopafstand van de centrumvoorzieningen én het Ufkenshuis. De ten westen van de ontwikkellocatie gelegen oprijlaan naar de begraafplaats, de begraafplaats zelf en de langzaam verkeer route langs de N387 ten zuiden van de locatie dienen landschappelijk goed in te worden gepast. Het houden van enige afstand tussen de nieuwbouw en deze landschappelijk belangrijke randen is hiervoor noodzakelijk. De woningen kunnen in oost-west richting ontsloten worden voor het autoverkeer. In noord-zuid richting ligt de nadruk meer op het koppelen van de langzaam verkeer routes dwars op de Hoofdweg. De woningbouw is hoofdzakelijk gericht op de noord-zuid structuur van de paden. De woontypologie kan hier nog zeer diverse vormen krijgen, van rijtjeswoningen tot zorgclusters ingebed in het groen. In het gebied is maximaal plaats voor ongeveer 90 à 100 woningen. De charme van deze ontwikkellocatie zit in het wonen in een dorpse rafelrand, op loopafstand van de voorzieningen.

impressie woonmilieu zuidzijde

4.3 Wonen Noord

De kwaliteit van de leefomgeving in de noordrand van Siddeburen wordt vooral ontleend aan de afwisseling tussen het wonen en de beleefbare groene omgeving. Het is bij de ontwikkeling van dit gebied belangrijk om terughoudend te zijn met de woningdichtheid om hier de huidige kwaliteiten te kunnen gebruiken en te versterken. Een lage woningdichtheid, het wonen in kleine clusters, het voor langzaam verkeer beter toegankelijk maken en de op enkele locaties aanwezige ecologische waarden dienen als basisingrediënten voor de noordrand.

Met het doorzetten van de lange gridlijnen wordt de noordelijke uitbreiding echt een onderdeel van Siddeburen. De woningen zijn met hun voordeuren naar de lange doorgaande wegen gericht. Tussen de woningen is af en toe ruimte gelaten om doorzichten te hebben op de groene ruimtes.

In het gebied is maximaal plaats voor ongeveer 50 à 60 woningen. Het mozaïek van wonen en groen, gekoppeld aan de doorgaande structuur, maken dit gebied tot een bijzonder woonmilieu in Siddeburen.

voorkanten naar de straat

impressie woonmilieu noordzijde

4.4 School & Sportcluster

In het zuidwesten van Siddeburen zijn de sportvelden en de nieuwe sporthal naast elkaar gesitueerd. Hiermee is er een sterk sportcluster ontstaan. Het cluster is echter niet zichtbaar vanaf de hoofdontsluiting en de entree naar het gebied wordt gedomineerd door bedrijven met een beeldkwaliteit die geen recht doet aan deze waardevolle locatie.

Het toevoegen van een brede school en het uitplaatsten van de bedrijven biedt de kans om op deze plek het leren aan het sporten te kunnen koppelen. Het beter vormgeven van de auto-entree aan de Hoofdweg is voor de ontwikkeling van een brede school een randvoorwaarde. Het langzaam verkeer dat uit het westen en Noorden komt kan dit sport- & schoolcluster bereiken via het huidige fietspad in het westen van de locatie. Overdag kunnen de sportvelden door het onderwijs gebruikt worden, en 's avonds en in het weekend door de sportclubs. Naast de ontwikkeling van een brede school is hier ook ruimte om enkele woningen te realiseren. Het toevoegen van woningbouw zal 's nachts de sociale veiligheid vergroten. De charme van deze ontwikkellocatie zit in het wonen aan de grote ruimte van een sportpark, dicht bij de levendigheid van een brede School. Het gehele gebied zal op basis van een integraal plan ontwikkeld worden. Alle ambities zoals hierboven geformuleerd zullen deel uitmaken van dit plan.

Oude weg en lint in combinatie met groene invulling van het iint

buffergroen

vrijhouden leidingtracé

twee losse bedrijventerreinen

4.5 Kalverkampen II

Ten oosten van de N33 ligt de ontwikkellocatie Kalverkampen II. Dicht bij de op- en afrit van de provinciale weg, buiten het woonweefsel van het dorp biedt deze locatie een goede mogelijkheid voor toevoeging aan het bedrijfsareaal.

Aan de Oudeweg zal een parallelstructuur (ventweg) het nieuwe bedrijventerrein ontsluiten. De bestaande Oostwoldjerweg wordt tevens gebruikt voor de ontsluiting van het terrein. Het bedrijventerrein krijgt een geheel zelfstandige structuur ten opzichte van Kalverkampen I. De overgang naar de achterkanten van de bedrijven op Kalverkampen I is momenteel erg hard, en niet bevorderlijk voor de beeldkwaliteit. Om die reden ligt het voor de hand om de zijkant van Kalverkampen I af te planten. Het lint van de Oudeweg wordt versterkt met meer bomen en de bebouwing aan het lint zal uit een woon-werk combinatie bestaan. Door het gebied lopen een aantal gas- en persleidingen. Ter plaatse van deze leidingen kan geen bebouwing plaatsvinden en moet een minimale bebouwingsafstand worden aangehouden. De contramal van de leidingtracés levert dan ook het speelveld voor de ontwikkellocatie op.

Uitvoering

In deze structuurvisie zijn de ambities tot 2019 voor het dorp Siddeburen geformuleerd. Deze ambities zijn concreet uitgewerkt in een programma, bestaande uit een aantal ruimtelijke ontwikkelingen. In dit laatste hoofdstuk wordt ingegaan op de uitvoering en financiering van dit programma. Als eerste wordt de rol van de gemeente bij realisatie van ruimtelijke ontwikkelingen uit de structuurvisie uiteengezet. Vervolgens worden financiering en kosten besproken.

5.1 Rol van de gemeente

De gemeente Slochteren zal een faciliterende rol spelen bij realisatie van woningbouwlocaties 'Noord' en 'Zuid'. Uitgangspunt zijn initiatieven vanuit de markt, woningbouwcorporaties en/of individuele inwoners. Gelet op de volkshuisvestelijke opgave zoals in deze visie is geformuleerd heeft ontwikkeling van locatie 'Zuid' qua volgtijdelijkheid de voorkeur.

De gemeente Slochteren is wel voornemens om bedrijventerrein Kalverkampen II zelf te ontwikkelen. Daarnaast zal zij een regisserende rol vervullen bij ontwikkeling van de brede schoollocatie. Ontwikkelingen in de visie die vallen onder het publieke takenpakket van de gemeente, zoals infrastructuur en groenvoorzieningen, zullen ook door de gemeente worden opgepakt. Kosten die gemoeid zijn bij realisatie van deze ontwikkelingen worden indien mogelijk verhaald op (toekomstige) gebruikers en/of profijthebbers.

5.2 Tijdsplanning

In de visie worden verschillende deelopgaven genoemd. Deze moeten eerst worden uitgewerkt in concrete plannen voordat tot realisatie kan worden overgegaan. De deelopgaven zullen ieder een afzonderlijk traject volgen. In de tijdsplanning hieronder is te zien wanneer met de planvorming, dan wel met de uitvoering wordt gestart. Deze tabel is indicatief en richtinggevend van karakter.

Deelopgave	Planvorming	Uitvoering
Wonen Noord	2012-2014	2015-2019
Wonen Zuid	2009-2011	2010-2019
Herinrichting Hoofdweg	2010	2011-2012
Herinrichting Oudeweg	2010	2010-2011
Kalverkampen 2	2009-2010	2011-2015
Brede Schoollocatie, inclusief toegankelijkheid sportcluster (Kugelslaan)	2012-2013	2014-2016
Locatie 'Haan'	2009-2019	2009-2019
Kruising Oudeweg-N33	2016	2017-2019

5.3 Financiële paragraaf

Aan elke ruimtelijke ontwikkeling hangt een prijskaartje. Hoe dit eruit ziet, is van veel factoren afhankelijk. Het is dan ook lastig om nu al, waar ontwikkelingen zich nog slechts op hoofdlijnen aftekenen, een kostenindicatie te geven. Veel zaken moeten immers nog nader onderzocht worden en een aantal onderdelen staat voor de langere termijn gepland. Om toch een inschatting te kunnen maken van de mogelijke kosten van de ruimtelijke ontwikkelingen is door Grontmij BV een berekening op hoofdlijnen gemaakt, een financiële paragraaf. De uiteindelijke kosten hangen samen met nadere uitwerking van de in deze Structuurvisie genoemde onderdelen.

5.4 Bovenplanse kosten

Onder bovenplanse kosten worden investeringen verstaan waarvan meerdere plannen of locaties, profiteren. Deze kosten moeten gebaseerd zijn op de kostensoortenlijst van het Bro¹ voor openbare werken en voorzieningen. De kosten moeten evenredig worden toegerekend aan de locaties die daarvan profijt hebben. De investeringen worden afgedekt door middel van een fonds, waarvan de voeding bestaat uit bijdragen uit de locaties en bijdragen vanuit de gemeente.

¹ Art 6.2.3; 65.2.4 en 6.2.5 Bro

De gemeentelijke bijdragen worden opgenomen in de Meerjaren Begroting.

In de structuurvisie zijn plannen aangegeven die effecten hebben voor meer dan alleen de directe omgeving van het plan. Bovenplanse kosten zijn over het algemeen investeringen in infrastructuur. Hieronder is kort per investering aangegeven hoe deze bovenplanse kosten over exploitaties verdeeld worden. Bij het bepalen van een bijdrage aan de bovenplanse kosten is steeds van belang een afweging te maken tussen profijt, toerekenbaarheid en proportionaliteit. Indien er geen profijt is, kunnen er ook geen kosten worden toegerekend. Of een locatie profijt heeft bij een bovenplanse ontwikkeling heeft te maken met ligging, afstand en gebruiksmogelijkheden. De bijdragen van verschillende (opbrengst)locaties zal in een fonds gestort worden. Vanuit dit fonds bovenplanse kosten kan een bijdrage geput worden voor de bovenplanse investeringen. De structuurvisie Siddeburen bevat de volgende investeringen in infrastructuur waarvan meerdere plannen profiteren.

Gemeente Slochteren Structuurvisie Siddeburen						
Bovenplanse kosten		Profijt, toerekenbaar aan.				
Plan	CW Kosten	Noord	Zuid	Kalverkampen 2	Overige plannen	Dorp/Gemeente
4. Entree vanaf N33	€ 550.000	Geen profijt	Geen profijt	31%	Geen profijt	69%
		€ -	€ -	€ 170.000	0%	€ 380.000
9. Verbinding in plangebied	€ 110.000	0%	50%	Geen profijt	Geen profijt	50%
		€ -	€ 55.000			€ 55.000
Totaal	€ 660.000	€ -	€ 55.000	€ 170.000	€ -	€ 435.000

Conclusie: het fonds bovenplanse kosten dient een omvang van € 660.000,- te hebben.

De voeding van dit fonds is als volgt:

Woningbouw ontwikkeling Zuid: € 55.000

Kalverkampen 2: € 170.000

In de Meerjarenbegroting moet dan een bedrag opgenomen worden van € 435.000.

Entree N33

De verbetering van de entree vanaf de N33 is een belangrijke post die ten gunste komt van het hele dorp, maar ook direct samenhangt met de aanleg van bedrijventerrein Kalverkampen II. Daarom wordt de entree vanaf de N33 verdeeld over de verschillende plannen en exploitaties binnen Siddeburen. Om recht te doen aan het belang van een goede entree wordt de volgende verdeelsleutel gehanteerd: 25% van de investering ten laste van Kalverkampen II.² Het overblijvende deel van de kosten komt ten laste van de overige reeds bestaande delen van het dorp. Daarvoor zal dan financiering gezocht moeten worden in de meerjarenbegroting van de gemeente.

² Percentage is gerelateerd aan aantal aansluitingen op rotonde. Oudeweg-dorp, N33 noord, N33 Zuid en Oudeweg-Kalverkampen 2

Verbinding in het plangebied Zuid en Ufkeshuis

Van deze verbinding profiteren de omgeving van het Ufkeshuis en de nieuwbouw van het zuidelijk woongebied in redelijk gelijke mate. De omgeving van het Ufkeshuis is bestaand gebied zodat 50% kan worden toegerekend aan het zuidelijke woongebied

5.5 Ruimtelijke ontwikkelingen – Bovenplanse vereveningen

Ruimtelijke ontwikkelingen vallen uiteen in twee onderdelen. Ten eerste worden hiermee investeringen in maatschappelijke voorzieningen, natuur, landschap en recreatie, mee aangeduid. Ten tweede is het verevenen, het verrekenen, van verliesgevende planontwikkeling met winstgevende planontwikkeling ook een ruimtelijke ontwikkeling.

Gemeente Slochteren Structuurvisie Siddeburen					
Ruimtelijke Ontwikkeling Bovenplanse verevening					
Plan	Toelichting	Karakter	Netto resultaat op contante waarde	Ten gunste van	
6. Schoollocatie	Onrendabele ontwikkeling a.g.v. uitplaatsing bedrijf	Ruimtelijke ontwikkeling	€ 430.000-	Kalverkampen 2	
Totaal			€ 430.000-		
Kostendrager	aantal te verkopen m2 of woningen	resultaat per m2 of per woning	Netto resultaat op contante waarde	ten behoeve van schoollocatie	
			Na aftrek bovenplanse kosten		
Bedrijventerrein Kalverkampen 2	39.600	€ 5,55	€ 50.000	€ 50.000	12%

Schoollocatie

De kosten van het verplaatsen van de bedrijven van de Schoollocatie ten gunste van de bouw van een school en 15 woningen zijn kosten die als ruimtelijke ontwikkeling verevend kunnen worden. Hier geldt dat de andere plannen meebetalen aan het verplaatsen van huidige bedrijven op deze locatie. Het bedrijventerrein Kalverkampen 2 profiteert van de ontwikkeling van de schoollocatie, omdat voor een aantal bedrijven vervangende ruimte gevonden kan worden op dit nieuwe bedrijventerrein. Deze bedrijven kunnen nu verder groeien. Vanuit Kalverkampen 2 resteert na de afdracht voor het fonds bovenplanse kosten € 50.000 voor bovenplanse verevening. Indien de exploitatie Kalverkampen 2 het toe laat, blijft verdere verevening wel de ambitie in deze structuurvisie.³

5.6 Ruimtelijke ontwikkelingen – investeringen maatschappelijke doeleinden

De Ruimtelijke ontwikkelingen zijn onderverdeeld in investeringen ten behoeve van de verbetering van de ruimtelijke kwaliteit in het dorp enerzijds en anderzijds de investeringen in het verbeteren van de ruimtelijke kwaliteit en de verbinding met omliggende natuur en recreatiegebieden. De totale contante waarde van de investeringen in ruimtelijke ontwikkeling ten behoeve van maatschappelijke doeleinden volgens de structuurvisie bedraagt: € 1.810.000

³ NB Hier alleen investeringen in grondexploitatie, de bouw van de school is niet meegenomen.

Gemeente Slochteren Structuurvisie Siddeburen				
Ruimtelijke Ontwikkeling investeringen maatschappelijke doeleinden				
Plan	Toelichting	Karakter	Netto resultaat op contante waarde	Ten gunste van
1. Hoofdweg-winkelcentrum	upgraden en verbeteren kwaliteit	Ruimtelijke ontwikkeling	€ 340.000-	hele dorp
3. Oudeweg	upgraden en verbeteren kwaliteit	Ruimtelijke ontwikkeling	€ 540.000-	hele dorp
6. Schoollocatie restant	Onrendabele ontwikkeling a.g.v. uitplaatsing bedrijf	Ruimtelijke ontwikkeling	€ 380.000-	hele dorp
7. Groen Ruimtelijke ontwikkeling	Versterken groene structuur van Siddeburen	Ruimtelijke ontwikkeling	€ 140.000-	hele dorp
10. Landschappelijke randzone	zone langs de N33	Ruimtelijke ontwikkeling	€ 240.000-	hele dorp
11. Ontsluiting sportvelden	verbetering toegang	Ruimtelijke ontwikkeling	€ 170.000-	hele dorp
Totaal			€ 1.810.000-	

Verbeteringen in het dorp

Om de aantrekkelijkheid en de kwaliteit van de openbare ruimte te verbeteren zijn de Hoofdweg en de Oudeweg aangewezen voor een kwalitatieve verbetering. Het hele dorp profiteert van een sterk en kwalitatief hart.

Verbeteringen aan de rand van het dorp

Om het aanzicht van Siddeburen en de verbindingen met nabijgelegen natuur een kwaliteitsimpuls te geven zijn de volgende onderdelen in de structuurvisie aangegeven: groene ontwikkeling De verbeterde toegangen naar de sportvelden komen het hele dorp ten goede en koppeling met het bos Noorderwold en een groene inpassing van de zone bij de N33.

Schoollocatie

Na de gedeeltelijke verevening van deze kosten blijft een deel te financieren over.

Verevening met opbrengsten uit woningbouw locaties

De maximale opbrengst uit de exploitaties bedraagt, na afdracht aan het fonds bovenplanse kosten, contant € 1.100.000. Hierbij worden circa 162 woningen

gerealiseerd. Het resultaat per woning is € 6.150⁴. In de tabel is aangegeven hoe de investeringen opgebouwd zijn. Wij stellen voor om de ambitie op te nemen dat elke exploitatie voor woningbouw voor ten minste € 6.600 per woning bij gaat dragen aan de ruimtelijke ontwikkelingen voor maatschappelijke doeleinden:

Totale ambities in ruimtelijke ontwikkelingen voor maatschappelijke doeleinden:	€ 1.810.000
Totale dekking uit woningbouwexploitaties:	€ 1.100.000
Nader te financieren uit de algemene middelen/subsidies	€ 710.000

⁴ De opbrengst van de woningen op de schoollocatie is verwerkt bij de schoollocatie.

6

Bijlagen

1. Nota reactie en commentaar Structuurvisie Siddeburen
2. Verkeersanalyse Siddeburen
3. Begrenzing van het plangebied

1. Nota reactie en commentaar Structuurvisie Siddeburen

Inleiding

De Structuurvisie (hierna: Visie) bevat de hoofdlijnen van de ontwikkelingen van het dorp Siddeburen voor de komende 10 jaar en het ruimtelijk beleid dat de gemeente Slochteren gaat voeren ten aanzien van het dorp.

De Visie is in ontwerp-vorm gedurende zes weken, in de periode van 28 mei 2009 t/m 8 juli 2009, ter inzage gelegd op het gemeentehuis te Slochteren en is geplaatst op de gemeentelijke website. In deze nota zijn de schriftelijke inspraakreacties verwerkt en becommentarieerd.

Mondelinge inspraakreacties zijn op papier gezet en ondertekend door insprekers. Ook deze opgetekende mondelinge inspraakreacties zijn verwerkt en becommentarieerd. Tenslotte zijn mondelinge inspraakreacties tijdens de raadsvergadering van de commissie Bestuur, Middelen en Ruimte ook meegenomen in deze reactienota. In een aantal gevallen hebben inspraakreacties geleid tot wijzigingen in de ontwerp-structuurvisie.

Interactiviteit

Voorafgaand aan de Visie is de gemeentebrede Toekomstvisie 'Het land van Slochteren' gemaakt en in 2008 vastgesteld. Hierbij is aangekondigd dat de ruimtelijke uitwerking van de Toekomstvisie zal plaatsvinden in een structuurvisie voor (onder andere) het dorp Siddeburen. Voor de toekomstvisie is veel input ontvangen vanuit de dorpen. Voor de Visie is de vanuit Siddeburen ontvangen input gebruikt. Dorpsbelangen Siddeburen heeft een enquête gehouden in het dorp waarbij de mening van de inwoners van het dorp is gevraagd over veel van de onderwerpen, die in de Visie aan bod komen. De uitkomsten van de enquête zijn aan de gemeente aangeboden en met het opstellen van deze visie gebruikt. Daarnaast heeft de ondernemersvereniging Siddeburen-Schildmeergebied haar ambitie neergelegd in een rapport "Siddeburen in beweging". Ook van deze input is gebruik gemaakt. In de voorbereiding voor het opstellen van de Visie is daarom afgezien van het nogmaals raadplegen van het dorp. Vanwege het feit dat Siddeburen niet direct aan andere gemeenten grenst is ook afgezien van het raadplegen van buurgemeenten. Verder heeft deskundigenoverleg plaatsgevonden met stakeholders, zoals de verantwoordelijke diensten van de provincie

Groningen, woningbouwcorporatie SWS en ondernemersvereniging Siddeburen-Schildmeergebied. Tijdens de inspraakperiode is een ieder in de gelegenheid gesteld om kennis te nemen van de ontwerp-visie en konden belanghebbenden en ingezetenen eventueel een schriftelijke of mondelinge reactie geven. Tijdens deze periode is de Visie in de raadscommissie Bestuur, Middelen en Ruimte besproken. Op 10 juni 2009 is een middenkatern in 't Bokkeblad verschenen waarin uitgebreid is ingegaan op de inhoud van de Visie. Verder is op 2 juni een informatieavond voor bewoners en belangstellenden georganiseerd. Hierbij konden vragen gesteld worden en kon inhoudelijk gereageerd worden op de Visie.

Inspraakreacties

De tervisielegging en het openstellen van de inspraakmogelijkheid heeft in totaal tot 22 reacties geleid. Eenmaal is door meerdere insprekers in één brief gezamenlijk een schriftelijke reactie gegeven. Van deze gezamenlijke reacties zijn voor de volledigheid alle individuele insprekers genoemd. Er zijn drie manieren te onderscheiden waarop inspraak is gedaan, namelijk:

- Mondelinge inspraakreacties. Voor het geven van een mondelinge reactie kon een afspraak worden gemaakt op het gemeentehuis. Mondelinge reacties zijn ter plaatse uitgeschreven en ondertekend door insprekers waardoor dit in feite schriftelijke reacties zijn geworden;
- Mondelinge inspraakreacties tijdens de raadscommissievergadering Bestuur, Middelen en Ruimte op 11 juni 2009;
- Schriftelijke inspraakreacties per brief.

De volgende personen en instanties hebben een inspraakreactie gegeven. Inspraakreacties zijn gecategoriseerd volgens de drie bovengenoemde inspraakmogelijkheden. De lijst met insprekers vertoont overlap. Dit heeft te maken met het feit dat sommige insprekers zowel mondeling als schriftelijk een inspraakreactie hebben gegeven. Voor de volledigheid zijn al deze reacties afzonderlijk genoemd:

Mondeling, ter plaatse uitgeschreven en ondertekend

- Mevrouw J. Battenberg, Kerklaan 35, Siddeburen, 15 juni 2009
- De heer B. Piel, Akkereindenweg 13, Siddeburen, 18 juni 2009
- De heer J. Ten Have, Akkereindenweg 11, Siddeburen, 30 juni 2009
- De heer Terhuizen, Kerklaan 33, Siddeburen, 1 juli 2009
- De heer Ruzius, Verlengde Molenlaan 24, Siddeburen, 3 juli 2009
- F.E. Atzema, Kiekendief 27, Siddeburen, 22 juni 2009

Mondeling, tijdens raadscommissie BMR op 11 juni 2009

- De heer A. Benning, Hoofdweg 179, Siddeburen, 11 juni 2009
- De heer E. Haan, Siddeburen, Leentjerweg 2, 11 juni 2009

Schriftelijk

- De heer J. Kluin, Akkereindenweg 4, Siddeburen, 11 juni 2009
- F. Hut, Kiekendief 23, Siddeburen, 4 juli 2009
- F.E. Atzema, Kiekendief 27, Siddeburen, 4 juli 2009
- H.B. Bierma, Kiekendief 25, Siddeburen, 5 juli 2009
- F. v.d. Meijde, Blauwslaan 37, Siddeburen, 3 juli 2009
- L. v.d. Meijde, Blauwslaan 37, Siddeburen, 3 juli 2009
- W. Strootman, Akkereindenweg 9, Siddeburen, 3 juli 2009
- De heer J. Ten Have, Akkereindenweg 11, Siddeburen, 3 juli 2009
- B. ten Have-Ouwens, Akkereindenweg 11, Siddeburen, 3 juli 2009
- De heer B. Piel, Akkereindenweg 13, Siddeburen, 3 juli 2009
- F. de Jong, Akkereindenweg 13, Siddeburen, 3 juli 2009
- M. Greving, Akkereindenweg 13a, Siddeburen, 3 juli 2009
- G. Greving, Akkereindenweg 13a, Siddeburen, 3 juli 2009
- Namens Buurtvereniging Leeuwerikhoopte II dhr. J.K. Mulder, Buizerd 19, Siddeburen, 2 juli 2009

Ontvankelijkheid

Alle inspraakreacties zijn ontvangen binnen de daarvoor gestelde inspraakperiode. Van de schriftelijke reacties was één niet ondertekend. Deze is niet-ontvankelijk. De overige reacties zijn wel ontvankelijk.

Verwerking van de inspraakreacties

Ter bevordering van de leesbaarheid is ervoor gekozen om in het navolgende de reacties en het daarop geformuleerde commentaar themagewijs uiteen te zetten. De inhoud van een aantal reacties vertoont namelijk veel gelijkenis en soms overlap. De cursief en vetgedrukte tekstdelen betreffen inspraakreacties, de normaal weergegeven tekstdelen zijn de becommentariëring ervan. Waar inspraak heeft geleid tot wijzigingen in de Visie zelf is dit weergegeven met een pijlsymbool ->.

Algemene reacties

Het is niet geheel duidelijk wanneer de ontwikkelingen en deelopgaven uit de Visie worden uitgevoerd.

De Visie heeft een tijdshorizon tot 2019. De ambitie is dan ook om de genoemde ontwikkelingen in 2019 gerealiseerd te hebben. Om wat meer houvast te geven ten aanzien van

de planning van ontwikkelingen is in de definitieve versie onder het hoofdstuk 'uitvoering' een tijdsplanning opgenomen. Deze planning heeft betrekking op de deelopgaven zoals genoemd in de visie en heeft een indicatief en richtinggevend karakter.

->Aan het laatste hoofdstuk is een tijdsplanning per deelopgave toegevoegd.

Bij een aantal bewoners is de indruk ontstaan dat de visie alleen betrekking had op het centrumgebied van Siddeburen, niet op het gehele dorp.

Er is inderdaad eerder (2001) door de gemeente Slochteren en plan gemaakt voor het centrumgebied van Siddeburen. Dit plan voorzag onder anderen in de verplaatsing van het Ufkenshuis, de ontwikkeling van locatie Traas en een nieuw winkelcentrum. Inmiddels zijn de opgaven uit het centrumplan grotendeels afgerond.

Het project 'centrumontwikkeling Siddeburen' is echter een andere dan de voorliggende Visie. De structuurvisie heeft betrekking op de gehele kern Siddeburen en is breder (integraler) van opzet. Aangezien de centrumontwikkelingen al in een eerder plan zijn verwoord, grotendeels zijn afgerond en er geen aanleiding is tot het

aanbrengen van wijzigingen, worden opgaven uit het centrumplan bij de voorliggende Visie buiten beschouwing gelaten.

Ten aanzien van het communicatietraject

Het communicatietraject is niet goed geweest. Burgers moesten in de krant lezen dat er woningen gebouwd gingen worden rondom en tussendoor bestaande bebouwing. Het was beter geweest als eerst de informatieavond vooraf was gegaan door het middenkatern van 't Bokkeblad. Dat is nu andersom gebeurd.

In de Toekomstvisie 'Het land van Slochteren' is al aangekondigd dat deze voor het gebiedsdeel Siddeburen een verdere uitwerking zou krijgen in de vorm van een ruimtelijke visie, een structuurvisie zoals bedoeld in de Wet op de ruimtelijke ordening. Voor de Toekomstvisie is destijds vanuit alle dorpen veel input ontvangen. De reacties vanuit Siddeburen zijn hierbij bruikbaar gebleken als input voor de uitwerking van de Toekomstvisie in de voorliggende (ruimtelijke) Visie. Dorpsbelangen Siddeburen heeft een enquête gehouden in het dorp waarbij de mening van de inwoners van het dorp is gevraagd over veel van de onderwerpen die in de Visie aan bod komen. De uitkomsten van de enquête zijn aan de

gemeente aangeboden en met het opstellen van deze Visie gebruikt. Daarnaast heeft de ondernemersvereniging Siddeburen-Schildmeergebied haar ambitie neergelegd in het rapport "Siddeburen in beweging". Ook dit is als input aangewend. Omdat er al heel veel specifieke informatie vanuit de dorpsgemeenschap beschikbaar was en nog maar kort geleden allerhande overlegmomenten met en in het dorp zijn georganiseerd, is besloten in de analyse en ontwerpfase van de voorliggende Visie van een nieuwe consultatieronde af te zien.

Verder is de terinzagelegging van de Visie in de gemeentelijke rubriek van 't Bokkeblad aangekondigd, evenals de uitnodiging voor de informatieavond voor inwoners. Tijdens de inspraakperiode is belanghebbenden de mogelijkheid geboden om zowel mondeling als schriftelijk te reageren. Wij zijn dan ook van mening dat inwoners en belanghebbenden voldoende zijn geïnformeerd en dat er afdoende mogelijkheden zijn geboden om kennis te nemen van en te reageren op de Visie.

Ten aanzien van wonen ‘noord’

De gevolgen van de woningbouwvlek in het noorden zijn onduidelijk. Huidige bewoners weten niet wat ze te wachten staat.

Bij het niveau van de Visie past dat op hoofdlijnen wordt gekeken naar de ruimtelijk relevante trends en ontwikkelingen op tal van beleidsterreinen. Volkshuisvesting is daar één van. Voor wat betreft die volkshuisvesting is er op basis van de beschikbare onderzoeksgegevens door ons geconcludeerd dat er in Siddeburen tot en met 2019 (voor verschillende categorieën bewoners nog een specifieke) vraag naar nieuwe woningen bestaat. Vervolgstep in de Visie is geweest om - rekening houdend met de kwantitatieve en kwalitatieve aspecten voor deze vraag - een passende ruimtelijke oplossing te vinden voor de nieuwe woningen. Daarbij zijn, wederom op hoofdlijnen, twee gebieden naar voren gekomen: locatie Zuid en Noord. Binnen deze gebieden zou de volkshuisvestelijke opgave in onze optiek goed verwezenlijkt kunnen worden, mits daarbij aansluiting wordt gezocht bij de kenmerkende stedenbouwkundige systematiek (grid-systeem). Verder dan deze volkshuisvestelijke en ruimtelijke hoofdlijnen strekt de voorliggende Visie niet. De Visie is wat dat betreft geen

concreet (ruimtelijke) plan dat snel en zondermeer kan worden gerealiseerd. Wel is het een prima basis om vervolgens al of niet in delen te worden uitgewerkt in concretere verkavelingsplannen en daaropvolgende bestemmingsplannen, zodra de vraag naar nieuwe woningen zich daadwerkelijk aandient en het initiatief tot gebiedsontwikkeling wordt ontplooid.

Ik ben bang mijn grond kwijt te raken, aangezien deze als zoeklocatie voor woningbouw is aangemerkt in de structuurvisie. De gemeente geeft in de Visie niet duidelijk aan op welke manier zij de woningbouw daadwerkelijk denkt te gaan realiseren.

Doel van de Visie is het op hoofdlijnen aangeven van toekomstige ontwikkelingen in Siddeburen. Er wordt in een vroeg stadium nagegaan of er een nieuwbouwoopgave ligt, hoe groot deze opgave is en waar deze nieuwbouwoopgave gerealiseerd zou kunnen worden. Hiermee wordt ons inziens goed geanticipeerd op ontwikkelingen op het gebied van volkshuisvesting voor de komende tien jaar in Siddeburen.

Op basis van de Visie zoals die er nu ligt is nog geen sprake van gebruik maken van ‘zware’ instrumenten, zoals onteigening. Verder ligt het in een vervolgtraject niet in de

rede om dit instrument te gaan inzetten. Dit blijkt ook uit het laatste hoofdstuk van de Visie, waarbij wordt ingegaan op de rol van de gemeente bij het realiseren van de ambities uit de structuurvisie. Hierin staat dat de gemeente zich faciliterend zal opstellen. De gemeente Slochteren is, met andere woorden, niet voornemens actief gronden te verwerven om de genoemde ontwikkelingen te kunnen realiseren. Uitgangspunt zijn initiatieven vanuit de markt.

Door het intekenen van de woonvlekken ontstaat waardevermindering van bestaande woningen, wordt het woongenot mogelijk aangetast en gaat het landelijke karakter verloren.

In dit stadium is over waardevermindering en vermindering van het woongenot nog weinig te zeggen. Er ligt immers nog geen concreet plan waaruit eventuele schade zou kunnen voortvloeien. Bij het uiteindelijk vormgeven van ontwikkellocaties voor woningbouw zal uiteraard rekening worden gehouden met het bestaande (landelijke) bebouingskarakter van het gebied. Dit is bijvoorbeeld terug te zien in de ruimtelijke impressie van wonen 'Noord', zoals in de Visie is opgenomen.

Nieuwe woningen in Noord zorgen voor meer verkeersintensiteit en dus voor (meer) overlast. Verder zullen wegen verbreed moeten worden, waardoor deze dichter langs bestaande bebouwing komen te liggen.

In de Visie zijn twee zoekgebieden voor woningbouw opgenomen, waarvan de precieze uitwerking nog niet bekend is. Bij het concretiseren van ruimtelijke (deel) plannen, zal - in onderlinge afweging – rekening worden gehouden met alle ruimtelijk relevante aangelegenheden. Ontsluiting, infrastructuur en verkeer worden daarin ook betrokken, alsmede de interferentie tussen uit te werken deelplannen enerzijds en hun omgeving anderzijds. Het zou niet van goede ruimtelijke ordening getuigen wanneer het gebruik en woongenot om omliggende percelen in onevenredige zin wordt aangetast. Op dit moment is er geen initiatief en ligt er geen plan en is het ook weinig zinvol om over mogelijke overlastsituaties na te denken.

Woningbouw op locatie 'Noord' dient geenszins het algemeen belang. Het aantal nieuwbouwwoningen is dusdanig klein dat dit geen meerwaarde heeft voor de mogelijke bevolkingsgroei van Siddeburen.

Bij totstandkoming van de Visie is de toekomstige bevolkings- en huishoudensontwikkeling bekeken. Op basis hiervan is de mogelijke behoefte aan nieuwbouwwoningen tot en met 2019 voor Siddeburen vastgesteld. Uitkomst van de analyse was dat in Siddeburen ruimte moet worden gezocht voor 150 woningen, waarvan 100 geschikt moeten zijn voor ouderenbewoning en ongeveer 50 in de middencategorie. Deze 50 woningen passen in zoekgebied 'Noord'. Met andere woorden; het algemeen belang wordt wel degelijk nagestreefd. Met het opnemen van een zoekgebied voor 50 woningen in 'Noord' wordt ons inziens voldaan aan de (waarschijnlijke) vraag naar woningen tot en met 2019 in Siddeburen.

Ten aanzien van Locatie 'Haan'

Er wordt te lichtig gedaan over de op- en afritten bij de N33. Er is te weinig duidelijkheid over de positie van de Leentjerweg hierin en de gevolgen voor ontwikkeling van Kalverkampen 2.

De provincie Groningen werkt aan de totstandkoming van een nieuwe Provinciaal Omgevingsplan en Omgevingsverordening (POP3). In dit proces heeft de provincie besloten een zoekgebied voor verbreding van de N33 op te nemen, mede betrekking hebbend op de oostflank van Siddeburen. Omdat de tijdshorizon van POP3 en de Visie overeenstemmen, en dus realisatie van de verdubbeling voor 2019 te verwachten valt, is besloten hier ook in de Visie iets over te zeggen. Maar vergelijkbaar aan de ontwikkellocaties Noord en Zuid, betreft het ook hier een zoekgebied waar nog geen concrete invulling voor is bedacht. Provincie Groningen heeft aangegeven hier in de nabije toekomst nog op terug te komen.

Ten aanzien van bedrijventerrein Kalverkampen 2

Op Kalverkampen 1 is nog nauwelijks iets gerealiseerd. Waarom nu dan al Kalverkampen 2?

Bedrijventerrein Kalverkampen 1 is helemaal uitgegeven. Bij de gemeente Slochteren komen regelmatig verzoeken binnen die duiden op een vraag naar bedrijfskavels in Siddeburen. Verder liggen in het dorp en in het lint tussen Siddeburen en Harkstede bedrijven die planologisch en milieukundig niet verder kunnen groeien. Kalverkampen 2 zal voor deze bedrijven een uitplaatsingsmogelijkheid bieden. Kortom, er lijkt nog wel degelijk vraag te zijn naar een nieuw bedrijventerrein in Siddeburen.

Ten aanzien van het kaartmateriaal

Er zijn een aantal opmerkingen binnengekomen ten aanzien van het gebruikte kaartmateriaal. Deze hadden allen betrekking op de visiekaart, zoals afgebeeld op pagina 47 van het ontwerpdocument van de Visie en in het middenkatern van 't Bokkenblad van 10 juni 2009. Verder zijn van gemeentewege een aantal wijzigingen op de visiekaart aangebracht.

Wat betekenen de paarse lijnen op de visiekaart?

De paarse pijlen geven aan waar de mogelijke ontsluitingen van de ontwikkellocaties kunnen liggen. Dit was in de legenda niet opgenomen en wordt hersteld.
->in de legenda worden de paarse lijnen opgenomen.

De pijl door het gebied aan de noordrand kan worden geïnterpreteerd als verkeersader.

De visiekaart vermeldt ter plekke van ontwikkellocatie Noord een ecologische verbindingszone, aangeduid met een oost-westwaarts getrokken pijl. Deze pijl is een indicatie voor ambitie vanuit het groene beleidsveld om bestaande grotere en kleinere groengebieden in en rond Siddeburen al of niet met sprongen met elkaar te verbinden. Primair bedoeld ter bevordering van de migratie van plant en dier en secundair voor de groene dooradering van ontwikkelgebied Noord. In de definitieve documentversie van de Visie zal dit duidelijker worden aangegeven.
->De ecologische verbinding ten zuiden van de Akkerindeweg wordt duidelijker toegelicht.

Wat gebeurt er met het bestaande parkje/speeltuintje boven Leeuwerikshoogte? Daar staat nu allemaal woningbouw gepland.

->parkje/speeltuintje is alsnog ingetekend.

Overige wijzigingen aan het kaartmateriaal, van gemeentewege:

- (Particulier) groen in ontwikkellocatie Zuid, onder Hoofdweg is weggelaten;
- Ecologische verbinding richting Steendam-Schildmeergebied is qua naam gewijzigd in 'ecologisch - recreatieve' verbinding;
- Bestaande woningen boven Kiekendief/Torenvalk (Leeuwerikshoogte) zijn alsnog ingetekend;
- Het aantal sportvelden bij de Kugelslaan is niet 5 maar 3, dit is hersteld;
- De aanduiding 'uitbreidingslocatie woningbouw' in de legenda is gewijzigd in 'zoekgebied uitbreidingslocatie woningbouw'.

Behandeling raadscommissie Bestuur, Middelen en Ruimte op 11 juni 2009

Tijdens behandeling in de raadscommissie Bestuur, Middelen en ruimte zijn verschillende vragen en opmerkingen geweest vanuit de raadsfracties. Ook was er tijdens de vergadering ruimte voor insprekers. De vragen en opmerkingen vanuit de raadsfracties zijn tijdens de vergadering grotendeels beantwoord door de verantwoordelijke wethouders. Op resterende punten zal hieronder worden ingegaan.

Hoe verhoudt de totale opgave van 150 woningen zich tot particuliere initiatieven voor woningbouw?

In de Visie staat een woningbouwopgave van in totaal 150 woningen tot en met 2019. Hiermee wordt de totale woningbouwbehoefte uitgedrukt. Particuliere initiatieven vallen dus ook onder deze 150 woningen.

Er mist in de Visie een integraal verkeersplan betreffende heel Siddeburen. Niet alle kenlpunten komen zo in beeld.

Er ligt een integraal verkeersplan ten grondslag aan de Visie.

->Dit zal als bijlage worden gevoegd bij de visie.

Wat wordt bedoeld met de opgave van 2200 m3 in de Visie bij het onderdeel 'water'?

Dit is de bergingsopgave voor Siddeburen, zoals is omschreven in het waterplan van de gemeente Slochteren.

Waarom wordt Kalverkampen 2 ontwikkeld als in Appingedam een groot bedrijventerrein ligt met veel uitgeefbare kavels?

Fivelpoort (Appingedam) is een bedrijventerrein van een andere orde, namelijk een regionaal bedrijventerrein. Kalverkampen 2 is met name bedoeld voor lokale bedrijvigheid, al dan niet uitgeplaatst uit het lint. Deze bedrijven zijn verbonden met Siddeburen en horen dus niet thuis op een regionaal bedrijventerrein in Appingedam.

Neem in aansluiting op opmerkingen over dichterbij halen van Steendam-Siddeburen in overweging na te denken over het weer bevaarbaar maken van de Schipsloot.

Hier is naar gekeken. Deze ingreep is, in ieder geval binnen de gestelde planperiode, financieel onhaalbaar.

2. Verkeersanalyse Siddeburen

Verkeersanalyse Siddéburen

Gemeente Slochteren

Opdrachtgever:

Gemeente Slochteren
Postbus 13
9620 AA Slochteren
Contactpersoon: dhr. H.Ebels

Uitvoering:

adviesbureau WMA
De Vijzel 2, 9621 BG Slochteren
T 0598 – 421 240
M 06 – 499 344 34
E westramlijieu@home.nl
www.westramlijieu.nl

Versie:

26 januari 2009

I N H O U D

A. INLEIDING	3
B. ANALYSE HUIDIGE SITUATIE	4
B.1 VERKEERSSTRUCTUUR.....	4
B.2 VERKEERSINTENSTETEN	5
B.3 VERKEERSVEILIGHEID.....	6
B.3.1 <i>Ongevallelcijfers</i>	6
B.3.2 <i>Beleving van het verkeer</i>	7
B.4 SNELHEDEN.....	8
B.5 PARKEREN EN BEREIKBAARHEID	9
B.6 OPENBAAR VERVOER.....	10
C. ONTWIKKELINGEN	11
C.1 VERKEERSGENERATIE VAN DE ONTWIKKELINGEN.....	11
C.2 VERKEERSPROGNOSE	12
D. SAMEENVATTING EN CONCLUSIES.....	13

A. Inleiding

In opdracht van de gemeente Slochteren is een verkeersanalyse van het dorp Siddeburen gemaakt. Dit ten behoeve van de opstelling van de structuurvisie voor Siddeburen. De verkeersanalyse richt zich op de volgende punten:

- mobiliteit
- verkeersveiligheid
- bereikbaarheid en parkeren

De volgende situaties zijn onderzocht:

a. analyse huidige situatie:

- verkeersstructuur, verkeersintensiteiten en mobiliteit
- verkeersveiligheid (ongevallencijfers en beleving)
- bereikbaarheid en parkeren
- eventuele knelpunten

b. verwachte ontwikkelingen:

Inventarisatie van de ruimtelijke en economische ontwikkelingen die van invloed zijn op de omvang en samenstelling van het verkeer. Inschatting van de gevolgen van deze ontwikkelingen op de bestaande verkeersstructuur.

c. Uitwerkingsopgaven voor de toekomst

Aan de hand van een analyse van de huidige situatie, de knelpunten en de verwachte ontwikkelingen worden uitwerkingsopgaven geformuleerd voor nadere uitwerking.

B. Analyse huidige situatie

B.1 Verkeersstructuur

De ontsluiting van het dorp met de regio is goed vanwege de nabijgelegen N33 en de provinciale weg N387. Ontsluiting met de directe omgeving is ook prima via de Damsterweg (Steenlam en Schilmeer) en de Hoofdweg (nabijgelegen dorpen). De belangrijkste wegen in en vanuit het dorp gezien zijn de Oudeweg en de Hoofdweg.

De gemeente heeft haar wegennet gecategoriseerd conform een duurzaam veilige inrichting. Hierdoor is op hoofdlijnen al een indeling ontstaan in ontsluitingswegen en verblijfsgebieden. Er kan onderscheid worden gemaakt in de volgende wegcategorieën:

- Stroomwegen: dit zijn wegen waar de verkeersfunctie overheersend is en waarop gemotoriseerd verkeer zo veel mogelijk ononderbroken kan doorstromen. Stroomweg A (autosnelweg) en stroomweg B (autoweg). De N33 is een stroomweg type B.
- Gebiedsontsluitende wegen: dit zijn wegen die bedoeld zijn om een dorp of gebied te ontsluiten. De wegvakken hebben hierbij een doorstroombaan, terwijl de kruispunten uitwisseling van verkeer mogelijk maken met lagere orde wegen. Uitwisseling vindt plaats op kruispunten waar de voorrangssituatie goed is geregeld. Gebiedsontsluitingswegen zorgen ervoor dat woonwijken, bedrijventerreinen, winkelcentra etc. bereikbaar blijven. De provinciale weg N387 (Hoogezand-Sidduburen is een gebiedsontsluitende weg categorie A en de Hoofdweg en de Damsterweg zijn gebiedsontsluitende wegen categorie B.
- Ertoegangswegen: dit betreft wegen binnen woongebieden waar de verschillende soorten weggebruikers op hetzelfde wegvak rijden. Ertoegangswegen hebben als functie het op een veilige manier toegankelijk maken van percelen in verblijfsgebieden. Ze staan vaak bekend als 30-km/h- en 60-km/h-zones. De maximumsnelheid van 30 km/h geldt voor ertoegangswegen binnen de bebouwde kom en 60 km/h voor ertoegangswegen buiten de bebouwde kom. De Hoofdweg in de dorpskern en alle overige wegen zijn ertoegangswegen categorie B.

De Oudeweg heeft een gemengde functie (gebiedsontsluitend categorie B of ertoegangsweg A). Er zijn relatief veel kruisingen voor een gebiedsontsluitende weg.

Figuur 1: Categorisering wegen

B.2 Verkeersintensiteiten

Aan de hand van de geïnventariseerde gegevens is een overzicht gemaakt van de etmaalintensiteiten. Onderstaand een overzicht van het basisjaar 2007.

Figuur 2: Overzicht van de huidige verkeersintensiteiten (basisjaar 2007)

Op basis van de verkeertellingen is de trend per weg geanalyseerd. In de hieronder staande grafiek is als voorbeeld de verkeertellingen opgenomen van de N33. Op de N33 op het stuk tussen Sidedeburen en de auto snelweg A7 heeft de afgelopen jaren een flinke verkeersgroei plaatsgevonden.

Figuur 3: Verkeersverloop op de N33 tussen Sidedeburen en de A7

Ook de N33 richting Appingedam en de provinciale weg naar Hoogezand laten een verkeersgroei zien. Op de overige wegen zijn te weinig verkeertellingen uitgevoerd om een trendanalyse te geven.

B.3 Verkeersveiligheid

B.3.1 Ongevallencijfers

Figuur 4: Geregistreerde ongevallen in 2007 (bron: AVV Rijkswaterstaat)

Figuur 5: Geregistreerde ongevallen in 2004-2006 (bron: AVV Rijkswaterstaat)

- Uit de geregistreerde ongevallen blijkt dat de meest ongevallen plaats vinden op de:
- Oudeweg: dit betreft meestal bliksschade doordat men elkaar bij kruisingen geen voorrang verleende; daarnaast was er één keer sprake van letselschade van voetgangers;
 - Hoofdweg: meestal bliksschade door elkaar geen voorrang te verlenen bij smalle wegstukken;
 - kruisingen provinciale weg met de N33: ongelukken door elkaar geen voorrang te geven. Vanwege de hoge snelheid van het verkeer op de N33 vaker letselschade bij botsingen.

B.3.2 Beleving van het verkeer

In het kader van de ontwikkeling van de Dorpsvisie Siddeburen 2007-2020 is een enquête onder de bevolking gehouden. Onderstaand wordt een overzicht gegeven van de resultaten hiervan:

Verkeersveiligheid

Op de specifieke vraag over de verkeersveiligheid in eigen dorp, wijk of straat geeft een ruime meerderheid 290 (50,3%) van de 577 respondenten aan dit als slecht te ervaren en 204 (35,4%) vindt dit matig.

Maatregelen

- In de enquête worden een aantal opties aangegeven voor het beperken van de snelheid. Dit zijn:
- meer snelheidscontroles (vooral specifieke controles aan de Oudeweg en Hoofdweg);
 - bij de in/ uitgangen van de zijstraten de drempels verwijderen en wegversmallingen aanbrengen, bovendien de zijstraten van de Oudeweg voorrang verlenen;
 - juist meer verkeersdrempels plaatsen (127/26,6%) en parkeerverboden instellen (100/21%);
 - vaak werd gesteld dat de drempels als ergernis worden ervaren;
 - meer 30 km zones instellen en woonerf instellen werden genoemd. (94/19,7%) en (86/21%).

Figuur 6: Voorgesteld snelheidsbeperkende maatregelen (bron: presentatie 20-2-2008 uitslag enquête t.b.v. Dorpsvisie Siddeburen)

De enquête onder de bevolking laat zien dat over de benodigde maatregelen ter verbetering van de verkeerssituatie op de Oudeweg verschillend wordt gedacht.

B.4 Snelheden

De maximale verkeerssnelheden zijn per wegvak geïnventariseerd. Zie voor een overzicht de onderstaande figuur.

Figuur 7: Overzicht snelheidsregime wegen

B.5 Parkeren en bereikbaarheid

In onderstaande kaart worden een overzicht gegeven van de verkeersstrekkers en de parkeervoorzieningen.

Figuur 8: Overzicht verkeersstrekkers en parkeervoorzieningen

De afgehele autobereikbaarheid van Siddeburen is geen probleem. Bij de sportvoorzieningen aan de zuidwestkant van het dorp zijn voldoende parkeerplaatsen aanwezig. Ook bij de winkels langs de Hoofdweg in het centrum zijn voldoende parkeerplaatsen. Onvoldoende parkeerplaatsen zijn er echter bij het Uikenshuis en de sportschool aan de Reint Dijkemastraat.

B.6 Openbaar vervoer

De volgende buslijnen zijn er:

- Lijn 43 naar Delfzijl: 7 keer per dag
- Lijn 49 via Steendendam naar Appingedam: één keer per dag in de vroege ochtend
- Lijn 49 naar Zuidbroek: 9 keer per dag
- Lijn 78 en 178 naar Groningen: circa 3 keer per uur tussen 05.30 en 24.00 uur
- Lijn 78 en 178 naar Appingedam: circa 2 keer per uur tussen 07.00 en 01.00 uur

In het kader van de ontwikkeling van de Dorpsvisie Siddeburen 2007-2020 is een enquête onder de bevolking gehouden. Onderstaand wordt een overzicht gegeven van de resultaten over het openbaar vervoer:

Het openbaar vervoer werd door 396 respondenten beoordeeld:

- 207 (52,3%) is hier goed over te spreken,
- 137 (34,6%) vindt het maar matig (Vooral busverbindingen met Veendam en Appingedam worden als matig tot slecht ervaren)
- 54 (13,6%) vindt het openbaar vervoer slecht.

Het aantal buslijnen en de gereden frequentie is redelijk tot goed te noemen.

C. Ontwikkelingen

C.1 Verkeersgeneratie van de ontwikkelingen

Woningbouw

In de 'Regiovisie Groningen-Assen' bedroeg de opgave voor het dorp Siddeburen voor de periode 2002-2019 bedroeg 300 woningen. Daarvan zijn 130 woningen reeds gerealiseerd. De resterende opgave bedraagt 170 woningen, echter de groeiwachting is bescheiden daarom wordt uitgegaan van een woningvraag van 150.

De totale woningvraag tot 2020 bedraagt 150 woningen (15 woningen per jaar met 2010 als basisjaar)

- waarvan 100 ouderenwoningen (multitreden-woningen en verzorgd wonen)
- waarvan 50 in overige categorieën (met name middencategorie)

Gedacht word aan nieuwbouw:

- tussen de Akkerendienweg en de Noorderweg: ontsluiting hiervan zou plaats kunnen vinden via de bestaande Noorderweg.
- aan de zuidkant van de Hoofdweg: ontsluiting hiervan zou via de Hoofdweg plaats kunnen vinden. Dit vergt nog nadere studie.

Bedrijven

Uitbreiding van een bedrijventerrein tussen de N33 en het huidige bedrijfsterrein "Kalverkampen".

Totaal oppervlakte circa 12 ha.

Op basis van kengetallen is een inschatting gemaakt van de verkeersgevolgen bij realisering van deze ontwikkelingen. Dit op basis van de publicatie "Verkeersgeneratie woon- en werkgebieden" nummer 256 uit oktober 2007 van het CROW.

functie	omvang	extra verkeersbewegingen
extra woningen	150 woningen	960 mvt/etmaal
bedrijven	12 hectare	1.980 mvt/etmaal

Tabel 1 : Mogelijke verkeersgeneratie (maximaal)

De nieuwe woongebieden worden ontsloten via de Oudeweg, Damsterweg en de Hoofdweg. Deze wegen kunnen deze extra verkeersgroei opvangen.

Het bedrijventerrein "Kalverkampen II" kan via de Oudeweg ontsloten worden op de N33. Dit is een prima aansluiting die deze verkeersgroei kan opvangen.

C.2 Verkeersprognose

In het kader van de regiovisie Assen-Groningen is een verkeersmodel opgesteld waarin de prognoses zijn gemaakt voor het jaar 2020. Hierbij is doorgererekend wat de verkeersontwikkeling zal zijn bij uitvoering van de woningbouw- en infrastructurele plannen bij een toenmalige verwachte economische ontwikkeling.

Voor de inschatting van de verkeersontwikkeling is rekening gehouden met de:

- Autonome ontwikkeling;
- regionale of gemeentelijke ontwikkelingen op het gebied van woningbouw en bedrijvigheid;
- infrastructurele plannen.

Dit verkeersmodel (FGA 1.2 *gezaamd*) is na uitgebreid onderzoek door verkeersexperts in 2006 tot stand gekomen. Dit in nauw overleg met de twee provincies, de gemeenten Groningen en Assen, Rijkswaterstaat en het regionaal OV-bureau.

Figuur 9: Verkeersprognose 2020

Op basis van deze prognoses en de trend tot nu toe is een inschatting gemaakt van de toekomstige verkeersintensiteiten.

Hoewel het verkeersmodel (2020) nog geen aanleiding geeft de capaciteit van het wegennet de komende 15 jaar drastisch uit te breiden, vraagt de groei wel om adequate maatregelen ter verbetering van de verkeersafwikkeling en de veiligheid op de weg.

D. Samenvatting en conclusies

De ontsluiting van het dorp met de regio is goed vanwege de nabijgelegen N33 en de provinciale weg N387. De ontsluiting met de directe omgeving is ook prima via de Dansterweg (Sleendam en Schilmeer) en de Hoofdweg (nabijgelegen dorpen). De belangrijkste wegen in en vanuit het dorp gezien zijn de Oudeweg en de Hoofdweg. Een flinke verkeersgroei heeft de afgelopen jaren plaatsgevonden op de N33 op het stuk tussen Siddeburen en de autosnelweg A7. Het extra verkeer vanwege de geplande woningbouw is van die omvang dat het bestaande wegennet dit kan opvangen. Het bedrijventerrein "Kalverkampen II" kan via de Oudeweg ontsloten worden op de N33. Dit is een prima aansluiting die deze verkeersgroei kan hebben.

Oudeweg

De Oudeweg is de belangrijkste verkeersader door het dorp. Het heeft zowel een wijkontsluitende functie en een erfdoegangsweg. De Oudeweg is een voorrangsweg waarlangs geparkeerd kan worden. Deze weg bevat relatief veel kruisingen. Aanbevolen wordt opnieuw te kijken naar de inrichting van deze weg. Aandachtspunten voor de uitwerkingsstudie is de verkeerssnelheid, de kruisingen en het parkeren langs deze weg.

Hoofdweg in het dorp

Langs deze weg zijn diverse winkelvoorzieningen gelegen. De Hoofdweg is nu een 30 km/weg waarlangs parkeervakken aanwezig zijn. Door de huidige versmalling in deze weg wordt de verkeerssnelheid gereduceerd, wat gewenst is vanwege het medegebruik door fietsers en voetgangers. Aandachtspunt voor de toekomst is de ontsluiting van de extra woningen aan de zuidkant.

Bereikbaarheid en parkeren

De algehele autobereikbaarheid van Siddeburen is geen probleem. Bij de sportvoorzieningen aan de zuidwestkant van het dorp zijn voldoende parkeerplaatsen aanwezig. Voor de winkels langs de Hoofdweg in het centrum zijn voldoende parkeerplaatsen.

Aandachtspunt is de geringe parkeergelegenheid bij de sportschool nabij het nieuwe Ufkenshuis. Mogelijke oplossing hiervoor is het reserveren van ruimte voor extra parkeervoorzieningen bij de ontsluiting van de woningbouw aan de zuidkant van de Hoofdweg (Via de oude C1000 locatie).

Verkeersveiligheid

Ligt de geregistreerde ongevallen blijkt dat de meest ongevallen plaats vinden op de:

- Oudeweg: meestal bliksschade door elkaar geen voorrang te verlenen bij kruisingen en één keer letselsschade van voetgangers.
- Hoofdweg: meestal bliksschade door elkaar geen voorrang te verlenen bij smalle wegstukken;
- Kruisingen provinciale weg met de N33: ongelukken door het niet verlenen van voorrang. Vanwege de hoge snelheid van het verkeer op de N33 vaker letselsschade bij botsingen.

Aanbeveling vriendend na te gaan of de verkeersveiligheid bij de aansluiting provinciale weg-N33 nog verder verbeterd kan worden. Dit zal in overleg met de wegbeheerder moeten plaatsvinden (provincie en Rijk).

Openbaar vervoer

Het aantal buslijnen en de gereden frequentie is redelijk tot goed te noemen.

3. Begrenzing van het plangebied

