

Toelichting voorkeursalternatief N279

1. Voorlopig voorkeursalternatief N279

De Stuurgroep N279 bestaande uit bestuurders van de provincie Noord-Brabant, gemeenten Meierijstad, Helmond, Laarbeek, Gemert-Bakel, Asten en Deurne, Waterschap Aa en Maas en Rijkswaterstaat heeft op 20 april 2017 een voorlopig voorkeursalternatief voor de N279 tussen Veghel en Asten vastgesteld.

Dit voorlopig voorkeursalternatief maakt onderdeel uit van het proces om te komen tot een definitief besluit voor de verbetering van de N279 tussen Veghel en Asten. Het uiteindelijke besluit wordt genomen door Provinciale Staten van Noord-Brabant.

Er is gekozen voor een proces waarbij de gemeenten waar de weg doorheen loopt, het Waterschap en Rijkswaterstaat nauw betrokken worden. De Stuurgroep N279 heeft hierin een belangrijke adviserende rol aan Gedeputeerde Staten van Noord-Brabant

Om te komen tot een verbetering van de N279 tussen Veghel en de A67 moeten de volgende stappen worden gezet:

- Vaststellen voorlopig voorkeursalternatief (VKA) door Stuurgroep N279 (20 april);
- Het voorlopig VKA wordt voorgelegd aan GS, gemeenteraden en bestuur van het Waterschap en Rijkswaterstaat (mei/juni 2017);
- Bespreken resultaten van de behandeling in gemeenten, Waterschap en RWS, bespreken openstaande vragen en aanvullende wensen in de SG N279 (mei 2017)
- Definitief advies van de Stuurgroep N279 aan Gedeputeerde Staten over het voorkeursalternatief (juni 2017);
- GS stelt het voorkeursalternatief vast (juli 2017).
- Ruimtelijke procedure (vanaf september 2017)
- Vaststelling definitief tracé door PS (2018)
- Voorbereiding en aanbesteding (2018-2019)
- Uitvoering (vanaf 2020)

De fase waarin het project zich nu bevindt is een tussenstap op weg naar een definitief tracé. Doel van de behandeling in de afzonderlijke besturen en gemeenteraden is te toetsen of de juiste koers wordt gevolgd en of er draagvlak is, te benoemen waar overeenkomsten en verschillen bestaan en wat er nog nodig is om tot een definitief advies te komen van de Stuurgroep aan GS.

De factsheets en daarin opgenomen wegontwerpen hebben formeel nog de status van concept. Zodra er een voorkeursalternatief is gekozen wordt voor het hele traject de definitieve MER opgemaakt. De scores in de concept-factsheets zijn echter wel definitief om een keuze uit de alternatieven en varianten te kunnen maken.

De wegontwerpen geven binnen een bandbreedte een beeld van het tracé. Optimalisaties kunnen nog aanleiding zijn tot verschuiving. Op dit moment kunnen op perceelniveau nog geen rechten aan het ontwerp worden verbonden.

De keuze voor een definitief tracé wordt gemaakt na een brede afweging van de aspecten verkeersbeleid, verkeerseffecten, milieueffecten, toekomstvastheid, kosten, draagvlak. Ter ondersteuning van deze keuze wordt gebruik gemaakt van verkeersstudies, kostenberekeningen en een Milieu Effect Rapport (MER).

Bij de beoordeling van de alternatieven en varianten hebben voor het College behalve de uitkomsten van bovenstaande onderzoeken ook kansen of bedreigingen voor de structuur en samenhang van de stad en haar wijken, de invloed op ruimtelijke en economische ontwikkelingen in de stad en de leefomgeving een rol gespeeld. Daarnaast is steeds in gedachten gehouden dat de keuze voor tracé een keuze voor de zeer lange termijn is, ook indien de weg in de toekomst 2x2 rijstroken zou moeten krijgen.

Figuur 1: voorlopig voorkeursalternatief


2. Aanleiding aanpak N279

In 2015 verscheen het bidbook Bereikbaarheid Zuid-Nederland. Dit was de opmaat naar het programma SmartWayz.nl, een omvangrijk, meerjarig programma om de bereikbaarheid van Zuid Nederland te verbeteren. SmartWayz.nl is een samenwerking tussen Rijk, provincies Noord-Brabant en Limburg, Metropoolregio Eindhoven, gemeenten en het bedrijfsleven.

SmartWayz.nl bestaat uit acht deelopgaven, die onderling samenhangen, maar wel elk hun eigen proces en planning kennen. De N279 is één van deze deelopgaven. (zie figuur 2).

Figuur 2: Smartwayz.nl


De N279 is een belangrijke provinciale weg die de woon-, werk- en overige gebieden in de regio met elkaar verbindt en ontsluit naar aanliggende gebieden en het landelijk hoofdwegennet. Binnen de regio maakt de weg deel uit van de robuuste randen voor de regio, samen met delen van de A67 en de A2 (zie figuur 3). Deze randen moeten veel regionaal verkeer kunnen verwerken. Dit om te voorkomen dat er binnen de regio allerlei (sluip)routes ontstaan op wegen die daarvoor niet geschikt zijn en waardoor er overlast op de leefomgeving ontstaat. Uitgangspunt is dus het verkeer zo veel mogelijk te bundelen op de robuuste randen ten gunste van het omliggend wegennet. Een vlotte en veilige doorstroming op de randen is hiervoor cruciaal. Binnen het oostelijk deel van de regio is de N279 de enige geschikte noord-zuid route voor de Peelgemeenten (en Veghel). Naast een functie voor het woon-werk en recreatief verkeer heeft de weg een belangrijke functie als transportas voor de bedrijventerreinen in Veghel en Helmond en de overige gemeenten.

Figuur 3: robuuste randen zuidoost Brabant


3. Intentieovereenkomst N279

Vanuit de in juli 2016 getekende Intentieovereenkomst N279 werken provincie, betrokken gemeenten, Waterschap Aa en Maas en Rijkswaterstaat samen aan de uitwerking van een

toekomstbestendige N279. De N279 is een provinciale weg; de provincie heeft dan ook de leiding over het proces.

De uitgangspunten zijn als volgt:

- 2x1 rijstroken met ongelijkvloerse kruisingen;
- Bij Veghel en Helmond – naast alternatieven over bestaand tracé – ook omleidingen onderzoeken;
- Nieuw aan te leggen ongelijkvloerse kruisingen geschikt maken voor 2x2 rijstroken zodat de weg – indien op lange termijn noodzakelijk – kan worden uitgebouwd naar 2x2 rijstroken;
- Aandacht voor toepassing van Smart Mobility maatregelen;
- Aandacht voor de leefomgeving.

4. MER-onderzoek

Binnen het MER N279 zijn vier alternatieven en een groot aantal varianten onderzocht op effecten op het gebied van mens en natuur. Daarbij worden de alternatieven en varianten steeds vergeleken met de autonome situatie. Dit is de situatie in 2030 indien er geen aanpassingen aan de N279 gedaan worden. De resultaten van het MER zijn vastgelegd in zogenaamde factsheets. De wegontwerpen en verkeerseffecten vormen de basis voor de bepaling van de effecten.

Het (MER) proces kent een aantal wettelijk vastgelegde stappen:

- Notitie Reikwijdte en Detailniveau, inclusief reactienota van GS op de ingediende zienswijzen (vastgesteld op 14 maart 2017; zie raadsinformatiebrief 21 van 10 april 2017);
- MER onderzoek alle alternatieven en varianten;
- Vaststellen Voorkeursalternatief;
- Definitief MER op basis voorkeursalternatief

Het definitieve MER rapport maakt onderdeel uit van de ruimtelijke procedure, het Provinciaal Inpassingsplan waarin het definitieve tracé juridisch wordt vastgelegd.

5. Beschrijving verkeer tracé Veghel-Asten

In dit hoofdstuk wordt de verkeerssituatie op het N279 tussen Veghel en Asten beschreven. Daarbij wordt een beeld gegeven van de weg indien geen maatregelen worden getroffen (par 5.1) en worden de effecten beschreven indien de N279 wordt aangepast conform de intentieovereenkomst (par 5.2).

5.1. Verkeerssituatie in 2030 zonder maatregelen (autonome situatie)

Algemeen beeld in 2030

- Verkeersgroei 40-60% ten opzichte van 2010. Van 12-16.000 motorvoertuigen (mvt) per etmaal in 2010 tot 19-23.000 mvt in 2030 (Veghel van 25.000 naar 35.000 mvt).
- 96% van het verkeer is regionaal gebonden. Dit verkeer heeft herkomst en/of bestemming in het gebied langs de N279 tussen Veghel en Asten. Deze cijfers zijn vergelijkbaar met die van 2010.
- Aandeel vrachtverkeer is ca 20%; dit is relatief hoog. Dat 90% van het vrachtverkeer regionaal gebonden is, onderstreept de functie van de N279 als belangrijke transportas voor de regio.

- In 2010 gebeurden er gemiddeld 55 ongevallen per jaar, waarvan tien met slachtoffers. In 2030 is het aantal slachtofferongevallen met 40% toegenomen naar ca veertien per jaar.
- In 2030 is het aantal kruisingen en wegvakken op de N279 met een matige of overbelaste verkeerssituatie fors toegenomen. Dit leidt tot een toename van de reistijd, economische verliezen voor het bedrijfsleven, toename verkeersonveiligheid en toename van de milieubelasting. De N279 functioneert in 2030 niet als aantrekkelijke robuuste rand. Dit leidt tot een toename van vertragingen en een hogere verkeersonveiligheid op de N279 zelf; daarnaast zal een deel van het verkeer andere routes kiezen die daarvoor niet bedoeld zijn en niet geschikt zijn.

N279 bij Helmond in 2030

- De matige verkeersafwikkeling en het ongevalsrisico op het hele tracé hebben negatieve gevolgen voor de bereikbaarheid van Helmond voor woon-werkverkeer en economisch verkeer.
- Een matige verkeersafwikkeling vanaf de rotonde bij de N272/Gemertseweg tot aan de A67. Het wegvak tussen de Waterleliesingel en de Rembrandtlaan is zelfs met regelmaat overbelast.
- De rotondes N279-N272, N279-N607 (Weg naar Bakel) en de kruising N279-Waterleliesingel zijn overbelast.
- De meeste ongevallen vinden plaats tussen de rotonde met de N272 en de aansluiting met de Deurneseweg en op de rotonde Rochadeweg.

In figuur 4 zijn de knelpunten op de N279 in 2030 gevisualiseerd..

Figuur 4: knelpunten N279 in 2030 :


Conclusie N279 zonder aanpassingen

De N279 kan in 2030 de functie van robuuste rand niet goed meer vervullen. Er zijn problemen met de doorstroming en de verkeersveiligheid. De milieubelasting op de omgeving neemt toe, evenals het sluipverkeer over wegen die hiervoor niet geschikt zijn. De kruispunten en rotondes zijn hierbij de eerste en belangrijkste veroorzakers van de problemen.

5.2. Verkeerssituatie in 2030 met aangepaste N279

De aanpassingen leiden op hoofdlijnen tot de volgende verkeerseffecten voor de N279:

- Het verkeer groeit ten gevolge van de maatregelen niet of nauwelijks;
- Het aandeel regionaal gebonden verkeer en doorgaand verkeer blijft nagenoeg gelijk;
- De verkeersveiligheid neemt toe; het aantal slachtofferongevallen daalt met 10 per jaar.
- De knelpunten op de meeste wegvakken en kruisingen zijn opgelost. Uitzondering is Veghel waar de problemen niet volledig worden opgelost.
- Een doorkijk naar de langere termijn (2040 en 2050) laat zien dat het aantal overbelaste wegvakken met name tussen 2040 en 2050 groeit. De overbelasting blijft ruim de helft lager dan wanneer er geen maatregelen worden genomen.

Conclusie N279 met aanpassingen

De N279 heeft met 2x1 rijstroken tot 2030-2040 voldoende capaciteit. De ongelijkvloerse kruispunten leiden tot een betere doorstroming en veiligheid. De aanpassingen hebben géén aanzuigende werking op bovenregionaal verkeer.

6. Keuzes bij Dierdonk

Bij Dierdonk zijn de volgende alternatieven en varianten bekeken:

1. Bestaand tracé (Wolfsputterbaan)
 - 1a. bestaand tracé met parallelwegen Waterleliesingel en Coendersberglaan
 - 1b. bestaand tracé met halve aansluiting Waterleliesingel en parallelweg Coendersberglaan
2. Omleiding Dierdonk met daarbinnen
 - 2a. Aansluiting N279 met N607: N279 op maaiveld, aansluitende wegen hoog
 - 2b. Aansluiting N279 met N607: N279 hoog, aansluitende wegen op maaiveld

Er zijn grote verschillen tussen deze alternatieven, zowel wat wegontwerp als wat betreft effecten op de verkeersstructuur en verkeersstromen in de stad. Daarom wordt hieronder uitgebreid stil gestaan bij deze alternatieven.

6.1 Huidige verkeersstructuur Dierdonk en Noord

Bij de ontwikkeling van de wijk Dierdonk is zorgvuldig gekeken naar de ontsluiting en wegenstructuur. Dierdonk is op drie punten verbonden met de stad en de omgeving:

- Via de Waterleliesingel en Coendersberglaan met de N279 en van daaruit met de regio of via de Rembrandtlaan met de stad;
- Via de Dierdonklaan en Bakelsedijk is er een verbinding met oost en de stad;
- Via de Waterleliesingel en Venuslaan is er een verbinding met Noord.

De wijk Noord heeft via de Venuslaan/Waterleliesingel en de Wethouder Ebbenlaan twee verbindingen met de N279 en met Dierdonk.

Figuur 5: stedelijke routes (blauw) en wijkontsluitingswegen (rood) in Dierdonk en Helmond Noord


6.2. Variant 1a en 1b : bestaand tracé

Bij een keuze voor het bestaande tracé (variant 1a/1b) wijzigt de ontsluitingsstructuur voor Dierdonk en Noord ingrijpend. De Waterleliesingel en Coendersberglaan kunnen niet ongelijkvloers aangesloten worden op de N279 vanwege een te korte afstand tot de Rembrandtlaan respectievelijk de nieuwe aansluiting met de N607. Voor Noord wijzigt de directe verbinding via de Venuslaan naar de N279.

Noot: op de navolgende bladzijden staan een aantal intekeningen van de diverse varianten. Deze zijn ter illustratie op basis van de uitgangspunten in de MER; het is geen exacte weergave van de wegligging indien voor de betreffende variant zou worden gekozen. Dit wordt pas precies uitgewerkt nadat het voorkeursalternatief definitief is vastgesteld.

Variante 1a: bestaand tracé met parallelwegen Waterleliesingel en Coendersberglaan

Figuur 6: variante 1a bestaand tracé (geel) en parallelwegen Waterleliesingel en Coendersberglaan en nieuwe ongelijkvloerse aansluiting met N607 (Weg naar Bakel) (rood)


Het verdwijnen van de rechtstreekse aansluitingen wordt opgevangen via parallelwegen naast de N279. Hierdoor ontstaat een soort "2+2" situatie tussen de Waterleliesingel en de Rembrandtlaan en tussen de Coendersberglaan en de nieuwe aansluiting met de N607 (Weg naar Bakel). Regionaal verkeer van en naar de stad rijdt over de hoofdrijbaan; wijkverkeer van en naar Dierdonk rijdt op de parallelwegen.

De Rembrandtlaan, Dierdonklaan, Bakelsedijk en Waterleliesingel krijgen in variante 1a 10-20% meer verkeer te verwerken. De kruispunten Wethouder Ebbenlaan – Rembrandtlaan en Wethouder Ebbenlaan – Bakelsedijk hebben slechts beperkte mogelijkheden om meer verkeer op te vangen. De Hobbemalaan krijgt 20% meer verkeer te verwerken en krijgt een functie als wijkontsluiting. Op de Venuslaan en Coendersberglaan rijdt 30-60% minder verkeer.

Figuur 7: verkeerskundige gevolgen variant 1a


Variante 1b: bestaand tracé met halve aansluiting Waterleliesingel en parallelweg Coendersberglaan

Figuur 8: variant 1b bestaand tracé (geel) en halve aansluiting Waterleliesingel + parallelweg Coendersberglaan en nieuwe aansluiting met N607/Weg naar Bakel (rood)


Bij variant 1b wordt tussen de Waterleliesingel en Rembrandtlaan een halve, ongelijkvloerse aansluiting gemaakt voor verkeer van de Venuslaan en Waterleliesingel naar de N279 richting het noorden. Het is in deze variant niet mogelijk om op dit punt naar het zuiden te rijden. Bij de Coendersberglaan komt dezelfde parallelweg als in variant 1a.

Ook variant 1b leidt tot grote verschuivingen in Dierdonk en Noord. Daarnaast ontstaat er een nieuwe stedelijke route. Verkeer uit het noordelijk deel van het centrum, het noordwestelijk deel van de stad en een klein deel regionaal verkeer rijdt via de halve aansluiting bij de Venuslaan/Waterleliesingel naar de N279 richting Gemert, Veghel en Den Bosch. In de huidige situatie rijdt dit verkeer via de Aarle Rixtelseweg en Kanaaldijk richting Laarbeek en de N615, via de Beekse Brug.

Op de stedelijke route via Oostende en Uiverlaan neemt het verkeer met 10-15% toe. Deze route kent nu al een aantal zwaar belaste kruispunten waar de verkeersafwikkeling ernstig onder druk staat:

- Uiverlaan – Nachtegaallaan - Wethouder Ebbenlaan - Dijksestraat;
- Oostende – Noordende – Oostende – Torenstraat;
- Oostende – Kanaaldijk NW – Julianalaan.

De wijkontsluitingswegen in Noord (Nachttegaallaan, Nieuwveld, Venuslaan) krijgen een functie als stedelijke ontsluitingswegen en worden aanmerkelijk drukker.

Omdat verkeer vanuit Noord niet meer via de Venuslaan naar de N279 in zuidelijke richting kan rijden, kiest verkeer vanuit Noord de Hobbemalaan en Rembrandtlaan-oost als route naar de N279. Op de Hobbemalaan neemt het verkeer met gemiddeld 85% toe.

In Dierdonk is ook in deze variant een toename van ruim 20% te zien op Dierdonklaan en Bakelsedijk. Dit leidt tot afwikkelingsproblemen op het kruispunt Wethouder Ebbenlaan – Bakelsedijk.

Figuur 9: verkeerskundige gevolgen variant 1b


6.3. Variant 2 omleiding Dierdonk

Figuur 10: alternatief 2 omleiding Dierdonk (rood)


Deze variant gaat uit van een ruime omleiding om Dierdonk. Aan de noordzijde wordt, een halve aansluiting gerealiseerd met de huidige Wolfsputterbaan. Een hele aansluiting is niet zinvol: verkeer uit Helmond in zuidelijke richting blijft gebruik maken van de bestaande Wolfsputterbaan en de nieuwe aansluiting met de N607/Weg naar Bakel.

Voor de ontsluiting van percelen in het gebied Scheepstal en de Wolfspuiten wordt een ongelijkvloerse kruising gerealiseerd van Scheepstal naar de Heikantseweg. Verkeer kan hier niet de N279 oprijden Om het natuurgebied ten noorden en ten zuiden van de omleiding (Bakelse Beemden) te verbinden wordt een ecoduct aangelegd (groene pijl in figuur 10). Voor het langzaam verkeer wordt een extra fietsbrug aangelegd in het verlengde van de fietsroute ter hoogte van de Heikantse Beemd richting Arcenlaan.

In dit alternatief worden belangrijke verkeersstromen gescheiden. Stedelijk verkeer naar de wijken Noord en Dierdonk, naar het oostelijk deel van de stad en naar het centrum via de Rembrandtlaan rijdt via de huidige Wolfsputterbaan. Regionaal verkeer en verkeer naar Brouwhuis, de Deurneseweg en zuidelijke bedrijventerreinen van Helmond maakt gebruik van de omleiding.

Op de omleiding rijden in 2030 ca 11.500 mvt per etmaal. De Wolfsputterbaan behoudt in dit alternatief zijn huidige vormgeving, maar krijgt 35-50% minder verkeer te verwerken.

Op het stedelijk wegennet van Helmond zijn verder nauwelijks wijzigingen in de verkeersstromen waarneembaar.

Opvallend is verder dat de noordelijke op- en afrit bij de aansluiting N279/N607 nauwelijks worden gebruikt. Hier rijden slechts 800 mvt/etmaal.

Voor de verkeersstromen is er geen verschil in een hoge of een maaiveldligging van de N279 ter hoogte van de kruising met de N607/Weg naar Bakel (alternatieven 2a en 2b).

Figuur 11: verkeerskundige gevolgen alternatief 2


6.4 Conclusie verkeer Dierdonk

Het opwaarderen van het bestaand tracé (variant 1a/1b) leidt tot forse ingrepen in de wegenstructuur in het noordoostelijk deel van Helmond. De wijken Dierdonk en Noord krijgen te maken met grote verschuivingen in verkeersstromen met effecten op de Rembrandtlaan en Bakelsedijk. Bij variant 1b ontstaat daarnaast een verschuiving van stedelijke verkeer waar de wijk Noord mee te maken krijgt.

Het realiseren van de omleiding leidt tot een scheiding in verkeersstromen. De bestaande Wolfsputterbaan gaat functioneren als stedelijk ontsluitingsweg. De omleiding verwerkt regionaal verkeer en verkeer naar de Deurneseweg/Brouwhuis en de zuidelijke bedrijventerreinen. Dit past goed in de filosofie van de N279 binnen Smart wayz.nl en de regionale Bereikbaarheidsagenda, namelijk verkeer zo veel mogelijk bundelen aan de robuuste randen. De omleiding voorkomt verder een toename van verkeer in de stad.

6.5 Milieueffecten tracé Dierdonk

De onderzoeken naar de milieueffecten zijn door de provincie samengevat in factsheets. In deze factsheets, die als bijlage zijn bijgevoegd, is de beoordeling van de verschillende alternatieven en varianten ten opzichte van de autonome situatie weergegeven en toegelicht.

Ten opzichte van de autonome situatie scoren de alternatieven over bestaand tracé (1a en 1b) op de meeste aspecten gelijkwaardig of licht negatief. Belangrijk is dat dit alternatief negatief scoort als het gaat om de verkeersaspecten op het stedelijk wegennet van Helmond, terwijl één van de doelen van de aanpassing van de N279 is om verkeer te bundelen en overlast in steden en dorpen te verkleinen.

De omleiding scoort positief ten opzichte van de autonome situatie op de aspecten verkeer, geluid, lucht en doorsnijding op stedelijk niveau. Op veel andere aspecten scoort dit alternatief gelijkwaardig of negatiever. De omleiding betekent een nieuwe doorsnijding in een

bestaand gebied waardoor veel aspecten die in een MER worden onderzocht worden aangetast. Het gaat hierbij met name om natuur en recreatie, bewoning en landbouw.

6.6 Afweging tracé Dierdonk

Het voornemen tot aanpassing van infrastructuur vraagt om een afweging van veel en soms tegenstrijdige belangen. Wanneer nieuwe tracés in beeld komen geldt dit nog sterker. Bij Dierdonk ligt er de keuze tussen een weg door de bestaande stad met aanliggende woonwijken of een nieuwe weg door een gebied met gemengde functies op het gebied van wonen, bedrijven, natuur en landschap.

De MER geeft daarbij inzicht in de milieugevolgen van de infrastructuur. Zoals al eerder aangegeven is bij de afweging die we in Helmond maken ook gekeken naar kansen of bedreigingen voor de structuur en samenhang van onze stad en haar wijken en de invloed op ruimtelijke en economische ontwikkelingen in de stad en de leefomgeving. Daarnaast is steeds in gedachten gehouden dat we een tracé kiezen voor de zeer lange termijn, ook indien de weg in de toekomst 2x2 rijstroken zou moeten krijgen.

Het college is van mening dat een omleiding bij Dierdonk voor de toekomst de beste optie is voor de leefbaarheid, samenhang en bereikbaarheid van de stad. Daarbij is wel veel aandacht nodig voor het gebied waar de omleiding doorheen gaat met zijn natuurwaarden, woon- en agrarische functie, recreatie etc. Dat vraagt om een integrale aanpak voor dit gebied met compensatie voor mens en natuur, met geluid- en inpassingsmaatregelen, waarbij gezocht wordt naar kansen om bestaande waarden te versterken of nieuwe te introduceren.

Binnen de omleiding Dierdonk is er nog de afweging of bij de aansluiting met de N607 de N279 op maaiveld of hoog uitgevoerd dient te worden (variant 2a of 2b).

De verschillen tussen beide varianten zijn klein. Mede gelet op de kosten is hier gekozen voor een ligging op maaiveld voor de N279 en een hoge aansluiting van de N607 en Wolfsputterbaan.

Verder is geconstateerd dat verkeer nauwelijks gebruik gaat maken van de er noordelijke op- en afrit van de aansluiting N279-N607. Gezien de kwetsbaarheid van het gebied rond de Bakelse Aa loopt er een aanvullend onderzoek naar de wenselijkheid en voor- en delen van een halve (alleen zuidelijke op- en afritten) in plaats van een hele aansluiting op deze locatie.

7. Rijpelberg en Brouwhuis

Bij Rijpelberg en Brouwhuis bestaat de N279 in de huidige situatie al uit 2x1 rijstroken met een ongelijkvloerse aansluiting met de Deurneseweg/N270 en ongelijkvloerse oversteken voor langzaam verkeer (Rijpelbergseweg en Berkendonksepapad). Op dit gedeelte van de N279 zijn daarom geen infrastructurale maatregelen gepland. Uitzondering daarop is de huidige gelijkvloerse oversteek Vlierdense Bosdijk. Deze oversteek wordt veel gebruikt door fietsverkeer tussen Helmond en Deurne. Autoverkeer is toegestaan maar mag de N279 alleen overstekenen en niet afslaan van of naar de provinciale weg. Belangrijkste functie voor het autoverkeer is de ontsluiting van enkele woningen en bedrijven aan de oostzijde van de weg. In de plannen voor aanpassing van de N279 wordt de huidige gelijkvloerse oversteek vervangen door een brug (zie figuur 12).

Vanwege de toenemende verkeerdruk op de N279 nabij deze wijken is in de Stuurgroep N279 afgesproken dat in het pakket van maatregelen voor de leefomgeving ook het wegvak bij Rijpelberg en Brouwhuis op te nemen.

8. Rochadeweg

Bij de Rochadeweg zijn twee varianten onderzocht:

- a. N279 op maaiveld en aansluiting Rochadeweg hoog
- b. N279 halfverdiept (2-2,5 m onder maaiveld) en aansluiting Rochadeweg halfhoog

Figuur 12: aansluiting Rochadeweg


Uit de onderzoeksresultaten blijkt dat er weinig verschil in beoordeling is tussen een N279 op maaiveld of een halfverdiepte ligging bij de aansluiting met de Rochadeweg. De kosten van beide varianten zijn gelijk. Kijkend vanuit kansen en bedreigingen voor Helmond heeft een halfverdiepte ligging een voorkeur omdat hierin de Rochadeweg vanaf de aansluiting sneller weer op maaiveld ligt. Daarmee legt het deze variant minder beperkingen op aan een eventuele toekomstige ontwikkeling op BZOB-oost. Daarnaast is een halfverdiepte ligging minder prominent aanwezig in dit deel van het landschap waar een natuurlijke laagte en open plek is in het verder in een boslandschap gelegen N279.