

Gemeente
Leidschendam-Voorburg

Buitengewoon groen

Groenstructuurplan Gemeente Leidschendam-Voorburg

Buitengewoon groen

Groenstructuurplan Gemeente Leidschendam-Voorburg

Versie: 1.4 - november 2009

Vastgesteld

College: 24 november 2009

Raad: 2 februari 2010

Voorwoord

‘Buitengewoon groen’, zo luidt de titel van het groenstructuurplan voor onze gemeente. En dat is niet voor niets! Het geeft onze ambitie aan. Zoals verwoord in onze Strategische Visie willen we een groene woonstad zijn. Kortom, het moet buiten gewoon groen zijn! We willen wonen in het groen, onze kinderen laten spelen op het gras, een avondwandeling kunnen door een park en op een snelle en veilige manier het landelijk gebied kunnen bereiken om daar een stuk te gaan fietsen.

We willen een buitengewoon groene gemeente zijn. Vergeleken met veel andere gemeenten in de Randstad zijn we dat al, maar we willen dit ook naar de toekomst toe kunnen blijven garanderen. We zijn onderdeel van de Randstad. Voorburg ligt ingeklemd tussen de gemeentegrenzen met Den Haag, en Leidschendam ligt tegen het waardevolle landelijk gebied aan. De vele functies die we ook graag een plek willen geven in onze gemeente, zullen daarom ingepast moeten worden in het bestaande stedelijk gebied. Dit groenstructuurplan geeft handvatten hoe dit, vanuit het groen bezien, mogelijk is. Het zorgt ervoor dat het groen binnen de gemeente niet de dupe wordt van onze andere ambities. De hoofdgroenstructuur wordt in dit groenstructuurplan stevig neergezet en er wordt ingezet op goede verbindingen met het landelijk gebied. Daarnaast willen we de kwaliteit van het groen versterken en de diversiteit van het groen in onze gemeente vergroten. Dit tezamen heeft als doel dat u, als inwoner van onze gemeente, met recht kunt blijven zeggen dat u in een groene gemeente woont.

Dit plan is tot stand gekomen na een breed uitgezette enquête onder bewoners en consultatie van ‘groene’ belangengroeperingen die actief zijn binnen de gemeente. Daarnaast hebben er binnen de ‘gemeentemuren’ ook vele discussies plaats gevonden. Wij zijn trots op het eindresultaat en hopen dat u, na het lezen van dit plan, ook even enthousiast bent als wij.

Dit plan vormt tot slot de basis voor de uitwerking van het groen in de verschillende wijken. Komende jaren zullen wij deze plannen oppakken en wordt dit groenstructuurplan nader geconcretiseerd. Wij kijken er naar uit dit samen met u te doen!

Namens het College van Burgemeester en Wethouders,

Marcel Houtzager
(Wethouder Ruimtelijke Ordening)

Inhoudsopgave

Paginnummer

1.	Inleiding Projectgebied Wijze van totstandkoming en communicatie Leeswijzer	9
2.	Betekenis van het groen Hoeveelheid groen in de gemeente Beoordeling van groen	13
3.	Regionale ligging	17
4.	De opbouw van de gemeente Bodemkundige opbouw Landschappelijke opbouw	19
5.	Het groen in de gemeente Groene zones Groene lijnen Groene wijken Het buitengebied	23
6.	Uitvoeringsprogramma Deeluitwerkingen Financiën Vervolg	33
	Bronnen	47
	Colofon	48

Groen

“Wij zijn een aantrekkelijke groene woonstad. De aanwezigheid en kwaliteit van de groenvoorzieningen in onze gemeente moeten behouden blijven en waar mogelijk versterkt worden. Het aantal vierkante meters is een belangrijk onderdeel van deze kwaliteit. De uitbreiding en verdichting in het stedelijk gebied mogen in principe niet ten koste van de totale kwaliteit van het groen in de gemeente gaan. In het niet stedelijke gebied kan spaarzaam worden gebouwd voor zover dat op een verantwoorde manier in het landschap kan worden ingepast.”

1. Inleiding

“De Gemeente Leidschendam-Voorburg wil een aantrekkelijke groene woonstad zijn, met een evenwichtige bevolkingsopbouw (...)”.

Zo luidt de kern van de strategische toekomstvisie ‘Ruimte voor mensen’. Er speelt echter ook een stevige verdichtingsopgave binnen de gemeente. Dit staat soms op gespannen voet met de groene woonstadgedachte. Verdichting is mogelijk op voorwaarde dat de hoofdgroenstructuur versterkt wordt. Om beide doelen naast elkaar te kunnen realiseren, is dit Groenstructuurplan opgesteld.

Hiernaast is de afgelopen jaren, door de bouw van Leidschenveen en Ypenburg, de positie van het stedelijk gebied ten opzichte van het buitengebied veranderd en tevens staan er grote ontwikkelingen voor het bestaande buitengebied op stapel (Landschapspark Duin, Horst en Weide). Ook dit zijn ontwikkelingen die aanleiding geven voor een nieuwe visie op het groen.

Dit Groenstructuurplan geeft op hoofdlijnen aan welk groen van belang is op gemeentelijk niveau en waar het groen versterkt kan worden. Het garandeert het groene karakter van de gemeente in de toekomst door de hoofdgroenstructuur duidelijk te benoemen, verbindingen te maken en de ligging aan het buitengebied te versterken.

Projectgebied

Het Groenstructuurplan omvat de gehele gemeente Leidschendam-Voorburg, waarbij de nadruk ligt op het stedelijk gebied binnen de gemeente. Enerzijds omdat hier de dynamiek en de druk op het groen het grootst is, waardoor een heldere visie op het groen hier het meest urgent is. Anderzijds liggen er voor het buitengebied al diverse plannen, zoals het regiopark ‘Duin, Horst en Weide’ en is er een nieuw bestemmingsplan in de maak met een uitgebreide landschapsparagraaf, waardoor de groene kwaliteit van het buitengebied al gewaarborgd wordt.

Het projectgebied met de rode contour, welke de grens tussen stedelijk en landelijk gebied vormt. (Uit Streekplan Zuid Holland West, 2003)

Wijze van totstandkoming en communicatie

Dit Groenstructuurplan is op een interactieve wijze tot stand gekomen. Voorafgaand aan het opstellen van het conceptplan is eerst een brede consultatieronde gehouden:

- Een open RAADhuis avond voor raadsleden waarop ook geïnteresseerde bewoners welkom waren
- Een breed uitgezette enquête onder de bewoners van de gemeente waarin zij hun mening konden geven over het groen in de gemeente.
- Een externe expertmeeting waarvoor alle organisaties die binnen de gemeente actief zijn op het gebied van flora en fauna uitgenodigd waren. Ook waren de omliggende gemeenten hiervoor uitgenodigd.
- Een interne expertmeeting met alle relevante vakgebieden binnen de gemeente.

Aan de hand van de informatie die uit bovenstaande bijeenkomsten kwam, alsmede uit een nadere analyse van de gemeente, is een concept Groenstructuurplan opgesteld. Na dit voorgelegd te hebben aan het College, is het wederom besproken met de bevolking (bewonersavond, interne en externe expertmeetings). Alle opmerkingen zijn vervolgens verwerkt, dan wel gemotiveerd afgewezen, wat uiteindelijk geresulteerd heeft in een definitief Groenstructuurplan.

Leeswijzer

Dit Groenstructuurplan bestaat uit zes hoofdstukken. Na de inleiding volgt een algemeen hoofdstuk over de betekenis van groen in het stedelijk gebied. In hoofdstuk 3 wordt ingegaan op de ligging van de gemeente in zijn omgeving en de ontwikkelingen die zich hier de laatste jaren hebben voltrokken. Vervolgens wordt in hoofdstuk 4 dieper ingegaan op de stedelijke structuur van de gemeente en de ontstaansgeschiedenis hiervan. Dit vormt een belangrijke basis voor het Groenstructuurplan.

De conclusies uit hoofdstukken 3 en 4 worden in hoofdstuk 5 verder uitgewerkt in een visie op het groen, waarna in hoofdstuk 6 het uitvoeringsprogramma wordt gegeven met de opgaven, een prioriteitsstelling en de planologische context.

Groen en luchtkwaliteit

Groenelementen hebben invloed op de luchtkwaliteit in de stad. Dat gebeurt door filtering en beïnvloeding van de luchtstroming. Afhankelijk van de situatie en het schaalniveau heeft groen een positief effect, weinig tot geen effect of zelfs een negatief effect op de luchtconcentraties van de twee meest kritische stoffen: fijn stof (PM₁₀) en stikstofdioxide (NO₂).

De filterfunctie van groen

Het is bekend dat groenelementen verontreiniging uit de lucht filteren. De stof stikstofdioxide (NO₂) wordt vooral via de huidmondjes van bladeren opgenomen. Loofbomen nemen NO₂ dan ook beter op dan coniferen. Daarnaast slaat stof neer op bladeren en andere plantendelen en wordt daarop vastgehouden. Coniferen doen dit weer beter dan loofbomen.

Filtering treedt op als er contact is tussen de verontreiniging en de bladeren. Daarvan is sprake bij 'open' groenelementen waar de lucht doorheen kan stromen. 'Dichte', aaneengesloten elementen vormen een praktisch ondoorlaatbaar obstakel voor de lucht, waardoor de verontreinigde lucht vrijwel niet in contact komt met de bladeren en deze dus geen noemenswaardig filterend of zuiverend effect hebben.

Op een hoog schaalniveau lijkt het zuiverend vermogen van grote volumes aan beplanting van belang voor de stedelijke achtergrondconcentraties. Hierover is echter nog onvoldoende bekend en enkele modelmatige onderzoeken laten ook tegengestelde resultaten zien. Op grond van diverse studies wordt de afname van de jaargemiddelde achtergrondconcentraties in de lucht door groenfiltering in het algemeen geschat op maximaal circa 1%.

Op straatniveau blijkt het zuiverend vermogen van groen geen bijdrage van betekenis te leveren aan verlaging van de concentraties. In de regel helpen bomen niet om de concentratie fijn stof op knelpunten met te hoge concentraties fijn stof te verbeteren en kunnen ze niet dienen als compensatie voor bijvoorbeeld een verkeerstoename.

Een gemiddelde boom in een open groenstructuur kan per jaar naar schatting grofweg 0,1 kg fijn stof (PM₁₀) uit de lucht filteren. Uit veldonderzoeken blijkt echter dat, voorzover open groenelementen fijn stofdeeltjes afvangen, dat vooral de grotere deeltjes zijn, terwijl juist de zeer kleine deeltjes, die de meeste gezondheidsschade kunnen veroorzaken, niet of nauwelijks worden afgevangen.

Beïnvloeding van de luchtstroming

Naast de filterfunctie hebben groenelementen ook effect op de concentraties NO₂ en PM₁₀ door beïnvloeding van de luchtstroming. De concentraties in de lucht kunnen daardoor zowel verhogen als verlagen. Zo verlaagt de aanwezigheid van groen langs een weg of in een straat de gemiddelde windsnelheid. Daardoor vindt minder verdunning plaats en stijgen de concentraties. Vooral in lange, nauwe, rechte straten met hoge bebouwing en veel bomen kunnen de concentraties toenemen doordat de bladeren verhinderen dat het doorwaait en zo de vervuiling op zijn plek houden. Anderzijds kunnen groenelementen zorgen dat de lucht opgestuwd wordt en 'naar boven geperst' wordt. Hierdoor vindt uiteindelijk verlaging van de concentraties plaats.

Inzet groen voor verbetering luchtkwaliteit

Als het gaat om verbetering van de luchtkwaliteit ter plaatse, zijn groenelementen direct langs (snel)wegen en op bestaande knelpunten niet effectief. Voor een optimaal effect moet de afstand tussen de weg en het groenelement voldoende groot zijn. Poreuze groenelementen verlagen in dat geval de concentraties van stof meer dan in dezelfde situatie zonder groenelementen. Op korte afstand van een weg daarentegen is een geluidsscherm effectiever om de PM₁₀ en NO₂ concentraties te verlagen. Zij stuwen de lucht meer op, waardoor de concentratie verlaagd wordt.

Positieve effecten voor de luchtkwaliteit zijn te verwachten door slimme ontwerpstrategieën van groen: door eerst vast te stellen wat het doel is van de vegetatie en deze te onderhouden (zorgen dat de wind er doorheen kan) en door te beseffen dat groen ook een negatief effect kan hebben.

Groen en geluidsreductie

Bij geluidsreductie van groen spelen twee aspecten een rol. De feitelijke (meetbare) geluidsreductie en de beleving van mensen. Uit onderzoek is gebleken dat verticaal groen (bomen, struiken) nauwelijks invloed heeft op de hoeveelheid geluid. De beleving van mensen is vaak geheel anders, dit wordt het psychologisch effect genoemd. Het groen schermt namelijk ook visueel het verkeer af. Doordat de mensen de geluidsbron niet meer zien, wordt het geluid ook minder ervaren. Daarnaast zorgt het groen, bij wind, zelf ook voor geluid (het ruisen van bladeren). Dit geluid mengt met het verkeersgeluid, waardoor dit laatste geluid relatief afneemt.

2. De betekenis van groen

'Groen' is prettig, aangenaam, mooi en aantrekkelijk. Mensen maken graag een wandeling door een park en wonen in het groen wordt als een rijkdom gezien. Er zijn daarnaast nog vier aspecten die het belang van groen onderstrepen.

Gezondheid

Groen biedt ontspanning en verlaagt stress. Slim ingerichte, groene wijken zorgen ervoor dat bewoners meer bewegen. Dat kan tot vijftien procent minder overgewicht leiden. Uitzicht op groen verlaagt het aantal opnamedagen in ziekenhuizen. In het algemeen is het aandeel mensen dat zich ongezond voelt in een sterk bebouwde woonomgeving meer dan anderhalf maal zo groot als in een groene woonomgeving.

Leefbaarheid

Een groene woonomgeving biedt ontmoetingsplekken voor buurtbewoners. Door het onderlinge contact verbetert de sociale samenhang van een wijk. Hierbij is het groen tot zo'n 300 meter van huis het meest belangrijk voor het buurtgevoel. Het groen versterkt de sociale en motorische ontwikkeling van kinderen omdat ze buiten met andere kinderen spelen. Daarnaast heeft het groen ook een educatieve functie.

Economie

Groen rondom huizen verbetert de kwaliteit van de wijk en verhoogt de waarde van de woningen met zo'n vijf (bij ligging aan een plantsoen) tot vijftien procent (bij uitzicht op open water). Groen speelt daarnaast voor veel mensen een belangrijke afweging om ergens te gaan wonen. Dit kan vervolgens voor bedrijven een reden zijn zich daar in de omgeving te vestigen. Tot slot levert het groen een bijdrage aan de omzet van het toeristisch-recreatief bedrijfsleven.

Milieu

Bomen en planten zetten het schadelijke CO₂, dat mede verantwoordelijk is voor de klimaatverandering, om in zuurstof. Daarnaast dempt groen de temperatuur in de stad en verbetert zo het stadsklimaat. Een groene omgeving heeft meer capaciteit voor waterberging en zuivert tegelijkertijd het water dat terecht komt in singels en sloten. Dit heeft positieve invloed op de benodigde capaciteit van het rioolstelsel in een wijk. Daarnaast kunnen planten op daken en tegen gevels de isolatie van de woningen verbeteren en zo het energieverbruik verminderen. Tot slot biedt het groen een vestigings- en schuilplaats voor planten en dieren. Dit is van groot belang voor de soortenrijkdom en vitaliteit van de flora en fauna en de daarmee gepaard gaande vatbaarheid voor ziektes.

Hoeveelheid groen in de gemeente

De gemeente Leidschendam-Voorburg wordt door veel mensen als een groene gemeente ervaren. Cijfers ondersteunen dit beeld. In het rapport 'Groene meters 2' van Alterra uit 2004 wordt als uitgangspunt gesteld dat in een stad (binnen het bebouwd gedeelte) gemiddeld 75 m² openbaar groen per woning aanwezig zou moeten zijn om voldoende mogelijkheden te bieden aan de bewoners om binnen de stad te kunnen recreëren. In Leidschendam-Voorburg is binnen de bebouwde kom 82,7 m² groen per woning¹ aanwezig. Dit ligt dus ca. 10% boven de landelijke norm. Vergeleken met de tien grootste Randstedelijke (G30-)steden blijkt dat de gemeente Leidschendam-Voorburg er nog positiever uit springt. Het aantal vierkante meter openbaar groen per woning ligt in deze tien Randstedelijke gemeenten namelijk op ca. 65,4 m²/woning.

Aantal vierkante meter openbaar groen per woning in diverse steden (Brongegevens: Alterra, Groene meters 2, 2004)

¹ Gegevens afkomstig uit het rapport 'Blik op Leidschendam-Voorburg, Fase 1; weten, de gemeente in kaart' uit 2004.

Beoordeling van groen

Naast de hoeveelheid groen is ook de kwaliteit van het groen van groot belang. Bij de beoordeling van de kwaliteit van groen zijn er vijf aspecten waaraan getoetst kan worden.

Effect

Dit betreft de mate waarin het groen bijdraagt aan een groene beleving. Een bomenlaan langs een doorgaande verkeersroute draagt meer bij dan eenzelfde bomenlaan in een woonstraatje, simpelweg omdat er meer mensen langslopen. Het gaat daarnaast ook om effecten op andere vlakken. Zo kan de aanleg van een 'ontbrekend' stukje natuur, diverse natuurgebieden aan elkaar koppelen, waardoor de vitaliteit van alle natuurgebieden in de omgeving kan toenemen. Het stukje 'nieuwe natuur' heeft dus een meerwaarde voor een groter gebied en heeft daarmee een groot effect.

Samenhang

Een ruimte wordt als aangenaam ervaren als de verschillende onderdelen van die ruimte in samenhang ontworpen zijn. Groen heeft hierin een belangrijke rol, onder andere als ruimtelijk bindmiddel. In het groen zelf hebben bomenrijen, heestervakken en grasvelden een meerwaarde als ze op de juiste wijze gecombineerd worden. Tenslotte is samenhang in de tijd een meerwaarde als heden en verleden in stad en landschap duidelijk herkenbaar zijn. De monumentale bomen van de Voorburgse landgoederen zijn hier een goed voorbeeld van.

Variatie

Groen kan sterk bijdragen aan een eigen identiteit van een buitenruimte. Variatie aan groen zorgt voor herkenning en komt de oriëntatie ten goede. Door voor elk park een eigen identiteit te kiezen, ontstaan er duidelijk van elkaar verschillende parken die elk een eigen gebruik kennen. Door variatie in het groen neemt de vatbaarheid voor ziektes af. Variatie komt de groenbeleving ten goede.

Door daarnaast het groen aan te laten sluiten op de stedenbouwkundige karakteristiek van de wijk, wordt de eigen identiteit van die wijk versterkt en ontstaat er differentiatie tussen de diverse wijken. Er ontstaan verschillende woonmilieus wat één van de uitgangspunten is van de gemeentelijke WOONvisie.

Doelmatigheid

De inrichting van groenvoorzieningen moet zijn afgestemd op de functie en daarmee op het gewenste gebruik. Voldoet een groenvoorziening aan het gebruik, dan zal het draagvlak van dat betreffende groen hoog zijn. Bij de inrichting van parken moet derhalve gekeken worden naar de samenstelling van de omliggende wijk. Als het groen aansluit bij die behoeften, zullen bewoners het groen extra waarderen.

Duurzaamheid

Er moet om meerdere redenen gestreefd worden naar 'duurzaamheid' in het groen. Allereerst bepalen vooral de grote volwassen bomen de groenbeleving in de stad. Daarnaast neemt de milieukwaliteit van groen over een langere reeks van jaren toe, omdat ouder groen beter zuivert en over het algemeen meer natuurwaarden bevat.

Daarnaast betreft duurzaamheid ook het soort groen dat toegepast wordt. Een eik heeft een veel langere tijd nodig om een bepaalde omvang te behalen dan een populier, maar gaat daarentegen veel langer mee. Met langzaam groeiend hout met een (potentieel) lange levensduur, dient extra terughoudend om gegaan te worden wat betreft kap, ook als het nog een relatief jonge boom betreft.

Tot slot is een aantal ecologische kerngebieden van belang voor de duurzaamheid. Dit zijn gebieden van waaruit soorten zich kunnen ontwikkelen en verspreiden. Zij zijn noodzakelijk voor de soortenrijkdom van flora en fauna.

Inventarisatie van de ecologische kerngebieden (donkergroen) en overige waardevolle ecologische gebieden (lichtgroen) in het stedelijk gebied

Ecologie

In bovenstaande kaart is een inventarisatie opgenomen van de huidige waardevolle gebieden voor flora en fauna. Deze kaart dient niet als blauwdruk gezien te worden, maar is in ontwikkeling. Zo is het voor de hand liggend dat de spoorzone de komende jaren aan betekenis toeneemt voor de ecologie. Ditzelfde geldt voor de bermen van randstadrail. Ook het verbinden van groengebieden, waar in dit groenstructuurplan voor gepleit wordt, werkt positief voor de ecologie. Het is echter ook mogelijk dat bij bijvoorbeeld een renovatie van een landgoed op basis van de cultuurhistorie, op termijn ecologische waarden veranderen of zelfs verdwijnen.

De ligging van het stedelijk gebied ten opzichte van het buitengebied in de jaren '80

De ligging van het stedelijk gebied ten opzichte van het buitengebied anno 2009

De barrières tussen stad en buitengebied

3. De regionale ligging

De gemeente Leidschendam-Voorburg ligt in een dynamisch stukje Nederland. Eén van de kwaliteiten van de gemeente is zijn ligging: enerzijds dicht bij het centrum van Den Haag en anderzijds in de nabijheid van het landelijk gebied. Er hebben zich de laatste jaren diverse ontwikkelingen voltrokken die gevolgen hebben voor de positie van de gemeente in zijn omgeving.

Uitbreiding van Den Haag

Twee decennia geleden lagen zowel Voorburg als Leidschendam aan het Groene Hart. Vanuit beide kernen was men snel in het buitengebied om een ommetje te maken, te recreëren of even uit de stadse hectiek te zijn.

De laatste jaren zijn ten zuidoosten van Voorburg de nieuwbouwwijken 'Leidschenveen' en 'Ypenburg' gebouwd. Hierdoor is de afstand tot het landelijk gebied vooral voor dit gedeelte van de gemeente groter geworden. Gezocht moet worden naar andere of nieuwe verbindingen vanuit Voorburg naar het buitengebied om zo de relatie tussen stad en platteland weer tastbaar te maken.

Vlietzone

Met de uitbreiding van Den Haag is ook de druk op de Vlietzone toegenomen. Doordat thans een visie op deze zone ontbreekt, ligt de kans op verrommeling van deze zone op de loer. De Vliet met zijn omgeving is echter een belangrijk lineair element in het landschap en heeft grote betekenis voor de recreatie. Enerzijds waterrecreatie, maar anderzijds vormen de wegen langs de Vliet ook een aangename route naar zowel Delft als Leiden en het buitengebied. Ongewenste ontwikkelingen moeten hier derhalve voorkomen worden.

Duin, Horst en Weide

Ten noorden van Leidschendam ligt de Duivenvoordecorridor. Dit vormt een onderdeel van het te ontwikkelen landschapspark 'Duin, Horst en Weide'. Insteek van Haaglanden en de omliggende gemeenten is om deze zone te ontwikkelen tot een aantrekkelijk regiopark waar enerzijds ruimte blijft voor de agrarische sector maar

wat anderzijds ook de functie krijgt van recreatief uitloopgebied voor de stedeling. Deze zone voorkomt dat de diverse steden aan elkaar groeien en zal de karakteristieke landschappelijke overgang van zee via de duinen en de horsten naar het veenweidegebied verder versterken. Deze zone vormt één van de zeer weinige gebieden in Nederland waar deze overgang nog duidelijk zichtbaar is.

Thans is de verbinding vanuit het stedelijk gebied naar het buitengebied zeer matig. Aspecten die hiervan de oorzaak zijn, zijn:

- Moeilijk oversteekbare infrastructurele lijnen zoals de spoorlijn Den Haag – Schiphol, de A4 en de Vliet
- Gebrek aan (logische) routes vanuit stedelijk gebied naar het buitengebied. Zowel de Heuvelweg als de Noordsingel buigen af naar de Veursestraatweg. Er zijn geen goede verbindingen door Schakenbosch heen.
- Routes door de Duivenvoordecorridor staan haaks op Veursestraatweg en zijn nauwelijks met elkaar verbonden. Hierdoor is dit gebied zeer slecht ontsloten en is het vrijwel niet mogelijk om hier 'een ommetje' te maken.

Conclusie

De verdichting rondom Voorburg de laatste decennia en het recreatief aantrekkelijker maken van het buitengebied rondom Leidschendam in de komende jaren, leidt ertoe dat er ingezet moet worden op groene verbindingen van Voorburg naar de Duivenvoordecorridor en het veenweidegebied rondom Stompwijk. Bewoners vanuit zowel Voorburg als Leidschendam die de laatste jaren op grotere afstand van het buitengebied zijn komen te wonen, kunnen zich na aanleg van deze groene verbindingen (groene zones) op een eenvoudige en aangename wijze vanuit hun woning naar het buitengebied verplaatsen. Doordat de bewoners als gevolg van betere verbindingen psychologisch weer dicht bij het buitengebied wonen, zal de groenbeleving toenemen, zonder dat er op grote schaal groen toegevoegd wordt.

De Vliet vormt één van deze belangrijke groene verbindingen. Van belang is dat er op korte termijn een duidelijke visie komt op de Vlietzone om verrommeling van deze zone te voorkomen.

De bodemkundige opbouw van de gemeente

4. De opbouw van de gemeente

Om uitspraken te doen over de groenstructuur in de gemeente is het zowel van belang de bodemkundige ondergrond als de ruimtelijke opbouw van de gemeente te kennen. Het soort groen is immers direct gerelateerd aan de soort bodem en door te onderkennen op welke wijze de stedelijke structuur in het verleden ontstaan en gegroeid is, is het vervolgens mogelijk een groenstructuur toe te voegen die voortbouwt op de bestaande structuur en deze ook zal versterken.

Bodemkundige opbouw

Omstreeks 2000 jaar voor Christus heeft de Nederlandse kust zich gesloten. Er ontstond in die tijd een vrijwel gesloten duinenrij tussen Ter Heijde en Schoorl. In de eeuwen daarna verplaatst de kustlijn zich stapsgewijs in westelijke richting, waarbij voor de oude duinenrij herhaaldelijk een nieuwe duinenrij werd afgezet. De oude, meer landinwaarts gelegen duinenrij vlakke af en erodeerde. Tussen de duinenrijen ontstonden ingesloten laagten, waar de afvoer van water stagneerde en veenvorming optrad. Zo ontstond de parallelle ordening van de (hoger gelegen) strandwallen (de oude duinen) van elkaar gescheiden door de venige (lager gelegen) strandvlakten. Achter de binnenste strandwal vormde zich het uitgestrekte Hollands-Utrechts laagveenmoeras.

Deze structuur van strandwallen en strandvlaktes evenwijdig aan de kust met de verschillende bodemkundige ondergrond, is nog steeds herkenbaar binnen de gemeente. Ten westen van de Vliet ligt de oudste strandwal met een zandige ondergrond. Meer naar het westen liggen de strandvlaktes met een venige bodem. Hier en daar loopt er nog een strook zand, een strandwal. Ten oosten van de Vliet lag oorspronkelijk het laagveenmoeras. Door vervening ten behoeve van brandstofwinning is het veen grotendeels verdwenen en is het daaronder liggende klei overgebleven.

Bij de soortkeuze van bomen dient uitgegaan te worden van deze bodemkundige ondergrond. Elke boom heeft een eigen voorkeur wat betreft de bodem. Door de boomkeuze aan de bodem te koppelen,

ontstaat differentiatie binnen de groenstructuur. Daarnaast ontstaat een robuuste groenstructuur omdat de bomen in de voor hen meest gunstige ondergrond staan.

Schematisch overzicht van de bodemkundige opbouw van de gemeente

Landschappelijke opbouw

De hoogteligging ten opzichte van het grondwaterpeil was in eerste instantie bepalend voor de locatie van de oudste bebouwing. De oude kern van Voorburg is derhalve op de oudste en breedste strandwal, grenzend aan de Vliet, gebouwd. Op de plek waar de landscheidingsdijk -de waterscheiding tussen Rijnland en Delfland- ligt, ontstond aan de Vliet de oude kern van Leidschendam. Vanaf de 17e eeuw ontstonden, ook op de hoger gelegen strandwal langs de Vliet, de buitenplaatsen. De occupatiepatronen en bebouwingsontwikkelingen volgden in eerste instantie hoofdzakelijk de parallelstructuur van de strandwallen (noordoost-zuidwestelijke richting). In eerste instantie liepen alle infrastructuurlijnen ook evenwijdig aan de strandwal en verbonden zo de diverse kernen met elkaar. In de loop van de tijd en met de technische vooruitgang en mogelijkheden, ontwikkelden de kernen zich steeds verder van de Vliet af in noordwestelijke richting. Door nieuwe technieken konden ook de natte, lager gelegen gedeelten bebouwd worden. Hierdoor ontstonden, haaks op de hoofdstructuur, secundaire structuren als wegen en dwarssloten. De lijnen die haaks op de kust staan, hebben een veel minder continu karakter dan de lijnen die er evenwijdig aan

Topografische kaart 1896

Topografische kaart 1946

Topografische kaart 1981

Topografische kaart 2007

lopen. De lijnen haaks op de kust verbinden de verschillende stedelijke uitbreidingen van de twee kernen door de tijd heen met elkaar en zijn derhalve door de tijd heen aangelegd. Ze lopen haaks op de bodemkundige ondergrond en verbinden hiermee de strandvlaktes met de strandwallen. Er ontstond een grid met continue lijnen evenwijdig aan de bodemkundige ondergrond en meer discontinue lijnen die hier haaks opstaan. Het karakteristieke dambordpatroon dat zo ontstond, is nog altijd herkenbaar en bepalend voor de structuur van de gemeente.

Doordat de diverse wijken in verschillende perioden gebouwd zijn, met verschillende opvattingen over architectuur en stedenbouw, verschilt de stedenbouw en daarmee de omgang met het openbaar groen per wijk van elkaar. Vanwege de gewenste differentiatie tussen wijken en de wens om verschillende woonmilieus te ontwikkelen, is het de insteek om het groen in de wijk op een eigen wijze te versterken, aansluitend op de stedenbouwkundige structuur van die wijk: eenheid binnen wijken, verschil tussen wijken.

De occupatie van het buitengebied is zeer nauw gerelateerd aan het gebruik van dit gebied door de eeuwen heen als bron voor dagelijkse levensbehoeften. In het begin werd het buitengebied gebruikt voor de landbouw en veeteelt. In de meren werd gevist. Later werd er veen gewonnen dat diende als brandstof voor de steden en uiteindelijk ontstond er opnieuw landbouw en veeteelt, nu voor een groot deel op de uitgeveende gronden. Kenmerkend voor het huidige landschap zijn de weilanden, het slotenpatroon en de vergezichten door de afwezigheid van opgaande elementen buiten de erven. Langs de vaarten die dienden voor de afwatering van het laaggelegen polderlandschap, ontstonden het dorp Stompwijk en het buurtschap Wilsveen.

Conclusie

De huidige stedelijke structuur is direct gerelateerd aan de bodemkundige ondergrond en het reliëf ontstaan als gevolg van kustlijnverplaatsingen en de hierdoor ontstane strandwallen en strandvlaktes. De twee kernen zijn in de loop van de tijd steeds verder van de Vliet (strandwal) af gaan bouwen. De wijken verschillen in type stedenbouw en omgang met het openbaar groen. Deze verschillen dienen versterkt te worden, zodat er meer differentiatie tussen de wijken ontstaat. Daarnaast moet het continue karakter van de zuidwest-noordoostelijke lijnen (evenwijdig aan de kust) versterkt worden, evenals het meer discontinue karakter van de zuidoost-noordwestelijke lijnen.

De groene zones

Zone	Thema	Karakter	Functionies
Spoorzone	Landschap, natuur en educatie	Landelijk, extensief, natuur, informeel spelen	Wandel- en fietspaden, school- en volkstuinten, natuurtuinen e.d.
Centrale Zone	Actief in het groen	Intensief gebruik d.m.v. sport en andere groene stedelijke functies	Sporten, scouting, manege, kinderboerderij, groene functies met entree e.d.
Vlietzone	Oever- en waterpark	Lineair, bewegen langs en over het water, oeverrecreatie	Varen, vissen, wandelen, fietsen e.d.
Loo-zone	Stadspark	parkachtig	Kinderboerderij, picknick, speeltuin, rosarium, ligweide, beeldentuin e.d.

5. Het groen in de gemeente

Om het groen in de gemeente te versterken dient er ingezet te worden op drie niveaus, te weten:

- Groene zones: de groene zones zorgen, naast het huisvesten van groene stedelijke functies zoals sportvelden, parken, volks- en schooltuinen, kinderboerderijen e.d., ook voor aantrekkelijke routes vanuit het stedelijk gebied naar het buitengebied.
- Groene lijnen: de groene lijnen ondersteunen de stedelijke gridstructuur. Dit groen heeft een belangrijke belevingswaarde omdat veel mensen in aanraking komen met dit groen
- Groene wijken: de groene wijken zorgen voor een aantrekkelijke groene woonomgeving en dit groen geeft identiteit aan de wijk.

De groene zones

Eerder is geconstateerd dat er, met de bouw van Leidschenveen en Ypenburg, nieuwe verbindingen moeten komen die het stedelijk gebied met het buitengebied verbinden. Hiertoe zijn er drie zones in potentie aanwezig: de Spoorzone, de Centrale Zone en de Vlietzone. Zij lopen evenwijdig aan de stedenbouwkundige structuur. Als gevolg van een slechte interne ontsluiting van deze zones, worden zij nog niet zo ervaren en gebruikt. Een vierde zone, te weten de Loo-zone staat loodrecht op deze drie zones en verbindt ze met elkaar. Vrijwel alle stedelijke groengebieden vallen binnen één van deze vier zones. Gezamenlijk vormen deze zones de groene ruggengraat van de gemeente.

Door deze zones krachtig en eenduidig vorm te geven, een goede langzaamverkeersstructuur te introduceren en goed aan te sluiten op de omliggende wijken, ontstaat er een krachtig groen raamwerk, waarlangs men zich door een groene omgeving van de ene naar de andere kant van de gemeente kan verplaatsen en welke in verbinding staat met het buitengebied. Hiertoe is het van belang dat deze groene zones via Schakenbosch met de Duivenvoordecorridor in verbinding staan.

De stedelijke groengebieden binnen de gemeente

 Buitengebied	
 Sportvelden

 Volkstuinen	
 Park functionerend op gemeenteniveau

 Begraafplaats	
 Park voortkomend uit buitenplaats

 Rode Contour	
 Gemeentegrens

Om de vier zones nog krachtiger te maken, is er gekozen om elke zone een eigen thema te geven aansluitend op het huidige karakter en gebruik. Dit zorgt voor differentiatie in het groen en een krachtige eigen identiteit per zone.

- Spoorzone: landelijk karakter met natuur, extensieve recreatie en educatie (wandelen, fietsen, volks- en schooltuinen, natuureducatie, informeel spelen e.d.)
- Centrale Zone: Groen stedelijke functies zoals sporten, dieren, scouting e.d.
- Vlietzone: waterrecreatie, oeverrecreatie (wandelen, vissen) inclusief landgoederen en woonmilieus aan het water
- Park 't Loo: Parkstrook met hierin parkgerelateerde functies zoals ligweiden, speeltuinen, picknickplekken, een rosarium e.d.

Tot slot is het van belang de Stompwijkseweg om te vormen tot een rustige recreatieve route. Deze weg vormt immers één van de weinige verbindingen tussen het stedelijk gebied en het Groene Hart ten oosten van de A4.

De groene lijnen

Groene lijnen

Zoals eerder beschreven bestaat de gemeentelijke structuur uit een grid, waarbij de lijnen evenwijdig aan de kust een meer continu karakter hebben (overeenkomstig de bodemkundige ondergrond en de stedenbouwkundige uitbreidingsrichtingen) en de lijnen die hier haaks op staan, meer discontinu zijn. Zij vormen gezamenlijk de ruimtelijke structurerende lijnen binnen de gemeente. Het zijn vaak lange en brede lijnen, ze scheiden veelal de wijken van elkaar, verbinden de verschillende delen van de gemeente en er bewegen veel mensen over deze lijnen. Veelal is ook de verkeershoofdstructuur aan deze lijnen gekoppeld. Ruimtelijk is het wenselijk de hoofdgroenstructuur aan deze lijnen te koppelen:

- De verkeersstructuur wordt ruimtelijk eenduidig begeleid wat rust geeft in het wegprofiel en zodoende de verkeersveiligheid ten goede komt.
- Er wordt hier veel effect bereikt met een relatief beperkte hoeveelheid groen. Veel mensen komen immers in aanraking met het betreffende groen. De impact van dit groen is dus zeer groot.
- Vaak zijn deze lijnen breed, waardoor er voldoende ruimte is voor bomen om tot volle wasdom te komen.

Hiernaast zijn er ook enkele waterlijnen die karakteristiek zijn voor (een groot deel van) de gemeente. Hierbij valt te denken aan o.a. de Vliet en de Broeksloot.

Bij de vormgeving van het groen langs deze lijnen moet aandacht besteed worden aan de bodemkundige ondergrond. De boomkeuze moet hierop afgestemd worden. Daarnaast dient de maat van het groen aan te sluiten op de maat van het profiel. Aangezien het voornamelijk brede profielen (grote maat) betreft, dienen er ook overeenkomstige bomen (1^e orde) te komen. Continuïteit evenwijdig aan de kustlijn is belangrijk. Dit versterkt de kenmerkende stedenbouwkundige structuur in de gemeente. De lijnen haaks op de kustlijn, krijgen een meer discontinu karakter, overeenkomstig de veranderende stedenbouwkundige ontstaansgeschiedenis van de wijken langs deze lijnen en de veranderende bodemsamenstelling.

Het 'vergroenen' van trambanen is ook een maatregel om meer groen in het profiel te krijgen. Tevens reduceert het gras het geluid van de tram.

De verschillende soorten wijken

-
 Klassieke wijken
-
 Groene wijken
-
 Villawijken

Groene wijken

De gemeente Leidschendam-Voorburg bestaat uit diverse soorten wijken uit verschillende perioden. Naast verschillen in architectuur en stedenbouw is in de verschillende perioden ook verschillend met het groen omgegaan. Aan de hand van de soorten wijken en het verschil in de omgang met groen in deze wijken, worden de verschillende wijken ingedeeld in drie hoofdcategorieën, te weten:

- **Klassieke wijken:** In de klassieke wijken is er een duidelijk onderscheid tussen bebouwing en groen; er is een duidelijk straten- en pleinenpatroon. De stedenbouw bepaalt de groene ruimte. Het zijn vaak duidelijk afgebakende ruimtes. Het openbaar groen beperkt zich tot straatbomen, een groen pleintje en (voornamelijk klassieke) parken. Incidenteel is er sprake van een openbare binnentuin. Er zijn weinig beheerproblemen met betrekking tot het groen. Door zijn stedelijkheid is de kans op een tekort aan openbaar groen in dit soort wijken het grootst. (Typologie Welstandsnota: historisch, rooilijnstedenbouw, stratenplannen, stadsblokken)
- **Groene wijken:** In de groene en met name suburbane wijken zijn de woningen als het ware los in het groen gestrooid. Het groen vormt een belangrijk onderdeel van de wijk. Er is geen doorlopend straatbeeld en er is nauwelijks hiërarchie in de tussenliggende groene ruimte. Dit zorgt enerzijds voor een zeer groen beeld, maar heeft ook oriëntatieproblemen en onduidelijke voor- en achterkantsituaties tot gevolg. In tegenstelling tot klassieke wijken wonen mensen in groene wijken 'in het groen' waar mensen in klassieke wijken meer 'aan het groen' wonen. Uit wijken met deze kenmerken ontvangt de gemeente de meeste klachten met betrekking tot groen. (Typologie Welstandsnota: tuinstad, suburbaan)

- **Villawijken:** In de villawijken wordt de groenstructuur over het algemeen vooral gevormd door particulier groen. Er is weinig openbaar groen en vanwege het vele particuliere groen is hier ook geen noodzaak toe. Veelal staan er grote monumentale bomen in de tuinen. Om het groene karakter hier ook in de toekomst te kunnen garanderen, is het van belang dat er terughoudend omgegaan wordt met het verlenen van (particuliere) kapvergunningen. Ook het 'verstenen' van de voor- en achtertuinen dient in dit soort wijken voorkomen te worden. (Typologie Welstandsnota: villapark)

Binnen de Gemeente Leidschendam-Voorburg is er globaal een overgang te onderscheiden van de klassieke wijken met meer formeel, statig, stedelijk groen in Voorburg (lanen, klassieke parken e.d.) naar groene wijken met meer landelijk, informeel, tuinstedelijk groen in Leidschendam. De bomensoorten versterken dit karakter tussen de kernen. In Leidschendam staan meer bomen die refereren aan het buitengebied (bv. populierenbeplanting langs de Noordsingel), terwijl in Voorburg vaak meer formele bomen gebruikt worden (eiken, beuken e.d.). Geconcludeerd kan worden dat er een verkleuring plaats vindt van het stedelijke 'rode' Den Haag via Voorburg en Leidschendam naar het 'groene' buitengebied.

Bij de uitwerking van de wijkgroenplannen dient bovenstaande analyse als basis te dienen. Hierdoor wordt de variantie in het groen binnen de gemeente versterkt.

Dit geldt ook voor nieuwbouwwontwikkelingen. Hiertoe is het van belang al vanaf de initiatieffase het groen een serieus onderdeel te laten uitmaken van de planvorming. Voor elk ruimtelijk plan dient derhalve als onderdeel van de planvorming, een groene paragraaf geschreven te worden, waarin duidelijk omschreven staat wat de waarde is van het aanwezige groen en hoe hier in de planvorming rekening mee gehouden wordt.

De verkleuring van het 'rode' Den Haag naar het 'groene' buitengebied

Diversiteit in parken

Er is binnen de parken in de gemeente een redelijke diversiteit aanwezig. Zo heeft het Zijdepark een boskarakter, het Klein Zijdepark heeft meer een natuurkarakter, terwijl Park 't Loo meer een klassiek stadspark is. Er zijn echter ook voorbeelden van parken met een meer zielloos karakter. Doordat er nergens gedefinieerd is wat de waarden en kenmerken van de afzonderlijke parken zijn, bestaat de kans dat de parken, in de loop van de tijd en onder invloed van de 'parkmode', steeds meer op elkaar gaan lijken. Dit is ongewenst.

Uitgangspunt is dat de wijkparken aan moeten sluiten op de architectuur en stedenbouw van de betreffende wijk. Daarnaast is het van belang om de waarde, de doelgroep en de kenmerken van de individuele wijkparken te definiëren. Op deze wijze wordt het karakter van die betreffende wijk versterkt (versterking van de woonmilieus) en wordt gewaarborgd dat er verschillende soorten parken komen. Het informele spelen moet in de wijkparken gestimuleerd worden.

Speciale aandacht dient daarnaast te gaan naar volks- en buurttuinen. Met de verdichting van het stedelijk gebied komt daar naar verwachting meer behoefte aan. Tevens moet bekeken worden hoe zij een meer openbaar karakter kunnen krijgen, zonder dat dat nadelige effecten heeft voor de gebruikers c.q. bewoners.

Het buitengebied

Het buitengebied van de gemeente ligt op een heel interessante plek, op het knooppunt van Midden-Delfland, het Groene Hart en de kustzone. Er zijn thans veel ontwikkelingen gaande in het buitengebied, waaronder de Regioparkontwikkeling 'Duin, Horst en Weide' en de aanleg van een groot water- en natuurgebied in de Nieuwe Driemanspolder als onderdeel van de Groen Blauwe Slinger. Daarnaast wordt er thans gewerkt aan een nieuw bestemmingsplan 'landelijk gebied', waarin veel aandacht is voor de ruimtelijke kwaliteit van het landelijk gebied. In dit Groenstructuurplan wordt er derhalve slechts kort op het buitengebied ingegaan.

Het buitengebied van de gemeente op knooppunt van drie landschappen. Leidschendam wordt aan drie zijden omsloten door het landelijk gebied; het vormt als het ware een 'stedelijk balkon' in het platteland.

Oorspronkelijk kan het buitengebied van de gemeente verdeeld worden in twee landschappelijke gebieden, waarbij de Vliet de scheiding vormt. Aan de noordwestzijde ligt het zand, soms overdekt met veen: de oude en jonge strandwallen en de strandvlakten. Van oudsher is dit gebied hoger gelegen en kleinschalig door de ontwikkeling van landgoederen, horsten, dorpen en steden, bossen en buitenplaatsen.

Aan de zuidoostzijde van de Vliet ligt het lager gelegen veenweidegebied met veen en klei. Dit is een heel open en grootschalig landschap met weinig opgaande elementen. Over het algemeen zijn alleen de erven dicht beplant. Het is sinds lange tijd het gebied van de melkveehouderij. Met de komst van de snelweg is dit open gebied doorsneden. Door de diversiteit aan functies is de openheid aan de noordwestzijde niet zo groot meer als aan de zuidoostzijde van de snelweg.

Geconcludeerd kan worden dat er een duidelijke hiërarchie van open ruimten waarneembaar is:

- de Duivenvoordecorridor: kleinschalige groene open ruimten tussen bebouwingen, bosschages, landgoederen en kassen (maten globaal tussen de 100 meter en 500 meter);
- de Vlietzone: open ruimten van plassen en (oorspronkelijk) veenweidegebieden (maten globaal tussen de 800 meter en 2 kilometer);
- de droogmakerijen en veenweidegebied: open agrarisch gebied (maten van enkele kilometers).

Insteek is om deze karakteristiek te versterken. Er ontstaat differentiatie in het buitengebied, wat de recreatieve waarde ten goede komt.

Met de ontwikkelingen in de Duivenvoordecorridor en de drie stedelijke groenzones die hierop aansluiten, wordt de recreatieve ontsluiting van de Duivenvoordecorridor gegarandeerd.

De Stompwijkseweg vormt één van de weinige ontsluitingen van het veenweidegebied. Het is de enige weg die ten oosten van de A4, het stedelijk gebied met het Groene Hart verbindt. Het is derhalve voor de recreatieve beleving van het veenweidegebied van essentieel belang dat deze weg een aantrekkelijke recreatieve route wordt. De Stompwijkseweg is thans echter een drukke verkeersroute waaraan diverse (loonwerk) bedrijven zitten en welke veel sluipverkeer kent. Er dient derhalve de komende jaren een transformatie plaats te vinden van de huidige Stompwijkseweg naar een rustige en aantrekkelijke toeristisch recreatieve route die de verbinding vormt tussen het stedelijk gebied en het Groene Hart.

De hoofdgroenstructuur van de gemeente

6. Uitvoeringsprogramma

Ambitie

De ambitie van de gemeente is hoog. De gemeente wil dé groen stedelijke woonstad van Haaglanden zijn. Het Regionaal Structuurplan Haaglanden 2020 ondersteunt dit. Daarnaast is de ligging tussen het hoogstedelijke centrum van Den Haag en het groene buitengebied uniek en van grote waarde voor de woonkwaliteit. Dit moet derhalve versterkt worden. In dit Groenstructuurplan zijn deze ambities opgepakt en verder geconcretiseerd.

Om bovenstaande ambities te verwezenlijken, wordt allereerst gesteld dat bij alle nieuwe ruimtelijke projecten het groen al vanaf de initiatieffase een serieus onderdeel moet zijn van de planvorming. Voor elk ruimtelijk plan dient derhalve, als onderdeel van de planvorming, een groene paragraaf geschreven te worden. Hierin moet duidelijk omschreven worden wat de waarde is van het aanwezige groen, hoe hier in de planvorming rekening mee gehouden wordt en op welke wijze nieuw groen het project en haar omgeving versterkt. Dit zal vervolgens getoetst worden aan het onderhavige Groenstructuurplan en de nog op te stellen groenvisies voor de wijken.

Deeluitwerkingen

Vanuit het Groenstructuurplan kunnen daarnaast een aantal deeluitwerkingen geformuleerd worden. Deze zijn zo gekozen dat ze elk individueel uitgewerkt kunnen worden en slechts in kleine mate afhankelijk zijn van andere deeluitwerkingen. Na uitvoering van alle negen deeluitwerkingen, is de ambitie zoals verwoord in dit Groenstructuurplan, buiten zichtbaar.

Niet alle deeluitwerkingen hoeven tegelijkertijd opgepakt te worden. Van een aantal deeluitwerkingen is de urgentie echter zeer hoog. Er zijn criteria opgesteld om de urgentie per deeluitwerking goed in beeld te krijgen. De basis van deze criteria wordt gevormd door de vijf beoordelingscriteria voor groen, te weten: het effect, de samenhang, de variatie, de doelmatigheid en de duurzaamheid van het groen.

De criteria zijn:

- De mate waarin de deeluitwerking van belang is voor de realisatie van de ambitie zoals beschreven in de vorige hoofdstukken. Hierbij is vooral het 'effect' en de 'samenhang' van het groen van belang.
- De verstedelijkingsdruk, met kans op versnippering van het gebied tot gevolg, die speelt bij de betreffende deeluitwerking. Naast 'samenhang' is hier vooral de 'duurzaamheid' van het groen van belang.
- De mate waarin men thans al bezig is met de planvorming voor een bepaald gebied. Hier is naast 'samenhang' vooral 'doelmatigheid' van belang.

Naast een aantal deeluitwerkingen van gebieden met belangrijke groenopgaven, zijn er ook een aantal opgaven te benoemen welke volgend zijn op en input leveren aan andere projecten en hier dus op moeten aanhaken. Deze opgaven zullen hierdoor naar verwachting over een groot aantal jaren uitgespreid worden.

Uitgaande van bovenstaande criteria, is tot de volgende prioritering van de deeluitwerkingen van het Groenstructuurplan gekomen. Bij de hierna volgende omschrijving per deeluitwerking, wordt de fasering per project verder toegelicht.

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Groenvisie Schakenbosch																
Centrale Zone																
Vlietzone																
Duivenvoordercorridor																
Loo-zone																
Spoorzone																
Wijkgroenvisies																
Groene lijnen																
Buitengebied																

Productfasering van de verschillende deeluitwerkingen

1. Groenvisie Schakenbosch

“Binnen vijf minuten lopen van mijn woning zit ik midden in een groene omgeving. Nog vijf minuten verder lopen en ik zit tussen de koeien.”

Ambitie

De ontwikkeling van Schakenbosch als overgangsgebied van stad naar platteland met daarin goede en logische verbindingen van de groene zones naar de Duivenvoordecorridor wordt van essentieel belang geacht voor het doen slagen van het voorliggende Groenstructuurplan. Indien deze verbindingen bij de herontwikkeling van Schakenbosch niet meegenomen worden en daarmee de verbindingen vanuit het stedelijk gebied naar het platteland niet gerealiseerd worden, gaat één van de belangrijkste mogelijkheden om de groenbeleving te vergroten, verloren.

Het oppakken van de deeltwerking ‘Schakenbosch’ zal vooral zijn weerslag hebben op het ‘effect’ en de ‘samenhang’ van het groen. Door het stedelijk gebied op een natuurlijke en goed toegankelijke wijze met het buitengebied te verbinden, zal de groenbeleving van de bewoners toenemen. Daarnaast worden verschillende groengebieden met elkaar verbonden wat ook van ecologisch belang is.

Planologische context

In zowel de Structuurvisie Leidschendam-Voorburg als het Regionaal Structuurplan Haaglanden wordt Schakenbosch omschreven als een schakelzone tussen stad en land. Het moet de verbinding worden tussen het stedelijk gebied en het nog te ontwikkelen regiopark ‘Duin, Horst en Weide’.

Opgaven

De opgaven zijn:

- Schakenbosch vormgeven als overgangzone van stad naar platteland waarbij een groene setting het uitgangspunt vormt.
- Ruimtelijk en functioneel doortrekken van de drie groene zones tot in het buitengebied.
- Duidelijke verbindingen maken met zowel het stedelijk gebied als het buitengebied.

Planning/tijdspad

Er wordt thans gewerkt aan een stedenbouwkundig plan en een bestemmingsplan voor dit gebied. Om het zorgen dat de ‘groene’ belangen goed meegenomen worden, is het op korte termijn van belang een groenvisie voor dit gebied te maken, waarbij goede verbindingen van de groene zones naar het buitengebied het belangrijkste uitgangspunt zullen zijn.

2. Centrale Zone

“Via het fietspad in de centrale zone fiets ik door het groen van de ene naar de andere kant van de gemeente, terwijl ik onderweg overal spelende kinderen en sportende mensen zie.”

Ambitie

De Centrale Zone vormt één van de vier belangrijke groene zones binnen de gemeente. Het wordt één aantrekkelijk en ruimtelijk samenhangend groengebied dat doorloopt tot in het buitengebied en waarbinnen de diverse functies door middel van een aantrekkelijke voet- en fietsroute met elkaar verbonden worden.

Naast de vergroting van het ‘effect’ en ‘samenhang’ van het groen, doordat de verschillende losse gebieden beter met elkaar verbonden worden, draagt de Centrale Zone ook grotendeels bij aan de ‘variatie’ van het groen, doordat bij de Centrale Zone zowel qua functies als qua vormgeving en groenbeeld duidelijk verschillend is van de andere zones.

Planologische context

De Centrale Zone wordt in de Structuurvisie Leidschendam-Voorburg als zeer belangrijke groene zone genoemd die de ruggengraat van de gemeente vormt.

Opgaven

De opgaven zijn:

- Creëren van een doorgaande hoogwaardige langzaamverkeersroute vanaf de Loo-zone tot in het buitengebied.
- Ruimtelijke samenhang creëren tussen de verschillende groene stedelijke voorzieningen.
- Waar mogelijk de langzaamverkeersroute door de diverse complexen heen leiden, waardoor een voor de recreant zeer aantrekkelijke en gevarieerde route ontstaat.
- Bij herontwikkeling van de zone tussen de Noordsingel en de Van Ruysdaellaan en tussen de Noordsingel en de Veurse Achterweg dient de Centrale Zone versterkt te worden.

Planning/tijdspad

De druk op deze zone is groot als gevolg van zijn centrale ligging, zijn huidige ‘ad-hoc inrichting’ en zijn onduidelijke ruimtelijke begrenzing. Om ongewenste en onomkeerbare ontwikkelingen te voorkomen, is het van belang dat er op korte termijn een visie voor deze zone komt.

3. Vlietzone

“De Vlietzone vormt een heerlijke route naar het buitengebied om m'n hoofd leeg te maken. Overal bootjes, vissers en wandelaars die genieten van de groene omgeving.”

Ambitie

De Vlietzone is één van de vier belangrijke groenzones voor de gemeente. De Vliet vormt de ruggengraat van deze zone. Zij verbindt de verschillende aanliggende gebieden met elkaar. Vaak is de Vliet met de aangrenzende strandwal ook de reden geweest voor de ligging van die gebieden. Te denken valt hierbij aan de voormalige landgoederen, maar ook aan de twee oude kernen van Voorburg en Leidschendam, beide aan de Vliet gelegen. De ambitie is om de ruimtelijke eenheid rondom de Vliet te versterken en de recreatieve beleving te vergroten, waarbij de nadruk ligt op oever- en waterrecreatie. Daarnaast wordt ingezet op wandelen en fietsen langs deze zone.

Evenals bij de Centrale Zone levert de Vlietzone een bijdrage aan het 'effect', 'de samenhang' en de 'variatie' van het groen.

Planologische context

De Vlietzone is onderdeel van een groter gebied dat zich uitstrekt van de Zwethzone tot aan de Vlietlanden. In het Regionaal Structuurplan Haaglanden zijn drie opgaven voor de A4/Vlietzone geformuleerd, te weten: economische ontwikkeling, een aantrekkelijke groene zone en verbetering van de bereikbaarheid en doorstroming. Uitgangspunt hierbij is dat de groene en cultuurhistorische waarden van de A4/Vlietzone worden versterkt.

De A4/Vlietzone is grotendeels gelegen op het grondgebied van Den Haag. Een aantal sportverenigingen en recreatieve voorzieningen op dit Haags grondgebied behoren echter privaat-rechtelijk toe aan de gemeente Leidschendam-Voorburg. Daarnaast hebben de beoogde ontwikkelingen een forse (planologische) impact op de gemeenten Leidschendam-Voorburg en Rijswijk. In het Regionaal Structuurplan is daarom afgesproken dat de gemeente Den Haag, in samenwerking met de omliggende gemeenten, een Nota van Uitgangspunten zal

opstellen als basis voor een integrale gebiedsvisie. Afgesproken is dat minstens een derde van het gebied wordt ontwikkeld tot robuust en aantrekkelijk gebied voor groen, natuur, recreatie en sport.

Opgaven

De opgaven zijn:

- Maken van een aantrekkelijke recreatieve groene route langs de zuid-oostzijde van de Vliet.
- Aandacht voor de toegankelijkheid van de oevers aan de westzijde van de Vliet, al dan niet in combinatie met routes door de landgoederen.
- Stimuleren van voorzieningen ten behoeve van oever- en waterrecreatie
- Een verdere uitwerking maken van de gewenste functies en gebruik van deze zone.
- Versterken van de asymmetrie van de Vlietoevers.
- Uitwerking van de diverse landgoederen langs de Vliet waarbij de cultuurhistorie het uitgangspunt vormt.

Planning/tijdspad

De A4/Vlietzone wordt na 2010 gefaseerd tot ontwikkeling gebracht. Hierbij is sprake van een lange doorlooptijd (20-30 jaar). De bestuurlijke besluitvorming van de Nota van Uitgangspunten wordt in 2010 verwacht. Tussen 2010 en 2015 gaat het in elk geval om de aanleg van het Trekvluettracé, investeringen in groenprojecten en de ontwikkeling van de OV-infrastructuur.

Om een duidelijk beeld te hebben van de Leidschendam-Voorburgse wensen, is het van belang een eigen visie te hebben op de Vlietzone. Het vormt een toetskader voor de Haagse plannen en geeft duidelijke wensenbeelden voor deze zone vanuit de gemeente Leidschendam-Voorburg.

4. Duivenvoordecorridor

“Ik besef dat het een groot voorrecht is om te wonen tussen het centrum van Den Haag aan de ene kant en dat ik aan de andere kant zo de bossen inloop of tussen de koeien fiets.”

Ambitie

De ambitie voor de Duivenvoordecorridor is om een aantrekkelijk recreatief uitloopgebied te ontwikkelen voor de stedeling, waarbij de agrarische functie behouden blijft. Bewoners moeten dit gebied op een eenvoudige manier kunnen bereiken. Insteek is om sterk in te zetten op de landschapstypen die hier van oorsprong voorkwamen.

Bovenstaande sluit goed aan op het aspect ‘duurzaamheid’. Het groen wordt immers gekoppeld aan de bodemkundige opbouw; iets dat vroeger met beperktere technische middelen noodzakelijk was. Door de oorspronkelijke landschapstypen te versterken, levert dit ook een bijdragen aan de ‘variatie’ in het groen.

Planologische context

De Duivenvoordecorridor maakt onderdeel uit van het regiopark ‘Duin, Horst en Weide’. Insteek van het Regionaal Structuurplan Haaglanden is om in dit gebied de diverse landschapstypen (zee, duinen, horsten, veenweidegebied) te versterken en het gebied recreatief aantrekkelijker te maken. Daarnaast vormt het een groene bufferzone tussen Haaglanden en de Leidse regio. Goede verbindingen met het stedelijk gebied (de groene zones) vergroten de bereikbaarheid van dit gebied voor de recreant.

Opgaven

De opgaven zijn:

- Het versterken van het oorspronkelijke cultuurlandschap en de overgang in landschappen van zee naar veenweidegebied krachtig vormgeven.
- Het saneren van de glastuinbouw.
- Verbeteren van routes door het gebied heen en in aansluiting op de groene zones in het stedelijk gebied.

Planning/tijdspad

Voor de Duivenvoordecorridor worden thans plannen gemaakt. Het LOP (landschapsontwikkelingsplan) vormt de basis voor het groenbeleid in dit gebied. In verband met de beperkte verstedelijkingsdruk, mede vanwege zijn ligging buiten de Rode Contour, is de urgentie minder groot dan bij de voorgaande deeltuitwerkingen.

5. Loo-zone

“Op een zomerse dag vindt je mij regelmatig in Park ‘t Loo. Het is er altijd gezellig druk met wandelende, spelende, sportende, zittende en liggende mensen. Er is altijd wel iets te beleven en het is heerlijk om hier te kijken en bekeken te worden.”

Ambitie

De Loo-zone moet hét stadspark worden binnen de gemeente. Daarnaast vormt het de verbinding tussen de overige zones (de Spoorzone, de Centrale Zone en de Vlietzone). Een kwaliteitsslag inclusief een goede langzaamverkeersstructuur die de andere zones met elkaar verbindt, levert een belangrijke bijdrage aan de groenbeleving van de gemeente.

De belangrijkste groenaspecten voor deze zone zijn het ‘effect’, de ‘samenhang’ en de ‘variatie’ van het groen.

Planologische context

De Loo-zone vormt binnen de Structuurvisie Leidschendam-Voorburg naast de Centrale Zone ook een belangrijke groene zone binnen de gemeente. Binnen het RSP Haaglanden maakt deze zone onderdeel uit van een belangrijke regionale groenzone die loopt vanaf de duinen via het Haagse Bos tot aan de A4.

Opgaven

De opgaven zijn:

- Het vergroten van de recreatieve beleving van deze zone.
- De afzonderlijke parkdelen door middel van een ‘rode draad’ ruimtelijk meer met elkaar verbinden, zonder dat het karakter van het individuele parkdeel verloren gaat.
- Maken van een continue langzaamverkeersroute door de gehele zone.
- Benoemen van het karakter per parkdeel en indien nodig herinrichten van parkdelen, waarbij rekening gehouden wordt met de bodemkundige ondergrond en de ecologische en natuurwaarden.
- Verbeteren van de fysieke en ruimtelijke verbinding met het Haagse deel van deze zone.
- Onderzoek naar het ruimtelijk beter inpassen van thans losliggende elementen, zoals tennispark ‘Vreugd en Rust’.
- Een fysieke verbinding maken met de Vlietzone over de Vliet heen.

Planning/tijdspad

De begrenzing en functie van dit park is helder, waardoor de ruimtedruk van niet-groene functies zoals bebouwing, hier laag is. Het is wenselijk om een kwaliteitsslag te maken en het park eenduidiger programmeren en routeren, maar het is niet noodzakelijk om dit op korte termijn op te pakken.

6. Spoorzone

“Ik ga naar de spoorzone om van de natuur te genieten. Er zijn daar ook altijd wel mensen bezig in hun volkstuin en kinderen op zoek naar vlinders en bloemen.”

Ambitie

De Spoorzone is gelegen aan de westzijde van de gemeente en vormt één van de vier groene zones. Ambitie is om hiervan een aantrekkelijke recreatieve strook van te maken die gericht is op natuur- en landschapsbeleving en -educatie. Hierdoor neemt tevens de ecologische waarde van deze strook toe. Daarnaast is een verbinding met ‘de andere zijde’ van de spoorlijn wenselijk, zodat dit gebied recreatief beter ontsloten wordt. De groenaspecten waar hier op ingezet wordt, zijn voornamelijk ‘effect’, ‘variatie’ en ‘duurzaamheid’.

Planologische context

De Spoorzone heeft een belangrijke functie vanuit het Waterplan als waterbuffer. Dit past goed binnen de doelstelling van het Groenstructuurplan om hier een meer natuurlijke en landschappelijke strook van te maken.

Opgaven

De opgaven zijn:

- Versterken van de relatie met het landelijk gebied.
- Ruimtelijk en functioneel versterken (aanleg van een kwalitatief hoogwaardig wandel- en fietspad) van deze strook tot één geheel, waarbij vooral ingezet wordt op natuur- en landschapsbeleving.
- Ontwikkelen van een ruimtelijke strategie voor de inpassing van volkstuinen en schooltuinen op een manier dat zij een meerwaarde leveren aan deze zone.
- Een recreatieve verbinding maken met het gebied aan de andere zijde van de spoorlijn.
- De wateropgave ruimtelijk integreren in deze strook, gekoppeld aan natuurontwikkeling.
- Een goede ruimtelijke verbinding maken van deze zone via Schakenbosch naar het buitengebied en hier aanhaken op het routenetwerk in het buitengebied.
- Onderzoek naar het doortrekken van deze zone via de Tennenlocatie tot in de Binckhorst.

Planning/tijdspad

In verband met het naastgelegen spoor is de ruimtedruk op deze strook laag, waardoor de noodzaak van een snelle aanpak van deze strook niet aanwezig is. Een deel van de spoorzone wordt thans echter al in het kader van de gebiedsvisie ‘Heuvelweg’ uitgewerkt.

7. Groenvisies voor wijken

“Sinds het groen in mijn wijk aangepakt is, is de overlast van het groen drastisch beperkt. Ook voelt het allemaal logischer, al kan ik niet helemaal verklaren waar dat door komt.”

Ambitie

In dit Groenstructuurplan is een plan voor het gehele stedelijke gebied uitgewerkt. Voor de afzonderlijke wijken moet dit nog uitgewerkt worden in Wijkgroenstructuurplannen, waarin de belangrijkste groenstructuren van de wijk beschreven worden. De ambitie hierbij is dat er meer variatie in het groen tussen de wijken komt. Deze variatie wordt tevens versterkt door het karakter, de doelgroep en de functie van de wijkparken steviger te omschrijven. Voor groen in wijken geldt: eenheid in de wijk, verschil tussen wijken.

De groenaspecten die bij de wijkgroenvisies spelen, zijn ‘variatie’ en ‘doelmatigheid’. Vooral bij het wijkgroen is het van belang dat het groen aansluit op de wensen van de wijkbewoners. Dit zal de waardering van het groen doen toenemen.

Planologische context

Insteek van de gemeentelijke WOONvisie is om meer differentiatie aan te brengen tussen de verschillende wijken en het realiseren van aantrekkelijke en bijzondere woonmilieus. Het Groenstructuurplan sluit hierop aan door de groenstructuur aan te laten sluiten bij de betreffende wijk en het gewenste woonmilieu. Hiermee wordt het karakter van de betreffende wijk ondersteund en ontstaat er verschil in groen tussen de wijken.

Opgaven

De opgaven zijn:

- Beschrijven van de wijkgroenstructuur, waarbij aangesloten wordt bij de stedenbouwkundige opzet van de wijk en het woonmilieu zoals beschreven in de WOONvisie.
- Een duidelijke omschrijving maken voor de wijkparken met betrekking tot inrichting, doelgroep en functie, waardoor elk park een duidelijke eigen identiteit krijgt.
- Maken van goede groene aansluitingen op de aanliggende groene zones.

Planning/tijdspad

De wijkgroenstructuurplannen worden niet allemaal tegelijk geschreven. Het heeft voorkeur om eerst voor die wijken plannen te maken waar veel (bouw)initiatieven zijn of waar het groen op het ogenblik de meeste klachten veroorzaakt. Dit zijn de suburbane wijken.

Het is wenselijk om de wijkgroenstructuurplannen op te nemen in de wijkgroenbeheerplannen, zodat er per wijk één document is, waarin alle aspecten van het groen behandeld worden. Dit vereist nauwe samenwerking tussen de afdelingen R&B en RO.

8. Groene lijnen

“Het is schitterend als je tegenwoordig de gemeente binnenrijdt. De wegen zijn vele groener dan vroeger. Het voelt echt als thuiskomen.”

Ambitie

De stedenbouwkundige gridstructuur wordt thans ruimtelijk nauwelijks ervaren. De ambitie is om de diverse hoofdgroenstructuurlijnen elk een eigen identiteit te geven. Hierdoor wordt de stedenbouwkundige structuur veel helderder wat ten goede komt aan de oriëntatie. Daarnaast zal, door het meer vergroenen van deze lijnen, de groenbeleving significant toenemen als gevolg van het grote aantal mensen dat zich over deze lijnen verplaatst.

Opgaven

De opgaven zijn:

- Het vergroenen van de stedenbouwkundige hoofdstructuur
- De lijnen van de stedenbouwkundige hoofdstructuur die evenwijdig aan de Vliet lopen, meer continu vormgegeven waarbij aandacht besteed moet worden aan het verschil tussen de lijnen: ontstaansgeschiedenis, bodemkundige ondergrond, functie, omliggende typen wijken e.d.
- De discontinuïteit benadrukken van de lijnen die haaks op de Vliet staan; hierbij aansluitend op de bodemkundige ondergrond en ontstaansgeschiedenis.
- Vergroenen van de entrees van de gemeente.
- Vergroenen van de trambanen waar mogelijk.

Planning/tijdspad

De groene lijnen zijn over het algemeen gekoppeld aan de hoofdinfrastructuur. Het vergroenen en omvormen tot een meer eenduidig profiel dient plaats te vinden tijdens groot onderhoud aan deze infrastructuurlijnen.

9. ‘Stompwijkse’ buitengebied

“Als ik familie uit het oosten van het land op bezoek krijg, neem ik ze vaak mee op een fietstocht door het buitengebied van Stompwijk. Ze zijn verbaasd over de landelijkheid en de uitgestrektheid. “En dat in de Randstad!” zeggen ze dan.”

Ambitie

Voor het buitengebied zijn en worden diverse plannen opgesteld, vrijwel allemaal met als doel het karakteristieke cultuurlandschap te behouden. Het karakteristieke open Stompwijkse buitengebied wordt als zeer waardevol gezien binnen het verstedelijkte Haaglanden. Omdat dit zo algemeen gedragen wordt, is aantasting door ongewenste functies vrij klein. Aan de andere kant wordt de druk op het buitengebied wel steeds groter. Aandacht voor het buitengebied blijft belangrijk evenals de afstemming van de verschillende plannen en beleidsstukken op elkaar.

De transformatie van de Stompwijkseweg tot een rustige recreatieve route, zoals ook beschreven in de Integrale Gebiedsvisie Stompwijk, is van essentieel belang voor een recreatief aantrekkelijk veenweidegebied. Deze weg vormt één van de zeer weinige verbindingen tussen het stedelijk gebied en het Groene Hart.

Planologische context

Er zijn thans veel ontwikkelingen gaande in het ‘Stompwijkse’ buitengebied en er zijn diverse beleidsplannen vastgesteld en in ontwikkeling:

- Integrale gebiedsvisie Stompwijk
- Nieuwe Driemanspolder
- Nieuw bestemmingsplan ‘landelijk gebied’ met uitgebreide landschapsparagraaf
- Provinciale Ecologische Hoofdstructuur
- Het LOP (landschapsonwikkelingsplan)
- Provinciale structuurvisie
- Snelwegpanorama A4

Opgaven

De opgaven zijn:

- Versterken van het veenweidelandschap met zijn karakteristieke vergezichten, dicht beplante erven en veehouderij.
- Recreatief medegebruik van het landschap stimuleren, mits dit geen afbreuk doet aan de landschappelijke waarden van het gebied.
- Transformeren van de Stompwijkseweg tot een recreatief aantrekkelijke route.
- Uitplaatsen van loonwerkbedrijven en andere niet gebiedsgebonden bedrijvigheid langs de Stompwijkseweg.
- Verspreid liggende glastuinbouw saneren.
- Zeer terughoudend omgaan met nieuwbouw in het buitengebied; noodzakelijke nieuwbouw aan laten sluiten bij de gebouwkarakteristiek van het buitengebied.
- Alleen gebiedsondersteunende functies toelaten.
- Van oorsprong voorkomende groenelementen terug brengen in het landschap.

Planning/tijdspad

Vanuit andere beleidshoeken wordt thans al ingezet op behoud en versterking van het agrarisch cultuurlandschap. Het Groenstructuurplan sluit hierop aan door vooral gebiedseigen groen voor te stellen in het buitengebied. Vooralsnog hoeft er geen apart beleidsstuk te komen specifiek gericht op het groen in het buitengebied. Het is van belang vroegtijdig de ‘groenbelangen’ in te brengen in de diverse plannen die gemaakt worden voor dit gebied.

Financiën

De ambitie van dit Groenstructuurplan is hoog. De komende jaren staan er echter ook forse bezuinigingen op stapel. Sommige projecten worden wellicht niet zo snel opgepakt als wenselijk zou zijn.

De kosten m.b.t. de uitwerking van het Groenstructuurplan kunnen verdeeld worden in twee categorieën:

1. Kosten die gemaakt worden voor de planvorming en verdere uitwerking van het uitvoeringsprogramma. Deze kosten kunnen deels ten laste komen van de exploitatiebegroting van de afdeling RO door uren ten behoeve van de uitwerking van het Groenstructuurplan op te nemen in de capaciteitsplannen de komende jaren. Daarnaast kan een deel betaald worden uit de Groenreserve die in de Voorjaarsnota 2008 opgenomen is. (€ 1.000.000,- in 2008 en in 2011 en 2012 beide jaren € 250.000,-).
2. Kosten die gemaakt worden voor de uitvoering van het Groenstructuurplan. Na de uitwerking van de onderdelen van het uitvoeringsprogramma, kunnen ramingen gemaakt worden voor de uitvoering van deze onderdelen. Bepaalde onderdelen kunnen meelopen met groot onderhoud (b.v. de 'Groene lijnen') of kunnen deels bekostigd worden uit budgetten t.b.v. de renovatie van het groen (b.v. de 'Groenvisies voor de wijken'). Daarnaast kan financiering gevonden worden in de gemeentelijke Groenreserve en een op te richten Regionaal Groenfonds Haaglanden in de toekomst. De Duivenvoordecorridor en het buitengebied zouden hier bijvoorbeeld voor in aanmerking kunnen komen.

Vervolg

Naast deze gebiedsgerichte uitwerkingen dienen volgend op het Groenstructuurplan nog twee beleidsdocumenten gemaakt te worden, waarin het Groenstructuurplan verder geconcretiseerd wordt.

Bomenbeleidsplan

Het bomenbeleidsplan richt zich voornamelijk op het groen (met name de bomen) van de hoofdgroenstructuur. Er wordt beschreven hoe de eventuele omvorming van het groen in de hoofdgroenstructuur voorgesteld wordt en wanneer dit plaatsvindt. In het bomenbeleidsplan wordt beschreven hoe daadwerkelijk gekomen wordt tot de hoofdgroenstructuur zoals beschreven in dit Groenstructuurplan en de aanvullende deeluitwerkingen.

Bij de keuze van bomen zijn er een aantal overwegingen die meegenomen dienen te worden:

- Het bomenbestand dient te bestaan uit verschillende soorten. Er mogen niet te veel bomen van één soort voorkomen om risico's van een massale ziekteverspreiding te voorkomen.
- Binnen het bomenbestand is het belangrijk dat de leeftijden evenwichtig verdeeld zijn. Wanneer bomen geleidelijk worden vervangen en aangeplant, zal dit het uitvallen van grote aantallen bomen in één keer door ouderdom voorkomen.
- Oude bomen dienen behouden te blijven. In de stenige omgeving hebben veel bomen last van stressfactoren. Dit komt onder meer tot uiting in de beperkte levensduur van bomen in een bebouwde omgeving. Het behoud van oude bomen verdient daarom extra aandacht.
- Tussen stad en platteland wordt nadrukkelijk een verschil gemaakt in het groen. In de stad wordt zeer divers groen toegepast. Zowel loof- als naaldbomen en zowel in- als uitheemse beplanting. Dit komt de diversiteit en beleving ten goede. Op het platteland met veel grotere zichtlijnen en dus een grotere impact van het groen, wordt vooral

ingezet op behoud en versterking van de bestaande landschappelijke waarden. Insteek is om hier vooral gebiedseigen beplanting toe te passen.

Daarnaast dient onderzocht te worden of het wenselijk is om een bomenbank op te zetten. Bomen die om bepaalde redenen weg moeten en goed verplaatsbaar zijn (dit geldt immers niet voor alle bomen), kunnen, indien er niet direct een nieuwe locatie voor handen is, verplaatst worden naar de bomenbank. De bomen worden hier tijdelijk 'opgeslagen', totdat er een goede nieuwe locatie voor de betreffende bomen beschikbaar is.

Wijkgroenbeheerplannen

Naast het bomenbeleidsplan dienen er wijkgroenbeheerplannen gemaakt te worden. Hierin wordt omschreven hoe het groen beheerd dient te worden en hoe omgegaan wordt met de boomstructuren in de wijk. Zoals eerder beschreven, verdient het de voorkeur om de wijkgroenstructuurplannen op te nemen in de wijkgroenbeheerplannen, zodat er per wijk één document is, waarin alle aspecten van het groen behandeld worden.

Bronnen

(Boven)regionale plannen

- Streekplan Zuid-Holland West
- Regionaal Structuurplan Haaglanden 2020
- Provinciaal Ecologische Hoofdstructuur
- Panorama A4
- Groenblauwe slinger (Provincie Zuid-Holland)

Gemeentelijke beleidsplannen

- Ruimte voor wensen, Structuurvisie Leidschendam-Voorburg, 2020 (2007)
- Bestemmingsplannen
- Waterplan Leidschendam-Voorburg 2007-2015 (2007)
- Verkeer en Vervoersplan (2004)
- Welstandsnota (2004)
- Speelruimteplan
- Toeristisch actieprogramma (2008)
- WOONvisie (2005)
- Actieplan luchtkwaliteit (2007)
- Gebiedsvisie Stompwijk
- Blik op Leidschendam-Voorburg, Fase 1; 'Weten', de gemeente in kaart (2004)

Overige bronnen

- Groene meters 2 (2004, Alterra)
- De waarde van groen (Ministerie van LNV)
- Natuur in de Stad (2002, Bureau Waardenburg B.V.)
- Groene kaart voor Zoetermeer (Gemeente Zoetermeer)
- Groenstructuurvisie Gemeente Voorschoten (concept, Gemeente Voorschoten))
- Actualisatie literatuuronderzoek 'Beplanting en luchtkwaliteit' (2006, Peutz)
- De invloed van bebouwing en vegetatie op luchtkwaliteit, Scanning en scouting lucht (2007, RIVM)
- Effecten van groen op de luchtkwaliteit (2008, RIVM)
- Onderzoek naar de luchtkwaliteit rondom een vegetatiestrook langs de snelweg (2007, ECN)
- Van theorie naar groene praktijk, toepassingen om lucht te zuiveren (2007, Alterra Wageningen UR)
- Vegetatie en luchtkwaliteit, de stand van zaken (presentatie, 22 sept. 2009, CROW)
- Vegetatie en luchtkwaliteit: zin of onzin? (presentatie, 22 sept. 2009, Plant Research International, Wageningen UR)
- Invloed van vegetatie op concentraties (presentatie, 22 sept. 2009, RIVM)

Colofon

Buitengewoon groen

Groenstructuurplan Gemeente Leidschendam-Voorburg

Opgesteld door:

Paul Zuidgeest

Met medewerking van:

Simone Diegenbach, Toine van Wieringen,
Bart Havenaar (vormgeving)

Klankbord:

Bas Ligthart, Wim v.d. Poll, René Priem,
Daniël Rietbergen

Leidschendam-Voorburg

November 2009

Gemeente
Leidschendam-Voorburg

De gemeente Leidschendam-Voorburg heeft aan de samenstelling van deze uitgave uiterste zorg besteed. Het is evenwel niet uit te sluiten dat gegevens inmiddels zijn achterhaald of verwachtingen wekken. Aan deze publicatie kunnen dan ook geen rechten worden ontleend.