
Geachte Awb-adviescommissie van GS en PS.

I

Allereerst moet mij van het hart dat ik het eigenaardig vind dat ik 1 verweerschrift toegestuurd krijg
namens 3 personen. Ik heb verschillende klachten tegen alle 3 ingediend, waar zij zich volgens mij
dan ook persoonlijk voor moeten verantwoorden. Nu krijg ik een verweerschrift onder ogen dat
welliswaar volgens de aanhef van de 3 gedaagden lijkt te komen maar uit dit verweerschrift maak ik
op dat het opgesteld is door het gehele team dat zich bezig houdt met de N201. Door deze vreemde
gang van zaken hecht ik er dan ook net als de werkelijke verweerders aan om de aanloop naar de
klacht toe te lichten zodat u een complete beeldvorming krijgt.

In 2012 werd door de van de provincie Utrecht al gezegd dat er geen inspraak van de
bewoners van Loenersloot mogelijk zou zijn bij het oplossen van het knelpunt in Loenersloot en dat
alle bezwaren rechtstreeks in de prullenbak zouden verdwijnen. Krijgt hij dan toch nog na al die jaren
gelijk.

Gelukkig kwam er een financiele crisis waardoor de plannen in de ijskast werden gezet. Het geld wat
nog wel beschikbaar was verdween in de bodemloze put van de uithoflijn. 12,2 miljoen hiervan is
zelfs niet eens meer te verantwoorden maar de provincie heeft unaniem besloten er een punt achter
te zetten en met een schone lei te beginnen.

Intussen vond de provincie op 30 mei 2017 de tijd rijp om het dosier over de N201 weer onder uit de
la te trekken. .,,,---

Door de ervaring uit 2012 moest de inspraak echter op een andere manier geregeld worden zodat
alle belanghebbenden er een goed gevoel aan over zouden houden terwijl de provincie gewoon zijn
eigen plan kon trekken.

Hoe doe je dat: Je begint met een aantal Engelse termen zoals: een belanghebbende noem je een
stakeholder, mensen worden people, en voor planet en profit zijn ineens ook geen nederlandse
namen meer te bedenken. Voor een eenvoudige burger gaat het geheel er in ieder geval ineens
professioneel uitzien.

Vervolgens maak je 4 varianten waarvan je zelf de uitslag al weet maar je laat de burgers denken dat
er iets te kiezen valt. Voor denkrichting 1 weet je bijvoorbeeld al dat de provincie Noord Holland en
de gemeente Hilversum hier niet aan mee zullen werken en zelf al in een vergevorderd stadium zijn
om de eventuele toekomstige aansluiting met de A27 weg te halen. (dit is eind 2018 voltooid)

Net na de zomer vakantie van 2018 zet je een enquete online via de website van de provincie. Via
social media (facebook, twitter)breng je het vervolgens 'breed' onder de aandacht van omwonenden
en gebruikers van de N201. Door de timing net na de vakantie en door het niet huis aan huis
informeren van bewoners zorg je ervoor dat veel (vaak oudere) bewoners langs de N201 niet zullen
reageren op de enquete. Zelfs een advertentie in een huis-aan-huis krantje word bewust achterwege
gelaten.

Eind 2018 wordt de gehele studie naar de mogelijke varianten aan alle belanghebbenden in het web
in Loenen getoond. Bovenstaande kritiek over de slinkse manier van enquete voeren wordt
weggewuifd en van overdoen kan geen sprake zijn omdat er een voorkeursvariant gekozen moet

worden voor de statenverkiezingen. Uitstel zou betekenen dat het hele circus opnieuw zou beginnen

en ook aan inspraak vanuit de politiek zijn grenzen.

De participatie wordt vervolgd door het beleggen van een ontwerpatelier voor de (nu wakker

geschudde) bewoners van Loenersloot die nu wel in grote getalen aanwezig zijn. Het afgestofte plan
van de wordt enigszins opgepimpt in 2 varianten getoond en het mag dan ook vanzelf

spreken dat de bewoners van Loenersloot hier tegen in opstand zijn gekomen. Maar dit was niet de
bedoeling van het participatietraject.

In de statenbrief van 8-10-2019 wordt door de dan ook gesteld: (ik citeer) Er is een

sceptische en kritische(cynische) houding bij veel stakeholders (o.a. Loenersloot). Er worden al jaren

maatregelen aangekondigd, tot nu toe is er nauwelijks iets gebeurd. Daarnaast hebben de

stakeholders vaak een andere mening bij de problematiek dan waar vanuit wordt gegaan vanwege

de uitkomsten van de onderzoeken. Dit levert vanuit de kant van die stakeholders veel weerstand op

en ook een andere invulling van de ontwerpateliers dan verwacht. (einde citaat) Uit bovenstaande
blijkt wel hoe de provincie werkelijk over inspraak denkt.

De bewoners van Loenersloot geven zich echter niet zo maar gewonnen en beleggen een vergadering

Zij maken dit aan de bewoners bekend door huis aan huis te flyeren (dit is misschien ook een idee

voor de provincie) Deze vergadering werd in grote getalen bezocht en op deze avond werd besloten

om als dorp 3 alternatieve plannen aan te dragen. De twee varianten van de provincie werden

unaniem door het dorp afgewezen Van de 3 door het dorp aangedragen alternatieven werden er

gelijk al 2 afgewezen door Ze waren te duur en/of technisch niet

haalbaar maar het derde alternatief zou doorgerekend op haalbaarheid getoond worden op het
tweede ontwerpatelier.

Hoe zorg je er als provincie nu voor dat het onzalige plan van de bewoners van Loenersloot niet door

zal gaan zonder zelf gezichtsverlies te lijden. Dat is heel eenvoudig je moet verdeeldheid zaaien

tussen de bewoners. Op het tweede ontwerpatelier werd het doorgerekende plan dan ook op een

dusdanige verminkte manier gepresenteerd dat de bewoners hier niet mee in konden stemmen.

Bovendien was het stiekeme intekenen van extra rijstroken pas later te zien bij het uitvergroten van

de tekening op de website. Maar het plan werd wel door de provincie betiteld als het plan dat
aangedragen was door het dorp Loenersloot.

Maar nog gaf Loenersloot zich niet gewonnen, want ondergetekende vroeg om een persoonlijk

gesprek met Om tijd te rekken of uit strategisch oogpunt konden zij

de afspraak uitstellen door het kerstreses. Op 17 januari 2020 zou de inspraak gelukkig over zijn en
zou de provincie zich aan de gestelde eis van inspraak gehouden hebben.

Door het willen inspreken van mij bij de commissie mobiliteit nam het geheel echter weer een heel

andere wending. had hier lucht van gekregen en hij stelde voor om op de dag van
inspreken een gesprek te hebben. Dit heb ik echter vriendelijk afgewezen.

De provincie moest er nu voor zorgen dat de commissieleden geen affiniteit met het plan van

Loenersloot zouden krijgen en het inspreken over een station in Loenersloot bracht uitkomst. Een
voor-opgezet plan of toch toeval het kwam de provincie in ieder geval goed uit en de aanname van

de commissieleden dat bij het realiseren van een station in Loenersloot de file-vorming op de N201

ineens tot het verleden zal behoren is een utopie en geeft te denken.

Maar tot zover heeft de provincie zich 'keurig' aan de afspraken gehouden alleen hebben zij hierna

volgens mij steken laten vallen bij de uitvoering en daarover gaat mijn klacht. De belangen van het
gehele dorp Loenersloot zijn namelijk geschaad door de 3 personen waartegen mijn klachten gericht
zijn.

Ik zal nu de verschillende punten van mijn klacht en het verweer erop behandelen en ik vind dat het

dorp Loenersloot er recht op heeft dat er antwoorden komen op onjuiste argumentatie en
onwaarheden.

Allereerst mijn klacht over :

Ik heb in de wandelgangen vernomen dat dit de eerste vergadering van de commissie was

die zij voorzat. Onervaren zijn mag echter niet ten koste gaan van een inspreker. Voor het hervatten

van de vergadering na de lunchpauze gaf zij al subtiel aan dat de commissieleden niet onnodig lang

over een onderwerp door moesten gaan zodat de vergadering niet (nog verder) uit zou lopen. Een

goede voorzitter behoort er echter voor te zorgen dat er voor elk onderwerp voldoende tijd

beschikbaar is en het afraffelen van bepaalde onderwerpen getuigt niet van professionaliteit. Was
deze tijdsdruk soms ook de reden dat zij niet de moeite genomen heeft mij van te voren op de

hoogte te stellen dat er (volgens mij) twee totaal verschillende onderwerpen onder 1 noemer samen

gevoegd werden. Bij de eerdere inspraak over de ondertunneling Maarsbergen moesten de

insprekers na elkaar gebruik maken van dezelfde zitplaats. Bij de inspraak over het fileprobleem op

de N201, en de inspraak over het promoten van een station in Loenersloot werd er echter ineens een

extra stoel aangeschoven voor Ook heeft deze voorzitter

 niet het fatsoen gehad om per inspreker aan de commissieleden te vragen of er nog

vragen voor hem of haar waren. Al met al een ruime onvoldoende voor haar eerste optreden en wat
mij betreft niet voor herhaling vatbaar.

/
Vervolgens beklaag ik mij over de

Op 2 januari 2020 en nog eens op 9 januari j.l. wordt door bevestigd dat bepaalde
beelden vertoond konden worden en dat hier technische bijstand voor aanwezig zou zijn. Ik mag toch
aannemen dat toen al overleg heeft gehad met de betreffende techneut. Zodoende
wist deze techneut op 9 januari al welke beelden er vertoond moesten worden. Net voor de
Commissievergadering heeft nogmaals gevraagd of het hem gelukt was om de beelden te
laten zien. Dat nu aanvoert dat hij het vergeten zou hebben komt bij mij heel
ongeloofwaardig over of er moet iets mis zijn met zijn korte termijngeheugen. Dat ikzelf er bij het
begin van mijn inspreken niet naar gevraagd heb komt door de overval van de provincie om

 tegelijkertijd in te laten spreken namens 'tientallen' (later begreep ik 20)
organisaties. Belanghebbenden uit het dorp Loenersloot was ze echter gemakshalve vergeten hun
mening te vragen (deze belangen heb ik niet afgewogen zei ze later). Mijn vraag aan de voorzitter of
ik hier een reactie op mocht geven voordat mijn spreektijd in zou gaan werd resoluut weggewimpeld
en de 5 minuten waren al ingegaan. Als ik al tijdens dit stressmoment aan het tonen van de beelden
gedacht zou hebben, zou mijn spreektijd al afgelopen geweest zijn voordat ik aan mijn betoog had
kunnen beginnen. Maar het ergste komt nog: stelt in zijn verweer van 20 januari j.l. dat

hij aanneemt dat mijn inspraak op cruciale onderdelen niet op de lichtbeelden was gestoeld anders

had ik er wel naar gevraagd. : zonder het lijdensverhaal van christus er bij te willen

halen: er is zelfs 3x om gevraagd. Bovendien moet zijn mails nog eens goed doorlezen
want daar in staat dat ik zelf mijn plan met bijbehorende tekeningen naar de diverse statenleden heb

gestuurd waarvan ik wist dat ze in de commissie zitting hebben. Aan is in
deze mail gevraagd om enkele exemplaren uit te printen voor commissieleden die het plan

onverhoopt niet zouden hebben gehad of nog eens in wilden zien. Maar dit waren niet de beelden

die u had moeten vertonen. Op 2 januari is u namelijk gevraagd of u beelden weer kon geven die op

het ontwerpatelier van 9 december 2019 vertoond zijn. Deze tekeningen die gemaakt zijn in

opdracht van de provincie zijn namelijk beschermd en door iemand die de website bezoekt niet te

downloaden of uit te printen. U heeft dus enkele dagen na de commissievergadering (mail van 20-01-

2020) als mosterd na de maaltijd ook nog eens verk~~rde beelden aan de statenleden toegestuurd.

Deze tekeningen hadden zij namelijk al voor de' commissievergadering van 15 januari in hun bezit. Als

de door de provincie verminkte versie vertoond zou zijn tijdens het inspreken dan waren er wellicht
wel vragen aan mij gesteld door de commissieleden. Door achteraf alsnog de juiste beelden toe te
willen sturen aan de statenleden denkt zijn fout te kunnen herstellen. Het kwaad is

echter al geschied en al was mijn inspraak volgens op cruciale onderdelen niet

gestoeld op deze beelden toch is dit niet aan hem om hier over te oordelen. Ook geeft hij in de mail

van 20 januari j.l. aan dat er bij het toegestuurde verslag van de commissievergadering de

inspreekteksten als bijlagen toegevoegd zouden zijn. Waarschijnlijk is de dit ook vergeten.

Als laatste mijn klacht over de gedeputeerde

Ik als leek heb begrepen dat je de functie van een gedeputeerde bij een provincie het beste kunt

vergelijken met die van een wethouder bij een gemeente. Het woord zegt het al: de wet handhaven
maar houd jezelf dan ook aan de wet.

Tijdens de commissievergadering van 15 januari j.l. weet te melden dat mijn

plan getoetst is aan de landelijke richtlijnen van het CROW, waarna een vertaalslag is gemaakt. Hij

vergeet echter gemakshalve te melden dat deze goedgekeurde vertaalslag van het CROW vervolgens

door de provincie gepresenteerd is op het tweede ontwerpatelier. Het verzwijgen van feiten met als

doel om commissieleden op het verkeerde been te zetten en wetende dat de inspreker er toch niet

op kan reageren vind ik gelijk staan aan het vertellen van onwaarheden. Dat de betreffende beelden

ook nog eens 'per ongeluk' niet vertoond werden kwam hem dan ook goed uit. Volgens de

gedeputeerde werd er dus een oplossing gepresenteerd die niet veilig zou zijn. Kunt u mij aangeven

wie er verantwoordelijk is voor deze 'onveilige' vertaalslag of was dit de manier om het alternatieve

plan van de dorpsbewoners van Loenersloot van tafel te krijgen. stelling dat

een verkeerslicht in dit geval wel een goede bijdrage kan leveren aan het 'reveleren' van verkeer is
voor mij bovendien een raadsel. Het woord reveleren kan namelijk de volgende betekenissen

hebben: verkondigen, ontsluieren, uiten, openbaren, onthullen, ontbloten, bekend maken en

manifesteren. Geen van deze betekenissen geeft mij het gevoel dat dit een positieve uitwerking zal

hebben op het fileprobleem. Ik kan alleen bedenken dat er zich bij realisatie van zijn plan zich een

opstelplaats van stinkende auto's ter hoogte van ons dorp zal MANIFESTEREN. Dit geeft de

gedeputeerde trouwens zelf ook al aan in het verweerschrift door te stellen onder punt 5 van zijn

argumenten dat hij de problemen bij de aansluiting met de A2 en het kruispunt met de N402 op wil

lossen door bij Loenersloot de verkeerslichten te handhaven. Zijn verdere betoog tijdens de

commissievergadering slaat helemaal kant nog wal: een afrit die geschikt is voor een snelheid van

lO0Km/u wordt bij een lagere snelheid ineens onveilig en het participatieproces zou al afgerond zijn

terwijl er nog wel zienswijzen ingeleverd konden worden. Ik noem dit belazeren van
belanghebbenden (sorry stakeholders) en het vertellen van onwaarheden. Onder punt 1 van het

verweer stelt u dat in mijn plan de op-, en afritten vanwege richtlijnen een groot ruimtebeslag

vragen. Het ruimte beslag wordt door de provincie in de tekeningen als groen ingekleurd en het valt

mij op dat in de tweede variant met tunnel en T-splitsing de 'verloren' binnenruimte tussen de

Rijksstraatweg en de tunnel niet ingekleurd wordt terwijl bij het verminkte plan van mij extra veel

ruimtebeslag gecreeerd wordt en zelfs de bermen ineens breder ingekleurd worden. Bij punt 2

schetst een gecompliceerd probleem van een tunnel in combinatie met een afrit.

Ik raad hem aan eens bij de ondertunneling van het spoor bij de polderweg in Loenersloot te gaan

kijken. Bovendien zal bij de variant van de provincie met T-splitsing en ondertunneling de helling van
de op-, en afritten misschien nog wel een groter probleem zijn doordat de tunnel onder een lager

gedeelte van de N201 komt te liggen. (De N201 daalt namelijk snel naar het kruispunt: zie punt 1

van uw verweer). Onder punt 3 vergelijkt de gedeputeerde de op-, en afritten in mijn plan met de

situatie in Vinkeveen. Allereerst heb ik er bewust voor gekozen de opritten zo uit te voeren dat er
geen gevaarlijke situatie zal ontstaan zoals in Vinkeveen. De aangehaalde

'haarlemmermeeraansluiting' heeft trouwens als voordelen: klein oppervlakte, goed berijdbaar en
overzichtelijk.(wikipedia) De vergelijking met Vinkeveen gaat verder mank omdat ook daar een

gelijkvloerse kruising met verkeerslichten gerealiseerd zou kunnen worden. Je sloopt gewoon het

viaduct en laat het kruisende verkeer net zoals je in Loenersloot van plan bent extra lang wachten.

Het doorgaande verkeer kan zodoende goed door stromen. De vergelijking heeft dan ook niets te

maken met het eventueel 'amoveren' van woningen. Bij punt 4 geeft volgens mij

zelf al aan dat de snelheid op de N201 tussen de A2 en Nederhorst den Berg eigenlijk omlaag moet
naar 60 Km/u want dit is namelijk de enige manier om het sluipverkeer op- en naar de N201 te

ontmoedigen. Het sluipverkeer langs de west-kanaaldijk van- en naar Breukelen rijdt bovendien over

een weg van Rijkswaterstaat die ook nog eens voor een gedeelte B-weg is zodat hier andere

wettelijke maatregelen voor te treffen zijn. Om het sluipverkeer vanuit Abcoude te ontmoedigen wil

de provincie de verkeerslichten bij Loenersloot dus handhaven. Het sluipverkeer zal moeten wachten

voordat het de N201 op kan rijden. Dat wij als dorpsbewoners hierbij achter in de rij aan mogen

sluiten is een bijkomstigheid en bij groen licht zullen vanaf de Rijksstraatweg maar een beperkt

aantal auto's doorgelaten worden. Omwille van de doorstroming op de N201 en het ontmoedigen

van het sluipverkeer zullen de bewoners van loenersloot dus extra gedupeerd worden. Over zijn

uitlatingen in de pers om de snelheid op alle N-wegen te verlagen naar 60Km/u heb ik trouwens niets
meer vernomen. Krijgt dit nog een vervolg of was dit een mediaoffensief? Ik zou dan ook graag

vernemen waarom bij de participatie sluipverkeer als oneigenlijk argument gebruikt wordt om de

maximale snelheid van 80 Km/u te handhaven. De verweerders stellen verder dat mijn alternatieve

plan namens mijzelf en een aantal bewoners ingediend is maar de provincie weet donders goed dat

een groot aantal bewoners van Loenersloot dezelfde mening is toegedaan. Dat ik mensen van de

provincie op het ontwerpatelier van 3 december 2019 behoorlijk emotioneel benaderd heb heeft u

geheel aan uzelf te danken. Ten eerste heeft u het verminkte plan gepresenteerd als aangedragen

door het dorp Loenersloot, en vervolgens heeft u uw eigen paradepaardjes er stiekem ingetekend die
niets met CROW richtlijnen te maken hebben zoals dubbele rijstroken en het verbreden van de brug

over de Angstel. Vertrouwen moet je verdienen. Maar als de provincie op dezelfde avond ook het

verzoek om een nulmeting voor geluid en fijnstof resoluut afwijst omdat dit altijd d.m.v. berekening
plaats zou vinden en ik vervolgens tijdens de commissievergadering van 15-01-2020 hoor dat er in

Maarsbergen wel een nulmeting voor geluid plaats heeft gevonden dan begrijpt u hopelijk hoe het

dorp Loenersloot over 'participeren' en het vertrouwen in de provincie denkt. Voor Vreeland is
bijvoorbeeld nog niet eens officieel bekend of er een ondertunneling van de Vecht komt of dat de

bestaande weg afgewaardeerd wordt tot bebouwde kom maar de wishwall wordt vast aangelegd.

Hoezo wachten op besluitvorming door de politiek.

Er zijn massa's mensen die denken dat de overheid altijd het beste voor heeft met zijn burgers. Dat

kan het geval zijn als je maar op de goede plaats woont en de juiste connecties hebt. Loenersloot

mist waarschijnlijk beiden. Wij worden dan ook niet voor niets het afvoerputje van Stichtse Vecht

genoemd. Een station in Loenersloot blijkt essentieel te zijn voor de leefbaarheid in Loenen en

Vreeland want naar het station in Breukelen rijden vergt iets meer tijd en het spoor bij Loenersloot

ligt er toch al en zoals mevrouw Neisingh al betoogde "tijd is geld". Door nieuwe inzichten van de

overheid waarvan de meeste al weer achterhaald zijn moeten er veel nieuwe woningen gebouwd
worden. In de Vechtstreek is natuurlijk geen optie dus bij dat 'kleine groen stationnetje' van

mevrouw Neisingh kunnen misschien ook nog wel 10.000 huizen uit de grond gestampt worden. Zelfs

aan de energietransitie is gedacht 35 hectaren zonnepanelen om te beginnen is goed voor het

algemeen belang dus waar zeurt Loenersloot over. In de opdrachtverstrekking van 30 mei 2017 stelt

de provincie in bijlage 1 onder 1.2 dat er een afweging gemaakt zal worden bij het verhogen van de

kwaliteit voor de leefomgeving. We weten in ieder geval welke afweging de provincie van plan is te
maken voor Loenersloot.

Tot slot heb ik nog enkele concrete vragen voor:

A -De adviescommissie

-ls de commissaris van de koning de heer H. Oosters op de hoogte gesteld van mijn klacht?

-Wat zijn de bevoegdheden van de commissie?

-Aan wie adviseert uw commissie?

-Wat voor advies kunt u het dorp Loenersloot geven?

-Zijn er nog vervolgstappen die wij eventueel kunnen nemen?

-Kan dit nog concequenties hebben voor de 3 personen?

B-

-Waarom werd er voor een extra stoel aangeschoven?

C-

-Waarom betiteld u de mail van 16 januari waarin een aantal vragen stelt over de gang
van zaken betreffende de commissievergadering als klacht?

-Wie is er uiteindelijk verantwoordelijk voor dat de juiste beelden niet zijn vertoond?

-Waarom waren de inspreekteksten niet toegevoegd aan het toegezonden concept-verslag van de
vergadering?

-Wie bepaalt bij het inspreken onder welk thema het geplaatst wordt en wie bepaald deze thema's?

-Wie is er verantwoordelijk voor het vertonen van het doorgerekende plan op het tweede
ontwerpatelier?

-Wat bedoelt u met het woord 'reveleren'?

-Kunt u uitleggen waarom een afrit bij een lagere snelheid onveilig zou worden?

-Heb ik goed begrepen dat u de verkeerslichten bij Loenersloot wilt handhaven om bij de aansluiting

met de A2 en de kruising met de N402 filevorming te voorkomen?

-Wat betekent in uw ogen 'participeren'?

-Hoe staat het met uw plan om op alle N-wegen maximaal 60 Km/u te gaan rijden?

-Hoe wist u te vertellen in de commissievergadering dat het plan van 1 dag eerder

al in de gemeenteraad van Stichtse Vecht enthousiast was ontvangen terwijl beweert
dat het inspreken over een treinstation niet bekend was?

E-De werkelijke indieners van het verweerschrift.

-Waarom heeft u in het vooroverleg op het tweede ontwerpatelier met de dorpsraad van

Loenersloot niet gemeld dat u hun ingediende plan veranderd heeft op punten die in het geheel geen
afbreuk doen aan de CROW-richtlijnen?

-Waarom wordt verloren ruimte bij de verschillende varianten anders ingekleurd en bermen breder
ingekleurd?

-Waar is de fiets verbinding gebleven in uw doorgerekende en gepresenteerde plan van de dorpraad
van Loenersloot tijdens het tweede ontwerpatelier?

-Klopt het dat u Loenersloot niet alleen sceptisch, kritisch en cynisch noemt maar dat u ons nu ook
verwijt dat wij emotioneel worden als wij voor onze belangen opkomen?

-Als er onverhoopt door uw ontwerpfouten toch een opstelstrook van auto's ontstaat voor ons dorp
en er zich hierdoor ernstige ziektes 'reveleren' wie kunnen wij hier dan over aanspreken?

-Waarom zijn wij op het tweede ontwerpatelier voorgelogen over de nulmeting?

-Als er geen alternatief is om als sluipverkeer door de kleine kernen te gaan rijden waarom gebruikt u

dit dan als argument om een snelheid van 80Km/u te willen handhaven?

-Hoe kunt u al een wishwall in Vreeland aan gaan leggen terwijl er nog geen besluit is genomen over
een eventuele tunnel onder de Vecht door?

-Heeft u gecontrolleerd dat de huizen in Vreeland dichter bij de N201 staan dan in de Binnenweg in

Loenersloot?

Dit was mijn betoog en ik dank de commissie voor de aandacht. Ik heb er na de gehele

voorgeschiedenis echter weinig vertrouwen meer in dat er vervolgstappen genomen zullen worden

tegen de 3 personen en dat er voor Loenersloot een oplossing aangedragen zal worden die breed

gedragen zal kunnen worden door het dorp.

Met vriendelijke groeten .

