

Operatie Ring Zuid: hoe de verkeerschaos uitbleef 2

Flink doorfietsen op steeds meer plekken 5

Grote Markt nu shared space: 'Let op elkaar' 11

GRONINGEN BEREIKBAAR

DE INFORMATIEKRANT VAN GRONINGEN BEREIKBAAR | NR. 27 — NAJAAR 2024

Het Julianaplein is geen kruispunt meer en de verkeerslichten zijn verdwenen. Het verkeer kan nu doorrijden. Foto: Rijkswaterstaat.

'VERKEER RING ZUID RIJDT EINDELIJK DOOR'

Op zondagavond 1 september ging de nieuwe zuidelijke ringweg van Groningen open voor het autoverkeer. Automobilisten geven aan de nieuwe ring — na een korte periode van wennen — over het algemeen zeer te waarderen. Vooral nu de verkeerslichten zijn verdwenen, er geen kruispunt meer is en de weg deels verdiept is aangelegd.

VERDER IN DEZE KRANT:

ZEVEN WEKEN LANG GEEN OF MINDER TREINEN NAAR HOOFDSTATION - 3

PROJECTLEIDER IS AF EN TOE

BUSCHAUFFEUR: 'LEUK ÉN NUTTIG' - 4

CENTURY AUTOGROEP VAN 2 NAAR 50

FIETSENDE MEDEWERKERS - 6

IN 2025 VLOTTER DOORRIJDEN OVER DE

BLAUWE ROOS BIJ WINSCHOTEN - 9

PRIJSPUZZEL - 12

Het was direct al dringen, op de avond dat de nieuwe ringweg openging. Veel automobilisten wilden de nieuwe weg zelf uitproberen. Het is tekenend voor het enthousiasme van de Groningers over de nieuwe ringweg. De dagen daarna bleek dat sommige automobilisten nog wel even moesten wennen. Kom je bijvoorbeeld vanuit het nieuwe verdiepte deel van de ringweg en wil je naar Assen, dan moet je niet zoals in het verleden links aanhouden, maar juist rechts. Op de borden staat het duidelijk, maar toch stuurde menigeen uit gewoonte de verkeerde kant op. Verder bleek de eerste dagen dat nog niet alle navigatiesystemen op de hoogte waren van de nieuwe situatie. Ook dat zorgde ervoor dat automobilisten een verkeerde afslag namen.

OCHTEND- EN AVONDSPITS

Nu de onwennigheid eraf is, lijkt het erop dat de nieuwe ringweg goed functioneert. Het verkeer rijdt ook in de ochtend- en avondspits vlot door. Bij het Julianaplein, waar in het verleden verkeerslichten stonden, stroomt het verkeer nu probleemloos door. De enkele opstoppingen die er de afgelopen tijd nog waren, hadden te maken met afsluitingen van andere belangrijke wegen. In september bijvoorbeeld

was de Brailleweg dicht, wat zorgde voor extra verkeer op de westelijke ringweg. Ook wordt er nog gewerkt aan de Hereweg en de Máximaweg. Dat is de nieuwe verbindingsweg waarmee het verkeer vanaf de Brailleweg naar de Hereweg kan rijden en weer terug. De planning is dat al deze werkzaamheden aan de randen van de zuidelijke ringweg eind 2024 zijn afgerond met een uitloop naar het voorjaar van 2025.

REACTIES AUTOMOBILISTEN

Ook deelnemers van het panel van Groningen Bereikbaar reageren over het algemeen enthousiast op de nieuwe ringweg. "Als Groningers mogen we trots zijn op de verbeterde verkeersinfrastructuur in onze stad", zegt bijvoorbeeld Ruurd de Jong uit Groningen. "Top, het rijdt eindelijk door", aldus Richard Reijnga. Wel beklagt hij zich over automobilisten die over de rijstrook schieten. Rijschoolhouder Alex Wassenaar uit Paterswolde is erg blij met de nieuwe ringweg. "Het is er voor mijn leerlingen niet makkelijker op geworden, maar wel interessanter en veel dynamischer." De nieuwe ringweg heeft volgens Wassenaar een paar belangrijke voordelen. "Het werkt erg goed dat de samenkomende wegen eerst lang

naast elkaar lopen met een doorgetrokken streep ertussen. Zo kunnen de rijstroken met elkaar gaan 'matchen' en het heeft geen zin om te hard te rijden. En ik ben blij dat de oprit vanaf de Hereweg voor verkeer richting Assen weg is, die was moeilijk!" Het belangrijkste advies dat Wassenaar zijn leerlingen meegeeft: "Goed en tijdig de borden lezen en een plan maken. En als blijkt dat je toch niet op de juiste baan kunt komen, dan maar niet. Geen gekke dingen doen."

DE NIEUWE RINGWEG IN CIJFERS

120.000 ROZEN

2200 BOMEN

15.000 VASTE PLANTEN

75.000 M² PIEPSCHUIMBLOKKEN

6000 VERKEERSBORDEN

7 KM BARRIERS

300.000 TON ASFALT

Bron: Koninklijke Oosterhof Holman

OPERATIE RING ZUID: HOE DE VERKEERSCHAOS UITBLEEF

Meer dan vijf maanden lang had de stad Groningen tijdens Operatie Ring Zuid te maken met grote verkeersafsluitingen. Vooraf werd rekening gehouden met ernstige verkeershinder en in het ergste geval een gridlock, waarbij het verkeer in grote delen van de stad muurvast zou komen te staan. Terugblikkend kunnen we vaststellen dat het gelukkig niet zover gekomen is. Zeker, er waren files en opstoppingen, maar een echte verkeerschaos is uitgebleven. Hoe kan dat?

DE LESSEN VAN OPERATIE JULIANAPLEIN

We gaan eerst terug naar februari 2022. Toen werd het oude Julianaplein vervangen door een tijdelijk plein. Hiervoor moest het Julianaplein dertien weken dicht. Onder de vlag Operatie Julianaplein tuigde Groningen Bereikbaar een grote campagne op. Met de grootste werkgevers in de stad werden afspraken gemaakt over thuiswerken, het stimuleren van de fiets en het ov. De boodschap om anders te reizen was ook gericht op het publiek, net als de oproep om door te gaan met thuiswerken, al werden net de coronaregels versoepeld. Die aanpak bleek succesvol, de verkeersaantallen namen duidelijk af. Dat gaf vertrouwen voor de volgende operatie twee jaar later: Operatie Ring Zuid. Opnieuw waren er grote wegafsluitingen nodig, maar nu voor een veel langere periode. De ervaringen van Operatie Julianaplein kwamen hierbij goed van pas.

OPROEP: LAAT DE AUTO STAAN

Alle inzet om het autoverkeer te beperken, staat of valt met de bereidheid van de verkeersdeelnemers om hieraan mee te werken. Opnieuw werd er een grote campagne opgezet om automobilisten te informeren en werden er weer afspraken gemaakt met de grootste werkgevers in de stad. Uit de verkeerscijfers blijkt dat dit effect heeft gehad. Minder mensen stapten in de auto, het was drukker op de doorfietsroutes naar de stad toe, meer mensen gebruikten het ov en ook steeg de bezetting op de P+R-terreinen. Verkeerskundige Jeroen Rauwers van Groningen Bereikbaar kijkt tevreden terug op de hele operatie. "De gridlock waarvoor we hebben gewaarschuwd, is inderdaad niet gekomen." Toch viel de afname van het verkeer hem wat tegen. "De operatie begon goed met een duidelijke afname van de verkeerscijfers. In die eerste periode waren de afslui-

Op 1 mei werd er nog druk gewerkt aan het Julianaplein. Foto: Raymond Bos.

tingen nog niet zo hevig waardoor de verkeershinder meeviel. Daarna liepen de verkeersaantallen langzaam weer op. De files vielen mee en daardoor kregen de mensen de neiging toch weer in de auto te stappen. Bij de start van de zwaarste periode, waarin de zuidelijke ringweg grotendeels dicht was, ontstonden er wél verkeersopstoppingen, met name in Helpman. Het duurde even voordat dit onder controle was. Maar uiteindelijk is het best goed gegaan."

DOSEREN AUTOVERKEER

Dat er ondanks de oplopende verkeersaantallen geen gridlock is ontstaan, is volgens Rauwers ook te danken aan het 'doseren'. Dat is het beperkt doorlaten van het autoverkeer op een bepaalde plek om het verkeer op de kwetsbare routes binnen de perken te houden. Zo stonden er op het Emmaviaduct extra verkeerslichten, om te veel verkeer op de Stationsweg te voorkomen. "Dankzij het doseren konden de bussen het busstation nog redelijk goed verlaten. Hadden we dit niet gedaan, dan was het busverkeer veel meer verstoord geweest." Ook zorgde het doseren ervoor dat het omrijden via de overige ringwegen aantrekkelijker werd. "Onze oproep was: 'pak de ring, die route is het snelst.' Ik was dan ook erg blij met het

filmpje van RTV Noord, waarin drie verslaggevers op drie verschillende manieren een route door de stad maakten. Eén op de fiets, één via de ring en eentje dwars door de stad, voor het station langs. De fietser was het snelst. Dat versterkte onze boodschap enorm."

PANEL GRONINGEN BEREIKBAAR

Hoe hebben de weggebruikers Operatie Ring Zuid ervaren? Wat hebben ze zelf gedaan om een verkeerschaos te voorkomen? We vroegen het aan deelnemers van het Groningen Bereikbaarpanel. Richard Reijnga gaat vijf keer per week met de auto naar Groningen. Tijdens Operatie Ring Zuid heeft hij af en toe thuisgewerkt. Ook is hij iets vaker met de motor naar zijn werk gegaan. "In sommige periodes viel het mee, maar vooral de laatste periode viel tegen. Toen was er erg veel verkeer." Geke uit Marum gaat gemiddeld twee keer per week met de auto naar de stad. Tijdens Operatie Ring Zuid heeft ze gebruikgemaakt van P+R Hoogkerk. Daar parkeerde ze haar auto en nam ze de bus naar het Hoofdstation. Vanaf daar ging ze met de fiets naar haar werk. "Vooraf had ik lichte paniek of er voldoende parkeerplek zou zijn en voldoende bussen, maar dit viel erg mee." Saskia de Zee uit Groningen loopt binnen de stad naar haar

vrijwilligerswerk. In haar vrije tijd heeft ze veel vaker de fiets gepakt. "Van zo'n groot project mag je overlast verwachten en die was er dus ook, maar er is overall en voortdurend goed gecommuniceerd. Juiste communicatie is essentieel." Alex Wassenaar uit Paterswolde is rijinstructeur en reist gemiddeld zes keer per week met de auto naar Groningen. Hij besloot om op dinsdagen en donderdagen in Assen les te geven. De andere dagen stopte hij om 16.00 uur. "Operatie Ring Zuid is me erg meegevallen. Het was een mooie ervaring om de vorderingen te zien." Ruurd de Jong uit Groningen reist voor zijn werk gemiddeld vier dagen per week naar Overijssel. In het weekend gaat hij regelmatig naar Meppel. Tijdens Operatie Ring Zuid heeft hij de A28 vermeden door via de A7 richting Hoogezand en de N33 richting Gieten te reizen. "Al met al is de verkeersoperatie me meegevallen. Je past je aan en vertrekt simpelweg wat eerder van huis als dat nodig is."

Operatie Ring Zuid zit erop, maar het project Aanpak Ring Zuid is nog niet klaar. Lees meer over de wegwerkzaamheden op pagina 8.

Op 1 september is de nieuwe zuidelijke ringweg feestelijk geopend. Foto: LS Fotografie.

ZEVEN WEKEN LANG GEEN OF MINDER TREINEN VAN EN NAAR HOOFDSTATION IN 2025

Volgend jaar rijden er vanwege werkzaamheden zeven weken lang geen of minder treinen naar het Hoofdstation in Groningen. Het werk aan het spoor start op 16 mei 2025 en duurt tot en met 5 juli van dat jaar. Gedurende deze periode rijden treinen vanuit Assen en Winschoten niet verder dan station Europapark. Reizigers van en naar Leeuwarden, Delfzijl en Eemshaven krijgen vanaf juni met de werkzaamheden te maken. Arriva en NS zetten vervangende bussen in.

Op het Hoofdstation in Groningen wordt al een paar jaar druk gebouwd voor Groningen Spoorzone. Dat is nodig want het station van Groningen gaat straks ruimte bieden aan meer treinen. En voor het eerst ook aan reizigerstreinen die doorrijden. Om van Groningen een 'doorrijstation' te maken, moet er veel veranderen aan de sporen en perrons. Sterker nog: eigenlijk moet het hele sporennetwerk op het station opnieuw worden opgebouwd, vertelt Gerrit Wessels, bouwmanager bij ProRail. "In feite gaan we, zowel voor bussen als treinen, van een bovengronds naar een ondergronds station", verduidelijkt hij. Kortom: oude sporen verdwijnen en nieuwe sporen komen terug. Ook de perrons krijgen een nieuwe plek.

MEGAKLUS

Wessels spreekt van een megaklus. Ze werken straks met man en macht zeven weken lang, 24 uur per dag en zeven dagen per week. Want ze verleggen niet alleen de perrons en sporen, ook slopen ze de blauwe brug in deze periode. De historische peronkappen, die afgelopen jaren zijn geres-taureerd, komen weer op hun plek. Ook de tunnelbak van de busonderdoorgang wordt in deze periode op zijn plek gereden en geplaatst. Kunnen de treinen hier niet langs rijden? Helaas niet, zegt de bouwmanager. "Als we de werkzaamheden hadden opgeknapt, hadden de reizigers alleen maar

Perronplein en winkels achter het monumentale stationsgebouw. Impressie: Koen van Velsen architecten – Beauty Et the Bit.

vaker en langer hinder ondervonden. En dat is het laatste wat je wilt."

EXTRA BUSSEN

De werkzaamheden starten op 16 mei. Vanaf dat moment rijden treinen vanuit Assen, Zwolle, Winschoten en Veendam zeven weken lang niet verder dan station Europapark. Voor reizigers betekent dit dat ze op station Europapark moeten in- of uitstappen. Er worden bussen ingezet voor het vervoer van en naar het Hoofdstation, maar de verwachting is dat ook veel reizigers de fiets pakken. "Om het hen zo makkelijk mogelijk te maken worden er extra fietsenstallingen geplaatst." Vanaf juni zijn er ook werkzaamheden aan de westkant van het Hoofdstation. Treinen vanuit Leeuwarden rijden tot begin juli niet verder dan station Zuidhorn. Ook treinen vanuit Eemshaven en Delfzijl

kunnen dan niet op het Hoofdstation komen. Er worden treinvervangende bussen ingezet.

KOMENDE MAANDEN

Ook de komende maanden gebeurt er veel op het station. Een van de klussen waar reizigers mogelijk hinder van zullen ondervinden, zijn de graafwerkzaamheden aan de zuidkant van het stationsgebouw. "Daardoor zullen reizigers tot eind dit jaar om moeten lopen naar hun perron", zegt Wessels. Verder wordt gewerkt aan het herstel van het verblijf voor buschauffeurs, dat eerder dit jaar door brand werd getroffen. En het nieuwe, ondergrondse reizigersplein nadert zijn voltooiing. Wessels: "Het is de bedoeling dat het plein helemaal klaar is als op 6 juli alle treinen weer gaan rijden. En dat betekent dat de nodige voorzieningen zoals liften, trappen en roltrappen dan ook klaar moeten zijn."

EINDE KOPSTATION

Station Groningen is altijd een 'kopstation' geweest. Dat houdt in dat een traject altijd begint of eindigt op het station. Na 5 juli 2025 kan Arriva op de trajecten van de noordelijke lijnen doorrijden. Voor de trein van NS blijft station Groningen het eindstation.

NIEUW VANAF 5 JULI 2025

In de spits rijdt de stoptrein vanaf Leeuwarden 2x per uur naar Winschoten waarvan 1x per uur door naar Leer (D). De trein vanuit de Eemshaven rijdt door naar Winschoten als stoptrein.

RUIM BAAN VOOR FIETSERS EN VOETGANGERS IN NIEUWE WIJK SPOORKWARTIER

Na de verbouwing van het Hoofdstation krijgen fietsers en voetgangers er een nieuwe route bij tussen de binnenstad en het zuiden van de stad Groningen. Via de nieuwe tunnel onder de sporen door, komen zij uit bij de nieuwe zuidelijke ingang van het station, het Zuidplein en in de nieuw te bouwen wijk Spoorkwartier.

De gemeente Groningen presenteerde in oktober het conceptplan voor het Spoorkwartier. Waar lange tijd een opstel terrein van treinen was, tussen het Hoofdstation en de Rivierenbuurt, ontwikkelt zich de komende jaren een moderne stadswijk met koop- en huurwoningen, kantoren en winkels.

Wethouder Rik van Nijejuhuis: "Spoorkwartier wordt een heel nieuw stuk stad waar mensen kunnen wonen, werken en verblijven. Een bijzondere wijk bij het ov-knooppunt en tegelijkertijd een hele fijne plek door al het groen en de voorzieningen."

AUTOLUW

Spoorkwartier wordt autoluw, fietsers en voetgangers staan er centraal. Parkeren kan in een parkeergarage die bereikbaar zal zijn vanaf het Emmaviaduct.

De plannen voor de nieuwe wijk zijn vrijgegeven voor inspraak. Tot en met 21 november kunnen inwoners erop reageren. Ondertussen werkt de gemeente verder aan het ontwerp van het Zuidplein.

Volgens de planning kan de bouw ervan in 2026 beginnen. Daarna volgen de gebieden voor woningen, kantoren en winkels. De plannen staan op gemeente.groningen.nl/spoorkwartier.

Een blik vanaf het Hoofdstation op het Zuidplein van de woonwijk Spoorkwartier. Impressie: stedenbouwkundig bureau PosadMaxwan.

WINTERGOUD GAAT VEEL BEZOEKERS NAAR GRONINGEN TREKKEN

De zuidelijke ringweg is open. De stad is weer goed bereikbaar, ook voor bezoekers. Marketing Groningen is daarom onlangs een campagne gestart om mensen op het winterse event Wintergoud van 6 december tot en met 5 januari te attenderen. "Dit is echt hét moment om naar Groningen te gaan."

Marketing Groningen haalt behoorlijk wat uit de kast om inwoners in een straal van zo'n 100 kilometer rondom de stad te interesseren voor Wintergoud. Het gaat dan niet alleen om inwoners van steden als Zwolle en Leeuwarden, maar ook de rest van de regio én de Duitse buren. "Juist mensen in deze regio hebben tijdens de aanpak van de zuidelijke ringweg de stad links laten liggen", zegt Elsa Weelink, directeur van Marketing Groningen. "Ring Zuid is open, de Grote Markt is vernieuwd en dan is er ook nog zo'n sfeervol winters evenement. Er is geen enkele reden meer om weg te blijven." Dé trekker van Wintergoud is de ijsbaan

op de Grote Markt. Ook verrijzen hier een reuzenrad, winterchalets en een knus wintercafé. Verder zijn er allerlei evenementen, waaronder (weekend van 13 – 15 december) het jaarlijkse WinterWelVaart. Dit keer met een extra lange kerstmarkt, van de Lage en Hoge der A tot op de Grote Markt.

ODE AAN GRONINGEN

De campagne van Marketing Groningen is een vervolg op de landelijke campagne, die vlak na de heropening van de ringweg van start ging en die de rest van het land duidelijk moest maken dat Groningen weer 'open' is. Eerder al werden Groningers opgeroepen hun eigen 'Ode aan Groningen' in te sturen. Die odes zijn in december te zien in een expositie in Museum aan de A. Ook worden er odes gebracht aan de Groningse ondernemers. In de etalages van winkels en horeca hangen dit najaar gepersonaliseerde 'Love, Groningen'-posters waarin de onderneming centraal staat.

Tijdens Wintergoud blijf je foto's maken. Foto: Sebastiaan Rodenhuis.

PROJECTLEIDER IS AF EN TOE BUSCHAUFFEUR: 'LEUK ÉN NUTTIG'

Als projectleider bij het OV-bureau heeft Jorne Bonte het vrijwel de hele dag over bussen en busvervoer. Bonte weet dan als geen ander waar hij over praat, want sinds een paar jaar is hij naast projectleider ook af en toe buschauffeur. Enorm nuttig, zegt hij, maar eerlijk is eerlijk: het is vooral heel erg leuk. "Ik rij met bussen vol blij en uitgelaten passagiers."

Bonte werkt al sinds 2005 bij het OV-bureau Groningen Drenthe. Dat is namens de provincies Groningen en Drenthe en de gemeente Groningen verantwoordelijk voor het busvervoer. Bonte is projectleider en houdt zich in zijn werk onder andere bezig met het ontwikkelen van de dienstregeling.

PRATEN OVER BUSSEN

"Eigenlijk heb ik het de hele dag over bussen en vervoer en dan vooral over de vraag hoe we dat vervoer zo optimaal mogelijk kunnen organiseren", vertelt Bonte over zijn functie. "Bovendien, ik praat niet alleen de hele dag over bussen, als onderdeel van mijn werk rijd ik er ook regelmatig hele stukken mee." Na ruim twintig dienstjaren vond Bonte het dan ook de hoogste tijd om zelf eens te ervaren hoe het is om achter het stuur te zitten. "Het was midden in de pandemie en ik besloot: dit is het moment om rijlessen te gaan volgen."

VIEL TEGEN

Dat viel nog best wel een beetje tegen, blikt Bonte terug. "Niet alleen moest ik meerdere theorie- en praktijkexamens doen; het rijden op een bus is een stuk lastiger dan je denkt. Anders dan in een auto zit je niet áchter de wielen maar ervoor en ook de draaicirkel is veel

Jorne Bonte: "Het rijden op een bus is een stuk lastiger dan je denkt." Foto: Jan Buwalda.

ruimer. Bovendien kunnen drempels en verkeersborden en paaltjes langs de weg voor een bus behoorlijke obstakels zijn."

ÉÉN DING GELEERD

Inmiddels heeft Bonte al een paar jaar zijn rijbewijs op zak en probeert hij regelmatig een dienst te rijden. Meestal gaat het dan om evenementenvervoer. TT-nacht, Koningsdag en Hullabaloo. "Dat soort ritten zijn het allerleukst. Je hebt een bus vol uitgelaten en blijde mensen. Soms wordt er gezongen en gedanst. Heel gezellig."

Zijn diensten als buschauffeur zijn niet alleen ontzettend leuk, zegt Bonte, nuttig en leerzaam zijn ze ook. "Het zorgt voor verbinding met de chauffeurs. Ik weet beter wat er speelt en begrijp waar ze het over hebben. Dat is heel waardevol. Daarnaast kan ik mijn ervaring ook meenemen als ik aan tafel zit met wegbeheerders. Want als ik als buschauffeur één ding heb geleerd is dat wel hoe belangrijk goede infrastructuur is. Een te hoge stoep of een paaltje te dicht langs de weg? Je wilt niet weten hoe onhandig dat is."

NIEUWE E-BUSSEN IN GRONINGEN EN DRENTHÉ

Sinds kort rijden er in Groningen en Drenthe 35 nieuwe elektrische Mercedes Benz-bussen. Tien daarvan zijn Q-link-bussen; die rijden met name op Q-linklijn 15 tussen Groningen Hoofdstation en Zernike. De 25 overige streekbussen rijden door heel Groningen en Drenthe. Deze bussen zijn geel, een knipoog naar de oude, gele GADO- en DVM-bussen.

FLINK DOORFIETSEN OP STEEDS MEER PLEKKEN

Vanuit Bedum, Roden, Ten Boer, Zuidhorn en ook Winsum kunnen forenzen en scholieren vlot en veilig over brede fietspaden naar de stad fietsen. Daarmee is ongeveer de helft van het netwerk aan doorfietsroutes (aangeduid met een F) gereed. Aan de routes vanuit Leek en Zuidlaren wordt nu gewerkt. De route Assen – Groningen is al deels in gebruik.

Eind september is de fietsbrug over de noordelijke ringweg geplaatst. Daarmee is de doorfietsroute Winsum – Groningen bijna klaar. "De aannemer is bezig met afrondende werkzaamheden. Het streven is dat fietsers begin december over de brug rijden. Vanaf dan kan het fietsverkeer vanuit Winsum ook in de stad Groningen zoveel mogelijk ongehinderd doorfietsen", vertelt Rolf Dijkstra, beleidsmedewerker Actieve Mobiliteit bij de provincie Groningen. De route start aan de zuidkant van Winsum en loopt tot de Diepenring in Groningen, een totale lengte van ongeveer 13 kilometer.

Andere kenmerken van een doorfietsroute: ruimte om elkaar veilig in te halen, fietsers

hebben zoveel mogelijk voorrang als de route een andere weg kruist, er staan weinig verkeerslichten en bij gladheid wordt er zo snel mogelijk gestrooid.

DOORFIETSRUTE NAAR LEEK

Het eerste deel van de doorfietsroute Leek – Groningen is afgelopen voorjaar opgeleverd. Dit is het deel dat de Hoofdstraat tussen Midwolde en Lettelbert volgt. "Het gaat niet om een vrijliggend fietspad of een fietsstrook, maar de fietsers delen hier de weg met het overige verkeer, alleen is de fietser nu de hoofdgebruiker. Het overige verkeer is er te gast en wordt op verschillende manieren afgeremd", aldus Dijkstra.

DOORFIETSRUTE ASSEN – GRONINGEN

De aanleg van de doorfietsroute Assen – Groningen vordert en is nu voor ruim de helft af. Aan de Groningse kant kunnen fietsers over het fietspad tussen de Van Ketwich Verschuurlaan en de P+R Haren. Aan de Drentse kant kunnen ze de route gebruiken vanaf sluis De Punt tot aan de Groningerweg en de Onlandweg tot aan het centrum van Assen. Zo kan er al op 15 van de 27 kilometer worden doorgefietst. Op

Fietsers op weg van Winsum naar Groningen. Foto: Jan Buwalda.

dit moment werkt een aannemer aan het gedeelte tussen de loswal, ter hoogte van de Meerwegbrug in Haren, en de Witte Molen. Verder is na de zomer begonnen met de keuze voor de route voor het gedeelte van de Ketwich Verschuurbrug naar de Parkbrug in de stad langs het Noord-Willemskanaal.

'ROUTE HAREN – ZUIDLAREN VRAAGT OM NAUWKEURIGHEID'

De doorfietsroute Haren – Zuidlaren ligt nu op de tekentafel. Deze route moet vanaf 2026 aansluiten op de populaire doorfietsroute van Haren naar Groningen via de Kerklaan en de Helperzoom. "Het bepalen van de exacte route is een hele puzzel", zegt Jeroen Gaasterland, omgevingsmanager bij de provincie Groningen. "De route gaat namelijk sowieso door waardevol cultuurhistorisch en archeologisch landschap. Daarom is een nauwkeurige afweging en goede afstemming met de omgeving nodig." Het team dat namens de gemeente Groningen, gemeente Tynaarlo, provincie Drenthe en provincie Groningen werkt aan de keuze voor de route, heeft zich uitgebreid laten informeren en adviseren door bewoners, gebruikers en belanghebbenden. Volgens planning kunnen deze betrokkenen nog dit jaar reageren op de voorgestelde voorkeursroute. Daarna volgt de bestuurlijke besluitvorming. In 2026 kunnen dan de eerste delen van de route worden aangelegd. "Ook bij het ontwerp en de aanleg betrekken we de omwonenden en gebruikers."

MEER GRONINGERS OP DE FIETS EN AAN DE WANDEL

Meer Groningers kunnen de fiets pakken en de benenwagen nemen. Om dat te bereiken investeert de provincie Groningen 26 miljoen euro in nieuwe en verbeterde fietsverbindingen, verkeersveiligheid en fietsstallingen en nog eens 1 miljoen euro om wandelen te stimuleren.

'Iedereen op de fiets', zo heet het nieuwe fietsprogramma dat de provincie de komende vier jaar gaat uitvoeren. "We hebben al mooie resultaten met projecten uit het eerdere programma behaald. Zo zijn er verschillende doorfietsroutes aangelegd. Uit metingen blijkt dat op deze routes het fietsgebruik met 28 procent is toegenomen", aldus Esther van der Lei, beleidsmedewerker Actieve Mobiliteit bij de provincie Groningen. Ook uitprobeeracties met een e-bike of een speed pedelec van Groningen Bereikbaar zijn succesvol. "37 procent van de deelnemers is geheel of gedeeltelijk overstapt op de fiets. Een mooie score."

KORTE RITJES

De provincie boort nieuwe doelgroepen aan om het fietsen verder te bevorderen. Bijna driekwart van de Groningers fietst minimaal één keer per week. Een op de vijf fietst bijna nooit vanwege gezondheidsredenen of omdat ze met hun aangepaste fiets moeilijk gebruik kunnen maken van fietspaden. Aan deze groepen gaat de provincie meer aandacht besteden. "We willen stimuleren dat mensen voor korte ritjes, bijvoorbeeld naar de supermarkt of sportclub, vaker de fiets pakken."

Jonge kinderen zijn ook een doelgroep. "Jong geleerd is oud gedaan. We gaan door met het verbeteren van de fietsvaardigheid van schoolkinderen." Regionale fietssnetwerken worden aangepakt. "Dat gaat om de route Appingedam – Delfzijl. Ook de route Muntendam – Veendam krijgt een opwaardering." Verder komt er meer plek voor fietsen bij treinstations en volgen er projecten die de fietsveiligheid verbeteren.

Wandelen is goed voor je gezondheid. Foto: Jan Buwalda.

DORPSOMMETJES

De voetganger was tot voor kort een ondergeschoven kindje, zegt Van der Lei. "Daar komt nu verandering in. Wandelen is goed voor je gezondheid. Daarom dagen we Groningers uit vaker te lopen. Nederlanders zijn kampioenen zitten. Beweeg wat meer, ga bijvoorbeeld in de pauze een blokje om." De provincie heeft het programma 'Samen stappen zetten' opgezet waarmee geïnves-

teerd wordt in projecten voor veilig en aantrekkelijk lopen. Zoals het verbeteren van de infrastructuur, nieuwe wandelknooppunten en dorpsommetjes. "Wandelen is een laagdrempelige vorm van bewegen en helpt als je samen wandelt bij het onderhouden van sociale contacten. We vragen ook bedrijven om hun werknemers aan te moedigen meer te bewegen."

CENTURY AUTOGROEP VAN 2 NAAR 50 FIETSENDE MEDEWERKERS

Bij de Groningse vestiging van Century Autogroep heeft inmiddels een op de vier medewerkers een leasefiets van de zaak. Een aardige score, vindt directeur en eigenaar Erik Meems. "Vergeet niet: we zijn een autobedrijf, dus we hebben hier de brandstof door de aderen stromen."

Maar hoe krijg je je medewerkers zover dat ze de auto verruilen voor de fiets? Daarvoor liet Century, nog vóór Operatie Ring Zuid, door medewerkers van Groningen Bereikbaar een postcodescan uitvoeren. Kort gezegd komt zo'n scan erop neer dat er op basis van de postcodes van de medewerkers wordt bekeken welke mogelijkheden ze hebben om anders te reizen. Kortom: wie zou er op de fiets naar kantoor kunnen komen?

FIKSE KORTINGEN

Het bleek dat veel medewerkers relatief dichtbij wonen en dus best de auto kunnen laten staan. Met die uitkomsten in de hand besloot Meems het fietsen aantrekkelijk te maken. Onder andere met een aantrekkelijke fietsregeling: Lease a Bike. Of het nou om een stadfiets, sportieve fiets, een e-bike,

speed pedelec of elektrische bakfiets gaat, de medewerkers van Century kunnen met fikse kortingen een fiets leasen. Deze worden dan geleverd door de eigen fietswinkels van Century: Velodroom in Roden en Egberts Premium Store in Groningen.

MOOI CIJFER

Op dit moment hebben meer dan 50 medewerkers zo'n leasefiets. Een mooi cijfer. Volgens Meems komt het er grofweg op neer dat een op de vier medewerkers van de Groningse vestiging nu regelmatig op de fiets naar het werk gaat. Ook bedrijven kunnen bij Century terecht voor duurzame mobiliteitsoplossingen.

"Op elke willekeurige mobiliteitsvraag van de klant hebben we wel een antwoord: van een leasefietsenregeling tot de huur van een elektrisch busje of het leasen of delen van een auto, bakfiets of elektrisch stadsvoertuig."

Erik Meems van Century Autogroep (links) en Nick de Groot van Egberts Premium Store tonen een speed pedelec. Foto: Jan Buwalda.

'FIETSEN? IK ZIE ALLEEN MAAR VOORDELEN'

Bij Waterschap Noorderzijlvest hebben ze het liefst dat medewerkers zoveel mogelijk de auto laten staan en op de fiets of met het openbaar vervoer naar hun werk komen. Wel zo gezond én beter voor het klimaat. "Duurzaamheid is bij ons steeds vaker leidend", zegt dijkgraaf Roeland van der Schaaf. Samen met adviseurs van Groningen Bereikbaar is gekeken hoe duurzame mobiliteit de organisatie kan helpen bij het terugdringen van de CO₂-uitstoot.

Waterschap Noorderzijlvest zit aan de oostkant van de stad, vlakbij de oostelijke ringweg. Er werken in totaal zo'n 400 medewerkers die zich bezighouden met zaken als waterveiligheid, zuivering,

waterkwaliteit en voldoende water in elk seizoen. Om klimaatverandering tegen te gaan, streeft Noorderzijlvest ernaar zo min mogelijk CO₂ uit te stoten.

AUTO LATEN STAAN

Op het gebied van mobiliteit is veel winst te behalen. Maar waar begin je dan en welke werknemers zouden de auto best kunnen laten staan? Voor een antwoord op die vraag heeft Noorderzijlvest door Groningen Bereikbaar een zogenoemde postcodescan laten uitvoeren. Kort gezegd wordt er met zo'n scan (anoniem) gekeken welke medewerkers op basis van hun postcode anders zouden kunnen reizen. Wie kan er op de fiets naar kantoor komen en voor wie is het openbaar

vervoer het beste alternatief? De scan leverde twee belangrijke inzichten op. Voor flink wat medewerkers – die niet verder dan 15 kilometer van hun werk wonen – was de fiets een aantrekkelijk alternatief. Maar ook het openbaar vervoer blijkt een goede optie. Van der Schaaf: "We zitten met het hoofdkantoor vlakbij P+R Kardinge, dus de bereikbaarheid met de bus is optimaal."

ALLES UIT DE KAST

Om fietsen te bevorderen, haalt Noorderzijlvest van alles uit de kast. Zo heeft het waterschap een aantrekkelijk fietsplan en ook een 'fiets- en ov-vriendelijke' woonwerkvergoeding. Bovendien hebben medewerkers die op de e-bike naar het

hoofdkantoor komen volop mogelijkheid om de accu op te laden: er zijn enkele tientallen laadpunten.

WEER OF GEEN WEER

Uiteraard draagt ook Van der Schaaf zélf zijn steentje bij. Weer of geen weer: de dijkgraaf stapt elke ochtend op de fiets om naar zijn werk te gaan, een afstand van zo'n 6 kilometer. Voor Van der Schaaf snijdt het mes daarmee aan meerdere kanten: het is goed voor het milieu, het voorkomt extra drukte op de weg en het is nog gezond ook. "Ik blijf er fit en vitaal bij. Kortom, ik zie alleen maar voordelen."

Dijkgraaf Roeland van der Schaaf fiets iedere dag naar het waterschapskantoor. Foto Niels Godron.

‘LEENFIETSEN ZIJN IDEAAL VOOR EEN ZAKELIJKE AFSPRAAK OF BOODSCHAPJE’

Snel even de binnenstad ingaan is met de auto niet handig. Medewerkers van Waterbedrijf Groningen aan de Griffeweg kunnen hiervoor een leenfiets pakken. De tien leenfietsen kunnen ze gebruiken voor een zakelijke afspraak, een cursus buiten de deur of om even naar de winkel te gaan. “Medewerkers vinden het hartstikke handig om zo vlot heen en weer te gaan.”

Bij het hoofdkantoor van Waterbedrijf Groningen aan de Griffeweg werken zo’n 150 mensen. Een flink deel daarvan woont in de stad Groningen en komt dus meestal met de fiets, maar ook behoorlijk wat medewerkers wonen wat verder van hun werk en kiezen ervoor om met het openbaar vervoer of met de auto te gaan. Juist voor deze groep medewerkers zijn de leenfietsen een uitkomst, vertelt Corien Bier, hoofd Facilitaire Services.

Het gaat om tien fietsen in totaal, waarvan twee elektrisch en vier met een krat (“makkelijk voor die boodschapjes”). Ze staan geparkeerd in de kelder van het hoofdkantoor en zijn voor de medewerkers – zonder opgave van reden – eenvoudig online te reserveren. De leenfietsen zijn nog vrij nieuw: ze zijn nog geen anderhalf jaar oud. Het is al de tweede set fietsen die het waterbedrijf heeft aangeschaft.

TROUWE GEBRUIKERS

Bier is zelf een van de trouwe gebruikers van de leenfietsen. Niet alleen omdat ze vindt dat ze het goede voorbeeld moet geven, maar ook en vooral omdat het zo ontzettend handig is, zoals ze omschrijft. “Hoe vaak ik zo’n fiets gebruik? Ik denk een keer of vier per maand. Dan heb ik een zakelijke afspraak of een training, soms ook wel in het centrum. Het is dan geen optie om met de auto te gaan, dus zo’n fiets is op die momenten echt ideaal.”

GROOTSTE VERANDERING

Met de leenfietsen wil Waterbedrijf Groningen het fietsgebruik onder de medewerkers stimuleren. Want: wel zo gezond én beter voor het milieu. Met diezelfde gedachte in het achterhoofd is onlangs het mobiliteitsbeleid aangepast. Grootste verandering, in een notendop: hoe duurzamer je reist, hoe hoger de vergoeding. “Op die manier proberen we het gebruik van gezond en duurzaam vervoer te stimuleren, overigens zonder te sleutelen aan de vergoeding voor de autogebruiker”, stelt Bier. Voorop staat: hoe vaker op de fiets, hoe beter. “Daarom zijn onze faciliteiten ook optimaal. Er zijn ruimtes om je om te kleden en te douchen en de fietsenstalling is onlangs vernieuwd én uitgebreid.”

Corien Bier: “Medewerkers vinden een leenfiets hartstikke handig.”
Foto: Jan Buwalda.

BEDRIJVEN KRIJGEN ADVIES OP MAAT VOOR DUURZAAM REIZEN

Hoe zorg je ervoor dat je medewerkers zo duurzaam mogelijk reizen? Met die vraag helpt Groningen Bereikbaar bedrijven in de stad en de provincie Groningen. Groningen Bereikbaar geeft bedrijven en organisaties advies op maat. “We zijn geen autootje-pesters. We kijken vooral naar wat de kansen zijn”, zegt mobiliteitsadviseur Sanne Bonekamp.

Met de bus of trein, op de fiets, lopend, met een deelfiets of juist elektrische deelauto: Sanne Bonekamp kan nog wel even doorgaan. Er zijn zoveel opties om op een duurzame manier naar je werk te gaan. En als werkgever kun je er ook nog eens profijt van hebben als je werknemers duurzamer reizen. Maar hoe krijg je mensen zover?

Bij Groningen Bereikbaar weten ze hoe dat moet, want de organisatie doet er alles aan om mensen te stimuleren om duurzaam te reizen. Dat was ook belangrijk om tijdens Operatie Ring Zuid een verkeersinfarct te voorkomen. De organisatie geeft in de hele provincie Groningen advies over milieubewust vervoer. Goed voor het tegengaan van verkeershinder, maar ook voor de overgang naar een klimaatneutrale samenleving.

MET SCAN BESPARINGEN ZIEN

Een van de methodes die Groningen Bereikbaar gebruikt is de mobiliteitsanalyse. Dit programma werkt op basis van postcodes van medewerkers en

toont allerlei reisopties. Ook laat het programma zien wat de mogelijke effecten van duurzaam reizen zijn op kosten, reistijden, CO₂-uitstoot, de hoeveelheid parkeerplekken en de vitaliteit van de medewerkers. “Met behulp van de scan kun je bijvoorbeeld zien hoeveel CO₂ je bespaart als medewerkers die op minder dan vijf kilometer afstand wonen met de fiets zouden komen. Of je kunt zien hoeveel je bespaart als je een extra thuiswerkdag invoert voor je medewerkers”, verduidelijkt Bonekamp.

De tool is interactief: je kunt hem als werkgever precies op je wensen afstemmen. Wil je dat meer medewerkers met het openbaar vervoer gaan? Dan kun je in het programma instellen wat je een acceptabel alternatief voor de auto vindt, bijvoorbeeld een extra reistijd van maximaal 15 minuten. Het programma berekent vervolgens voor hoeveel werknemers dit het geval is.

NIEUWE WETGEVING

Met de adviezen en mobiliteitsanalyse helpt Groningen Bereikbaar werkgevers om te voldoen aan nieuwe wetgeving. Bonekamp legt uit: “Sinds 1 juli 2024 geldt de wet Rapportageverplichting werkgebonden personenmobiliteit: bedrijven met meer dan honderd medewerkers moeten het zakelijke verkeer en woon-werkverkeer van hun personeel administreren en erover rapporteren. De wet is onderdeel van het Klimaatakkoord en heeft als doelstelling 1,5 megaton CO₂-uitstoot te verminderen. Met onze

mobiliteitsanalyse verzamel je niet alleen de data, maar vertaal je de data ook naar concrete acties. Kortom, onze methode geeft handelingsperspectief.” Maar dat is het niet alleen, het bedrijf bereidt zich ook voor op een duurzame toekomst én wordt een aantrekkelijke werkgever. “Er wordt bijvoorbeeld geadviseerd over reiskostenvergoedingen, een toereikende vergoeding voor een elektrische fiets of het verstrekken van een ov-kaart”, vertelt Bonekamp. “Met ons advies willen we bedrijven helpen de eerste stap te zetten”, stelt de adviseur. “Het is altijd maatwerk. Voor het ene bedrijf is het makkelijker om bepaalde maatregelen te nemen dan voor andere bedrijven. Het autobezit bij mensen in de provincie is nou eenmaal hoog en het openbaar vervoer is niet overal een toereikend alternatief. Wij kijken met de werkgevers wat wél mogelijk is.”

Mobiliteitsadviseur Sanne Bonekamp: “Wij zijn geen autootje-pesters.”
Foto: Jan Buwalda.

DE LAATSTE VIER GROTE KLUSSEN VOOR AANPAK RING ZUID

De zuidelijke ringweg is weer open, maar het project Aanpak Ring Zuid is nog niet helemaal klaar. Het project zorgt namelijk ook voor het goed inpassen van de ringweg in de stad en een goede aansluiting op de bestaande wegen. Er staan nog vier grote klussen op het programma.

HEREWEG

De Hereweg is nog tot eind december 2024 dicht ter hoogte van de plek waar de oude ringweg liep. De ring is inmiddels afgebroken. Als laatste bleef het oude viaduct staan. Direct na de 4 Mijl van Groningen in oktober is het viaduct gesloopt. De weg wordt nu opnieuw ingericht, met ruimte voor voetgangers, fietsers, auto's en bussen.

MÁXIMAWEG

Na het Julianaplein en het Emmaviaduct krijgt Groningen ook een Máximaweg. Dit is een nieuwe weg, parallel aan de zuidelijke ringweg, tussen de ovale rotonde aan de Brailleweg en de Hereweg. Zo verbindt het de Hereweg en wijken eromheen met de

zuidelijke ringweg en de A28. Langs de weg komt een fietspad. Deze nieuwe weg gaat eind 2024 open.

ESPERANTOTUNNEL

Op de plek van de voormalige spoorweg-overgang bij de Esperantostraat wordt nu gewerkt aan een tunnel voor fietsers en voetgangers. Deze Esperantotunnel ligt straks in het Zuiderplantsoen tussen de Verlengde Lodewijkstraat en de Waterloo-laan en zorgt ervoor dat fietsers en voetgangers onder het spoor door kunnen. De planning is dat de tunnel in februari 2025 opengaat. Vanwege de werkzaamheden zijn de Helperzoom en de Verlengde Lodewijkstraat nog tot eind 2024 dicht.

ZUIDERPLANTSOEN

Het slotstuk van de grote vernieuwing van de zuidelijke ringweg wordt het Zuiderplantsoen. Dat is een nieuw park boven op de nieuwe ringweg. De planning is dat het park in mei 2025 opengaat. Het Zuiderplantsoen loopt vanaf de Hereweg tot aan

het Winschoterdiep. Het park wordt ongeveer een kilometer lang en zo'n honderd meter breed. Het sluit aan op het bestaande groen van het Sterrebos en de tuin van DUO.

Net als bij de verbouwing van een huis zijn

er na afloop van de vernieuwing van de ringweg nog wat punten over. Om deze op te lossen zijn nog op verschillende plekken wegafsluitingen nodig. Deze worden zo veel mogelijk gepland in de weekenden en de avonden.

Deelnemers aan de 4 Mijl van Groningen lopen onder het oude viaduct van de ringweg door. Een dag later is de sloop ervan gestart. Foto: Jan Buwalda.

'EXTRA VOORDEEL VAN NIEUWE ZUIDELIJKE RINGWEG'

NIEUWE EN VEILIGERE FIETSROUTES IN DE STAD

Het project Aanpak Ring Zuid heeft ook voor fietsers voordelen. Want onderdeel van het project zijn nieuwe, mooiere en veiligere fietsroutes rondom de nieuwe ringweg. We lichten een aantal uit.

FIETSPAD ONDER VRIJHEIDSPLEIN

Als fietser rijd je straks veilig van noord naar zuid (1) of andersom bij het Vrijheidsplein. In het verleden moest je hier de op- en afrit van de ringweg oversteken. Vooral in de spits was dat een gevaarlijke situatie. Nu kun je veilig onder alle verbindingen van de ringweg doorfietsen. Het nieuwe fietspad is vanaf vrijdag 29 november open.

FIETSPAD TUSSEN MARTINIPLAZA EN GASUNIE

Tussen Martiniplaza en de Gasunie (2) lag jarenlang een fietstunneltje onder de westelijke ringweg. Je moest hier afstappen en met de fiets aan de hand een trappetje af en weer op. Niet een handige route en vooral in het donker geen pretje. Nu kun je op de Leonard Springerlaan voor Martiniplaza langsfietsen en dan rechtdoor onder de ringweg door naar het Stadspark, of andersom.

FIETSVALLEI BRILLEWEG

Ook voor fietsers vanuit De Wijert (3) naar het centrum, of andersom, is er een nieuwe fietsroute gekomen. Vanaf de Vondellaan rijd je veilig onder de A28 door. Deze 'fietsvallei'

wordt nog verlengd met een fietspad langs het kanaal tot aan de Parkbrug. Dit fietspad in beide richtingen vervangt enkele andere fietsverbindingen bij het compleet vernieuwde Julianaplein.

NIEUW FIETSPAD EUROPAPWEG

Langs de Europaweg (4) kun je nu doorfietsen tot de Boumaboulevard, bij het

voetbalstadion van FC Groningen. In het verleden hield het fietspad bij de ringweg op.

HELPERZOOMTUNNEL

Je zou hem bijna vergeten, want hij bestaat al een tijdje. In 2020 ging de Helperzoomtunnel (5) open, waarmee fietsers een snelle en veilige route kregen tussen Helpman en het Europapark.

ESPERANTOTUNNEL

Deze tunnel voor fietsers en voetgangers is nog in de maak. Onder het spoor bij de Esperantostraat komt de Esperantotunnel (6). Deze maakt straks deel uit van het Zuiderplantsoen. Dankzij de tunnel zijn beide delen van het Zuiderplantsoen met elkaar verbonden. De planning is dat de tunnel in februari 2025 opengaat.

GRONINGEN ZET IN OP DEELMOBILITEIT: 'VEEL GOEDKOPER'

De provincie Groningen zet de komende jaren, samen met de provincie Fryslân, provincie Drenthe en Groningen Bereikbaar, fors in op het stimuleren van deelmobiliteit. En niet zonder reden. Of het nu om een auto, scooter of bakfiets gaat: het delen van een voertuig is vaak stukken goedkoper.

"Het delen van vervoersmiddelen is een vrij nieuwe vorm van mobiliteit", zegt Han-Paul van Westing van deelmobiliteitspecialist Deesy uit Bedum. Van Westing onderzocht in opdracht van de drie noordelijke provincies en Groningen Bereikbaar wat er in het Noorden al gebeurt op het gebied van deelmobiliteit en vooral welke kansen er nog liggen, zowel voor bewoners, bezoekers als bedrijven.

WERELD TE WINNEN

Als een van de belangrijkste conclusies en inzichten noemt Van Westing dat de interesse in het delen van voertuigen groot

is. Sterker nog, maar liefst een op de drie mensen zou het best zien zitten om een auto te delen met de buurt of burens. "Dat laat zien dat er nog een hele wereld te winnen is", concludeert Van Westing. En juist daar ligt komende jaren een taak voor de overheden.

VOORDELEN

Maar waarom deelmobiliteit? Het heeft volgens Van Westing vele voordelen. Milieutechnisch, maatschappelijk, maar ook financieel. "Voor consumenten is het bezit van een auto een behoorlijke kostenpost. Je hebt te maken met afschrijvingen, verzeke-

ringen, noem maar op. Allemaal kosten die je niet hebt bij het delen van een voertuig." De bedoeling is dat Groningen Bereikbaar en andere overheden de komende jaren vooral een adviserende, begeleidende en coachende rol op zich zullen nemen.

Werkzaamheden aan de zuidelijke rotonde en de Knijpsbrug in Hoogezand. Foto: Margo Wagenaar.

MINDER VERKEERS- OVERLAST BIJ KNIJPS- BRUG HOOGEZAND

Wie dagelijks of regelmatig naar Hoogezand rijdt weet er alles van: verkeersopstoppingen rondom de Knijpsbrug en directe omgeving. Daarom pakken Rijkswaterstaat, de gemeente Midden-Groningen en de provincie Groningen er de verkeerssituatie aan. Dit najaar wordt er gewerkt aan de rotondes ten noorden en zuiden van de A7 en de Knijpsbrug zelf.

Om het verkeer beter te laten doorstromen krijgen de rotondes een dubbele rijbaan,

zogenaamde turbotondes. Als de Knijpsbrug over het Winschoterdiep is geopend, kunnen (vracht)auto's vanaf de snelweg die niet naar Hoogezand hoeven op de tweede rijstrook doorrijden. Verkeer vanuit de richting Slochteren en Siddeburen dat naar de A7 moet, komt zo ook niet stil te staan bij een geopende brug.

Om de overlast voor de omgeving te beperken, voert de provincie direct onderhoud uit aan de Knijpsbrug. De werkzaamheden zijn eind 2024 klaar. Het is de wens in een vervolgproject de afrit van de A7 te verdubbelen. Hierover is de provincie in gesprek met Rijkswaterstaat. Een mogelijke datum van uitvoering is nog niet bekend.

IN 2025 VLOTTER DOORRIJDEN OVER DE BLAUWE ROOS BIJ WINSCHOTEN

Het verkeer bij Winschoten kan vanaf komende zomer soepeler doorrijden over het drukke verkeerspunt de Blauwe Roos. Dan ligt er een nieuwe rotonde met twee rijbanen, een zogenaamde turbotonde. Deze moet zorgen voor betere doorstroming van het verkeer en daarmee ook een betere bereikbaarheid van Winschoten van en naar de A7.

Op dit moment is aannemer KWS Infra bezig met voorbereidende werkzaamheden aan de Blauwe Roos, vertelt projectleider Tobias van der Velde van de provincie Groningen. "Er komt een tijdelijke rijstrook om de Blauwe Roos heen. Hier gaat het verkeer vanaf eind 2024 overheen rijden. Zo kan het verkeer doorrijden tijdens de werkzaamheden en hoeven we het hier bijna nooit af te sluiten. Wel gelden er snelheidsbeperkingen en zal de weg iets smaller zijn. Ook fietsers kunnen er tijdens het werk gewoon langs."

GEVAARLIJKE SITUATIES

De Blauwe Roos is na de ringweg van Groningen het drukste knooppunt in de provincie. Dagelijks rijden er 21.000 voertuigen over de rotonde. Er komt verkeer vanuit vijf richtingen: Groningen, Winschoten, Beerta, Finsterwolde en Duitsland. De rotonde kampt regelmatig met opstoppingen, met name in de middagspits. Helemaal als de Beertsterbrug over het Winschoter-

diep openstaat. Files op de rotonde leiden soms zelfs tot stilstaand verkeer op de uitvoegstrook A7 omdat de afrit vol staat met verkeer. Daarom willen Rijkswaterstaat, de gemeente Oldambt en de provincie Groningen de rotonde ombouwen met meer capaciteit.

OOK AANPAK ROZENBLAD EN BEERSTERBRUG

De provincie laat tegelijkertijd de rotonde ten zuiden van de A7 aanpakken, de Rozenbladrotonde. Van der Velde: "We combineren het werk, zodat er maar één keer overlast is. De rotonde kan straks meer verkeer aan en krijgt een rijstrook naar het centrum van Winschoten. Daarnaast gaan we ook onderhoud aan de Beertsterbrug vervroegen en in 2025 uitvoeren."

SLIM REIZEN

Mobiliteitsadviseurs van Groningen Bereikbaar zijn met bedrijven in en rondom Winschoten in gesprek om 'slim reizen' te stimuleren. Er is in beeld gebracht hoe werknemers naar hun werk reizen en welke werktijden ze hebben. Opties als carpoolen, thuiswerken, fietsen en openbaar vervoer zijn aan bod gekomen, net als een ov-vergoeding, fietsregeling of betere fietsvoorzieningen door de bedrijven. Het doel is dat niet iedereen tijdens de spits tegelijk van het grote bedrijventerrein in Winschoten naar huis rijdt.

Verkeersknooppunt de Blauwe Roos in Winschoten. Foto: Margo Wagenaar.

VEEL AANDACHT VOOR BEREIKBAARHEID MEERSTAD EN OMGEVING

Meerstad en omgeving ontwikkelen zich volop. Qua oppervlakte vindt hier de grootste gebiedsontwikkeling van Nederland plaats. De komende jaren wordt er vooral gewerkt aan twee grote nieuwe woongebieden: de nieuwe stadswijk De Eems, die verrijst langs het Eemskanaal, en een uitbreiding van het dorp Meerstad rond de Grunoplas. In totaal staan er straks 10.000 woningen in het gebied. Dat betekent zo'n 30.000 inwoners die dagelijks het gebied in en uit willen. Daarnaast zijn er mooie plekken voor recreanten, zoals het Woldmeer en een nieuw bosgebied. Verder zijn er twee bedrijvenparken gepland. Kortom een heleboel bedrijvigheid: hoe komen al die mensen straks goed het gebied in en uit?

Bereikbaarheid, mobiliteit en duurzaamheid zijn dus erg belangrijk in dit gebied. Er lopen diverse projecten om het gebied, ook voor de toekomst, goed bereikbaar te houden. Er wordt ruimte gemaakt voor bus en fiets, deelauto's worden gestimuleerd en er komen voldoende wegen en fietspaden. Als eerste is de Meerstadlaan aangelegd. Die loopt vanaf de oostelijke ringweg naar Meerstad en straks dwars door de nieuwe stadswijk De Eems. Om de historische lintbebouwing vanaf Middelbert niet te onderbreken en het verkeer vlot te laten doorstromen, is er een onderdoorgang gemaakt op de plek waar de Meerstadlaan en Middelberterweg elkaar kruisen. Voor fietsers zijn brede fietspaden aangelegd. En de bus gaat snel van de P+R naar hartje Meerstad.

TWEDE HOOFDWEG

Om de nieuwe gebieden rond de Grunoplas en ten noorden van Harkstede goed bereikbaar te maken, komt er een tweede, meer zuidelijk gelegen, hoofdweg. Deze weg zorgt ervoor dat er straks minder verkeer over de huidige 'lintbebouwingwegen' hoeft en

het niet te druk wordt op de Meerstadlaan. Bij het ontwerp van de weg wordt rekening gehouden met wensen en ideeën van omwonenden. Het is belangrijk dat de weg goed in het landschap past. Meer informatie staat op toekomstmeerstad.eu.

Toegangsweg naar Meerstad voor auto, bus en fiets. Foto: Ronnie Zeemering.

KORT NIEUWS

Met het plaatsen van de nieuwe fietsbrug over de noordelijke ringweg, afgelopen september, is de doorfietsroute Winsum – Groningen bijna klaar. De aannemer is nu bezig met afrondende werkzaamheden, waarna de fietsers volgens planning begin december de brug kunnen gebruiken. De fietsbrug was de ontbrekende schakel in de route om het fietsverkeer zoveel mogelijk ongehinderd in een rechte lijn van Winsum naar de stad te laten gaan. Foto: Bert Lanting.

VANAF 1 APRIL ZERO-EMISSIEZONE IN BINNENSTAD

Over een aantal maanden mogen nieuwe bedrijfs- en vrachtauto's niet zomaar de binnenstad van Groningen in. Vanaf 1 april 2025 is dit gebied namelijk een zero-emissiezone. Dat betekent dat deze nieuwe vervoersmiddelen vanaf dan uitstootvrij moeten zijn. Deze regel geldt niet voor bestaande bedrijfs- en vrachtauto's. Hiervoor is er een overgangsregeling tot uiterlijk 2030. Voor personenauto's en taxi's verandert er niets. De zero-emissiezone in het centrum van de stad wordt ingesteld om de lucht er schoon te houden, de geluidsoverlast te beperken en voor meer ruimte voor voetgangers en fietsers te zorgen. Op de website groningendoethetzero.nl staat meer informatie voor bedrijven en inwoners en antwoord op veelgestelde vragen. Hier staat ook een kaart van de zero-emissiezone.

FIETSERS HALEN MET TRAPPIE GELD OP VOOR GOEDE DOELEN

Om het fietsen tijdens Operatie Ring Zuid extra leuk te maken, konden reizigers punten voor het goede doel bij elkaar fietsen met fietsapp *Trappie*. Met *Trappie* fietsten deelnemers met elke gefietste kilometer punten bij elkaar die zij konden doneren aan geselecteerde goede doelen: Tree Planters, ANWB Kinderfietsplan, Lutje Geluk, Jeugdfonds Sport en Cultuur en de Voedselbank Groningen. Ook werkgevers konden meedoen met een eigen poule voor hun werknemers. Zo gingen deelnemers de strijd aan met collega's of andere *Trappie*-gebruikers. 48 organisaties deden met een eigen competitie mee aan *Trappie* en ruim 3000 deelnemers fietsten mee. Samen hebben ze ruim 320.000 fietskilometers gemaakt met de app. Zo hebben ze samen € 6000 bij elkaar gefietst en verdeeld onder de goede doelen.

IN 2025 BESLUIT OVER ONTWERP PADDEPOELSTERBRUG

Hoe komt de nieuwe Paddepoelsterbrug er precies uit te zien? Daarover neemt de raad van de gemeente Groningen volgend voorjaar een besluit. Er ligt nu een zogenaamde ontwerpfilosofie die aannemerscombinatie Springtil vlak voor de zomer presenteerde. Die wordt nu verder uitgewerkt tot een voorlopig ontwerp. Kenmerkend is dat de nieuwe brug geen boog of hoge pijlers krijgt, maar juist ingetogen, rank en beperkt in hoogte is. Bijzonder zijn de wegen naar de brug toe. Aan de kant van de stad gaan fietsers en wandelaars via een hellingbaan de brug op. Aan de andere kant van het Van Starckenborghkanaal gaan ze via een spiraalvorm naar beneden. De bouw en opening van de brug, die sinds 2018 door een aanvaring buiten gebruik is, is gepland in 2026/2027.

MEER TIJD VOOR ONDERZOEK BEREIKBAARHEID WESTFLANK

De gemeente Groningen, de provincie Groningen en het Rijk doen sinds de zomer van 2023 onderzoek naar verbetering van de bereikbaarheid van de Westflank van Groningen. Het was de bedoeling dat dit eind 2024 klaar zou zijn. Op basis hiervan zouden Rijk en regio afspraken maken over concrete maatregelen ter verbetering van de bereikbaarheid van het gebied, onder andere verbeteringen aan de westelijke ringweg, de N355, het Reitdiepplein en het knooppunt Hoogkerk. Rijk en regio verwachten nu in mei of juni 2025 klaar te zijn met de afronding van het onderzoek en dan ook afspraken te maken over de aanpak van de bereikbaarheid van Groningen West voor alle soorten verkeer: voetgangers, fietsers, openbaar vervoer en auto's. Meer informatie vind je op de website ringwestverbindt.nl.

2 MILJOEN EURO EXTRA VOOR MEER Bussen

Er gaan meer bussen rijden in Groningen en Drenthe. Op 15 december gaat de nieuwe dienstregeling in. Na de grote werkzaamheden aan het spoor, verandert de dienstregeling vanaf 6 juli 2025 nog een keer. Voor de doorgroei van het busvervoer en de uitbreiding van de dienstregeling wordt er € 2 miljoen geïnvesteerd. Zo rijdt bijvoorbeeld Q-link blauw Roden/Leek – Groningen vaker en gaat er een avond- en weekendlijn rijden tussen Veendam, Meeden en Zuidbroek. Verder rijden er in de zomerperiode van en naar Bourtange in het weekend ook bussen, lijn 24 Assen – Borger – Stadskanaal gaat ook op zondag overdag rijden en komt er een nieuwe spitsdienst Emmen – Hogeveen. Rondom Delfzijl en Winschoten past Qbuzz bustijden aan om zo aan te sluiten op de gewijzigde treintijden.

IN 2025 WEER MET DE WUNDERLINE NAAR DUITSLAND

De voltooiing van de treinverbinding Wunderline tussen Groningen en Bremen is weer een stap dichterbij. In de herfstvakantie is in opdracht van de provincie Groningen gewerkt aan het spoor tussen Hoogezand-Sappemeer en Zuidbroek. Aanpassingen op en rond het spoor zijn nodig om treinen sneller te laten rijden. Midden 2025 kunnen passagierstreinen op dit traject de snelheid opvoeren van 100 naar 130 kilometer per uur. De treinreistijd tussen Groningen en Bremen wordt flink teruggebracht naar twee uur en zesentwintig minuten. Vanaf Groningen is bijna tien jaar lang geen treinverkeer over de grens mogelijk geweest door de kapot gevaren Friesenbrücke bij het Duitse Weener. Medio 2025 denderen de treinen weer over de herstelde brug, de grootste spoordraaibrug van West-Europa.

PROCEDURES NIEUWE GERRIT KROLBRUG BIJNA AFGEROND

De planuitwerking voor de bouw van de nieuwe Gerrit Krolbrug is bijna achter de rug. Rijkswaterstaat heeft met de gemeente Groningen onderzocht welk type brug het meest geschikt is en ervoor kan zorgen dat alle belangen, van bijvoorbeeld fietsers, schippers en omwonenden, het best tot hun recht komen. De planologische procedures lopen nu. Zo ligt de definitieve omgevingsvergunning tot 22 november ter inzage. Ook werkt Rijkswaterstaat nu aan een contract voor de aannemer. Deze maakt een definitief ontwerp van de brug. Volgens planning kan de bouw ervan in 2026 starten. De Gerrit Krolbrug is in 2021 aangevaren en raakte onherstelbaar beschadigd. Sindsdien is de brug afgesloten voor auto's. Fietsers en voetgangers kunnen het kanaal wel oversteken via hellingbanen.

NIEUWE REISPLANNER VAN GRONINGEN BEREIKBAAR

Groningen Bereikbaar heeft een eigen reisplanner gemaakt voor reizen van, naar of via Groningen. De planner geeft uitgebreid reis- en routeadvies en houdt daarbij rekening met (toekomstige) afsluitingen. Dit is anders dan andere reisplanners die alleen rekening houden met afsluitingen die er op dat moment zijn. De planner biedt een overzicht van verschillende reisopties: fiets, openbaar vervoer, P+R en auto. Voor iedere reisoptie wordt de afstand, reisduur en route getoond. In de planner vul je je begin- en eindlocatie in, geef je aan op welke dag en tijd je wilt reizen en voilà: je krijgt een aantal vervoersopties getoond, inclusief afstand en reisduur. Zo kun je de verschillende vervoersmiddelen met elkaar vergelijken. Ga naar reisplanner.groningenbereikbaar.nl.

SAMENWERKENDE BEDRIJVEN EEMSREGIO

'OOK VOOR MENSEN ZONDER AUTO GOED BEREIKBAAR'

Hoe zorg je ervoor dat je optimaal bereikbaar bent voor je medewerkers, ook die zonder auto? Voor bedrijven in Eemshaven en Delfzijl en omgeving is die vraag nogal een uitdaging. Daarom schakelde Samenwerkende Bedrijven Eemsregio (SBE) de hulp van mobiliteitsexperts van Groningen Bereikbaar in.

Zeg je Eemsregio, dan zeg je de havens van Delfzijl en de Eemshaven. De bedrijven hier – waaronder partijen als Google, RWE, Holland Malt, Teijin en Wagenborg – hebben zich verenigd in de werkgeversorganisatie SBE. Voor de 120 aangesloten bedrijven houdt SBE zich onder andere bezig met arbeidsmarktvoorwaarden en bereikbaarheid. Die laatste is nogal een lastige, vertelt directeur Frans Alting. De Eemsregio ligt helemaal in het noordoosten van de provincie en dan bevindt de Eemshaven zich ook nog eens ver

van grote dorpen. Daarbij wordt in de havens bij veel bedrijven ook 's nachts gewerkt en industrieterreinen nodigen niet bepaald uit om op de fiets te stappen. Kortom, de auto lijkt dan het enige vervoersmiddel.

POTENTIËLE MEDEWERKERS

Maar daar wringt het. "Je wilt óók voor mensen zonder auto goed bereikbaar zijn", zegt Alting. Hij wijst op studenten en stagiaires, maar ook op potentiële toekomstige medewerkers. Zo hebben veel jongeren geen auto. "Je wilt op alle vlakken een aantrekkelijke werkgever zijn, zeker met het oog op de krappe arbeidsmarkt. Daarbij komt dat de auto niet het meest duurzame vervoersmiddel is." In de zoektocht naar een oplossing heeft Groningen Bereikbaar een postcode-scan uitgevoerd. Bij zo'n scan wordt gekeken waar de werknemers wonen, hoe ze naar hun werk gaan en wat de eventuele alternatieven

zijn. De uitkomsten waren weinig verrassend: de meeste medewerkers wonen in plekken als Delfzijl, Appingedam, Winschoten en Hoogezand en gaan met de auto naar hun werk.

OPLOSSING

Of de oplossing bij het openbaar vervoer ligt? Hoewel het vervolgonderzoek nog loopt, durft Alting nu al voorzichtig te concluderen dat alléén het ov niet het antwoord zal zijn. "Het gaat om een gigantisch gebied. Het zou onmogelijk zijn om bij alle grote bedrijven voor de deur te stoppen." Alting oppert de inzet van bijvoorbeeld een belbus en dan in combinatie met het ov. Maar hij haast zich te zeggen dat hij met dat antwoord op de troepen vooruitloopt. "Ik ben benieuwd met welke oplossingen we samen met de bedrijven en Groningen Bereikbaar kunnen komen. Op deze manier hebben we nog nooit

Frans Alting: "Veel studenten, stagiaires en jongeren hebben geen auto." Foto: Jan Buwalda.

naar de problematiek gekeken en ik denk dat we daardoor ook innovatieve oplossingen in beeld kunnen krijgen."

SCOOTERS EN BROMMERS NIET MEER WELKOM OP GROTE MARKT

Scooters, snorfietsen en brommers zijn vanaf 1 januari 2025 niet meer welkom op de Grote Markt. Deze maatregel moet zorgen voor extra veiligheid voor fietsers en voetgangers. Het verbod geldt niet voor e-bikes waaronder fatbikes.

Sinds de herinrichting is de Grote Markt in de eerste plaats een voetgangersgebied. Bussen en auto's zijn uit het straatbeeld verdwenen en voetgangers delen het plein samen met fietsers. Momenteel mogen ook brommers en scooters nog over de Grote Markt rijden, maar vanwege het verschil in snelheid met wandelaars en fietsers zorgt dit soms voor chaotische en onveilige situaties. Het gemeentebestuur heeft daarom besloten dat het voor gemotoriseerde tweewielers per 1 januari verboden wordt om van de Grote Markt gebruik te maken. Fietsers en ook elektrische fietsen blijven wel gewoon welkom en zijn er 'te gast', verduidelijkt

verkeerswethouder Philip Broeksma. De politie gaat vanaf begin 2025 ook handhaven.

FIETSRUTES

Voor fietsers die van noord naar zuid willen of vice versa zijn er twee fietsroutes: vanaf de Oude Ebbingestraat voor het Stadhuis langs naar de Gelkingestraat en vanaf de Oosterstraat langs Vindicat in de richting van de Kreupelstraat. Fietsers van oost naar west, of andersom, kunnen langs de Rodeweeshuisstraat en het Kwinkeplein. Begin 2025 gaat er een campagne van start. En niet alleen om brommers en scooters duidelijk te maken dat de Grote Markt voor hen nu verboden terrein is, maar ook om fietsers te attenderen op de fietsroutes.

EXTRA VEILIGHEID

Dat de Grote Markt een 'shared space' voor fietsers en voetgangers is, zorgt er volgens

wethouder Broeksma voor dat mensen beter uitkijken. "Een beetje chaos dwingt je tot opletten. Vergelijk het met de verkeerslichten voor fietsers die in Groningen tegelijk

op groen springen: je wordt gedwongen oogcontact te maken en rekening met elkaar te houden. Dat gegeven zorgt voor extra veiligheid."

Voetgangers en fietsers moeten op elkaar letten. Foto: Jan Buwalda.

OP STRAAT
 Op de Grote Markt delen fietsers en voetgangers nu de ruimte

TEUN SCHOLTENS

'HET WAS EEN ZOORTJE MET DIE FIETSEN OVERAL'

"Ik was een beetje aan het cruisen op de fiets, dat doe ik wel vaker. Dat kan ook perfect: behalve een enkele scooter is er amper nog gemotoriseerd verkeer op de Grote Markt. Dat zorgt niet alleen voor extra veiligheid, maar ook voor meer rust. Ik blijf nu niet in de stad, maar als ik dat wel doe zet ik mijn fiets in een van de fietsstallingen. Dat je je fiets hier niet meer op straat mag parkeren is echt een vooruitgang. Eerder was het best een zootje met al die fietsen overal.

Maar de grootste verbetering: vroeger was de Grote Markt een non-place, een plek om van a naar b te komen. Nu is het echt een place, een fijne plek om te verblijven."

ANNEKE DE VRIES

'FIETTERS? IK SPRING ZO AAN DE KANT!'

"Ik heb als student jaren in Groningen gewoond. Nu woon ik in Leek en ga ik regelmatig even met de fiets naar de stad. Die parkeer ik dan in de stalling onder de oude V&D en daarna wandel ik de stad in om van het leven te genieten.

Fietsen op de Grote Markt doe ik niet. Soms misschien een heel klein stukje, als het echt niet anders kan. Je moet dan zo opletten wat andere mensen doen. Je wilt ook niemand onderuit schoffelen. Maar nee hoor, ik voel me niet onveilig met al die fietsers overal. Ik ben 67, maar hartstikke mobiel, dus ik spring zo aan de kant!"

LISA VAN DEN BRANDT EN BART HEKKEMA

'CHAOS ZORGT VOOR LEVENDIGHEID!'

Lisa: "We zaten net even een ijsje te eten op de windroos. Vroeger stonden er bussen,

nu bomen. Fantastisch, wat een verschil. Nu zijn we lopend, maar ik fiets ook regelmatig over de Grote Markt. Dat gaat altijd goed, al is het soms een kwestie van 'op hoop van zegen.'" Bart: "Fietsers en voetgangers door elkaar: het zorgt voor een fijne levendigheid op het plein. Ik hou wel van die chaos." Lisa: "Het voordeel is dat je nu beter oplet. Fietsen doe je nu minder op de automatische piloot."

Foto's: Jeroen van Kooten

EVENEMENTENKALENDER GRONINGEN

Groningen werkt op diverse plekken aan weg en spoor. Dat leidt hier en daar tot oponthoud. Ondanks deze hinder is de stad ook dit najaar een bezoek meer dan waard.

Sprookjesachtig beeld van de Lage der A tijdens WinterWelVaart. Foto: Niels Knelis.

TOT EN MET 1 JUNI 2025

Groninger Museum – Behind the Scenes

Wat komt er allemaal kijken bij het opzetten van een tentoonstelling? In de tentoonstelling Groninger Museum 150 jaar – Behind the Scenes krijg je een blik achter de schermen van het museum.

groningermuseum.nl

30 NOVEMBER 2024

Forum Groningen – Feest in jarig Forum

Geen jubileum zonder feestje: zaterdag 30 november viert Forum Groningen het 5-jarig bestaan met een groot feest. Overdag een inhoudelijk programma met films, schrijvers, talks en (kinder)activiteiten. 's Avonds barst het feest los met muziek, optredens en karaoke.

forum.nl

6 DECEMBER 2024 TOT EN MET 5 JANUARI 2025

Binnenstad van Groningen – Wintergoud

Een ijsbaan op de Grote Markt, een sfeervol wintercafé, WinterWelVaart, een grote kerstmarkt en nog meer. De binnenstad van Groningen staat deze winter in het teken van dit nieuwe, op en top winterse event.

wintergoud.nl

7 EN 8 DECEMBER 2024

Voormalige Suikerfabriek – Zweedse Kerstmarkt

Scandinavisch moois, handgemaakte hebbedingen, lekker eten, kerstgezelligheid en fijne muziek. Het maakt de Zweedse Kerstmarkt een van de populairste kerstmarkten in Groningen.

zweedsekerstmarkt.nl

13 TOT EN MET 15 DECEMBER 2024

Binnenstad van Groningen – WinterWelVaart

WinterWelVaart wordt dit jaar, als onderdeel van Wintergoud, groter dan ooit met een wintermarkt die loopt vanaf de Lage der A naar de Grote Markt. Aan de Lage der A liggen net als voorgaande jaren sfeervol verlichte schepen waar van alles te doen is.

winterwelvaart.nl

Voor een uitgebreid overzicht van evenementen kijkt u op de website visitgroningen.nl/nl/doen/uitgaan. Alle genoemde data en locaties zijn onder voorbehoud.

WIN OV-TEGOED!

Vul uw oplossing uiterlijk 7 januari 2025 in op de website www.groningenbereikbaar.nl/puzzel of stuur per post naar Groningen Bereikbaar, Postbus 610, 9700 AP Groningen o.v.v. puzzel. Vermeld in ieder geval uw naam, adres en telefoonnummer. Onder de winnaars verloten we vijf prijzen. De hoofdprijs is een ov-chipkaart met 100 euro reistegoed. Verder zijn er twee ov-chipkaarten met een reistegoed van 50 euro te winnen en twee met een tegoed van 10 euro. Maximaal één prijs per persoon. U mag slechts één oplossing inzenden. Prijswinnaars noemen we in de volgende editie met naam en woonplaats.

WOORDZOEKER

Zoek de woorden in het diagram en streep ze weg. De woorden staan in alle richtingen. Sommige letters worden vaker gebruikt. Na oplossing vormen de overgebleven letters een zin.

©Persbelangen

Asfalt	Europapark	Regio	Stalling
Binnenstad	Fietspad	Reizen	Station
Brug	Gastvrij	Rijstrook	Toerit
Bussen	Kraan	Rotonde	Trein
Campus	Krant	Route	Viaduct
Centrum	Meerstad	Samen	Wegen
Dicht	Noord	Slim	Winsum
Ebike	Overweg	Spits	
Eemshaven	Rails	Sporen	

De oplossing van de puzzel uit de vorige krant was: Vaststaan of meebewegen wat doe jij. De winnaars zijn H. Blomberg uit Smilde, A. Carels uit Groningen, S. Roorda uit Groningen, E. Emmens uit Haren, J. Pit uit Westerbork, M. Ennema uit Leek, W. Tonkes uit Assen, G. Sikkema uit Tolbert, L. Korringa-Bakker uit Oosterwolde, H. Folkertsma uit Aldeboarn, L. Boorsma uit Marum, T. Aardema uit Drachten, J. Mensing uit Holwierde. Zij hebben hun prijs inmiddels ontvangen. Gefeliciteerd!

Blijf op de hoogte van verkeershinder, werkzaamheden en acties. Volg ons op social media en meld je aan voor onze nieuwsbrief via groningenbereikbaar.nl/nieuwsbrief.

Vragen over werkzaamheden, verkeersprojecten of de bereikbaarheid van Groningen? Neem contact op met het Loket Verkeer & Werkzaamheden.

T. (050) 367 89 89 (tijdens kantooruren)
E. loketverkeer.werkzaamheden@groningen.nl

COLOFON

DEZE KRANT IS EEN UITGAVE VAN DE SAMENWERKINGSORGANISATIE GRONINGEN BEREIKBAAR. NOVEMBER 2024. GRONINGEN BEREIKBAAR HOUDT DE STAD EN DE REGIO, SAMEN MET VELE PARTNERS, ZO GOED MOGELIJK BEREIKBAAR EN HELPT REIZIGERS SLIMMER TE REIZEN. ADRES: EMMASINGEL 4 (DERDE ETAGE), 9726 AH GRONINGEN. TELEFOON: (050) 316 43 70. E-MAIL: info@groningenbereikbaar.nl. WEBSITE: [WWW.GRONINGENBEREIKBAAR.NL](http://www.groningenbereikbaar.nl). EINDREDACTIE: GRONINGEN BEREIKBAAR, PAUL H. LOONSTRA PERS- EN COMMUNICATIEBUREAU. TEKSTBLJDAGEN: PAUL H. LOONSTRA, PERSBUREAU TAMMELING, GRONINGEN BEREIKBAAR, ARZ, GEMEENTE GRONINGEN. ONTWERP: LA COMPAGNIE. OPMAAK: PROVINCIE GRONINGEN. FOTO'S: JAN BUWALDA, RIJKSWATERSTAAT, RAYMOND BOS, SEBASTIAAN RODENHUIS, MARGO WAGENAAR, RONNIE ZEEMERING, JEROEN VAN KOOTEN, NIELS KNELIS, BERT LANTING. PUZZEL: PERSBELANGEN. OPLAGE: 400.000 EXEMPLAREN. DRUK EN VERSPREIDING: MEDIAHUIS NOORD.