

Gemeente
Leidschendam-Voorburg

Witteveen
 Bos

Gemeente Leidschendam Voorburg

Vormgevingsvisie Bereikbaar Stompwijk

referentie	projectcode	status
	LSDM86-1	definitief
projectleider	projectdirecteur	datum
ir. M.C. van Breukelen	ing. M. Marshall	mei 2015

autorisatie	naam	paraaf
gecontroleerd	ir. M. Breukelen	

Witteveen+Bos

Alexanderstraat 21

2514 JM Den Haag

Postbus 85948

2508 CP Den Haag

tel 070 370 07 00

www.witteveenbos.nl

Het kwaliteitsmanagementsysteem van Witteveen+Bos is gecertificeerd op basis van ISO 9001.

© Witteveen+Bos

Niets uit dit bestek/drukwerk mag worden veeleenvoudigd en/of openbaar gemaakt in enige vorm, hetzij elektronisch, mechanisch dan wel met digitale technieken door fotokopieën, opnamen, internet of op enige andere wijze zonder voorafgaande schriftelijke toestemming van Witteveen+Bos Raadgevende ingenieurs B.V. noch mag het zonder een dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoor het is vervaardigd.

INHOUDSOPGAVE	blz.
1. INLEIDING	7
2. INVENTARISATIE EN ANALYSE	
2.1. Ontwikkeling van het landschap	12
2.2. Beleid en kaders	16
2.3. Inventarisatie en analyse huidige situatie	20
3. VISIE OP NIEUWE INRICHTING	
3.1. Uitwerking Stompwijkseweg	28
3.2. Uitwerking Doctor van Noortstraat	30
3.3. Uitwerking 2e fase Verbindingsweg en Huyssitterweg	32
3.4. Uitwerking 1e fase Verbindingsweg	36
4. AANBEVELINGEN	39
BRONNEN	43

1. Inleiding

1. AANLEIDING

De gemeente Leidschendam-Voorburg is volop bezig met het project Bereikbaar en Leefbaar Stompwijk. Dit project betreft de verbetering van de weginfrastructuur in en rond Stompwijk en omvat de reconstructie Stompwijkseweg, de herinrichting van de Dr. van Noortstraat en de realisatie van een nieuwe verbindingsweg (1e en 2e fase). Door de gemeenteraad is eind 2014 besloten om deze onderdelen van de weginfastructuur als één integrale opgave op te pakken.

Als onderdeel van de planvorming is het ontwerp voor elk van de vier projectonderdelen (Stompwijkseweg, Dr. van Noortstraat, 1e fase verbindingsweg en 2e fase verbindingsweg) verder uitgewerkt. In dit kader heeft Witteveen+Bos ook een overkoepelende vormgevingsvisie opgesteld, met als doel om in de uiteindelijke inrichting van de verschillende projectonderdelen de samenhang te waarborgen. Daarnaast kan de vormgevingsvisie in de contractfase worden gebruikt om de beoogde beeldkwaliteit voor te schrijven.

De vormgevingsvisie is parallel aan het ontwerp ontwikkeld en beschrijft structuren, vormen en materiaalgebruik voor de bovengrondse inrichting op basis van schetsen, foto's en referentiebeelden. De vormgevingsvisie gaat specifiek in op de inrichting van de weg. Door de inrichting van de weg aan te laten sluiten bij de omgeving worden landschappelijke kwaliteiten behouden en waar mogelijk versterkt. Daarbij wordt voorkomen dat een uniform profiel tot gevaarlijke situaties leidt. Tot slot bevat de vormgevingsvisie aanbevelingen voor toekomstige verbetering van de inpassing van de weginfrastructuur. Aandachtspunten zijn hierbij beeldbepalende

locaties (zoals de 'Drie Molens', de kerk of de bruggen en tuinen langs de Dr. van Noortstraat).

2. Inventarisatie en analyse

2.1 ONTWIKKELING VAN HET LANDSCHAP

Het landschap rondom Stompwijk bestond voor 1200 n Chr. uit een moerassig gebied. Na 1200 werd door de Hollandse graven opdracht gegeven het gebied te gaan ontginnen voor de veenderij. Stompwijk ontstond samen met Wilsveen in de 13de eeuw bij de grootschalige ontginning van het toen nog uit 'wilde venen' bestaande Hollandse binnenland. Tot 1800 had het landschap, als gevolg van de veenderij, het karakter van een plassenengebied. Door middel van molens werd het gebied rond 1800 helemaal drooggemalen. Het Zoeterneersche Meer was al in 1614 drooggemalen en de Driemanspolder was ook al ontgonnen met behulp van de drie molens die er nog staan. De rijke historie heeft het gebied waardevolle landschapskarakteristieken gegeven waaronder de weidse zichten vanaf de hoge dijk en de kleinschalige historische lintbebouwing.

Landschap rondom Stompwijkseweg in 1746 (Collectie Hoogheemraadschap van Rijnland)

Situatie omstreeks 1830

Situatie omstreeks 1950

2.2 BELEID EN KADERS

Integrale gebiedsvisie Stompwijk, Juni 2007, Gemeente Leidschendam-Voorburg, Terra Incognita, APPM Consultants

De visie schetst een beeld van de gewenste ontwikkelingen, onder andere het verbeteren van de bereikbaarheid, het versterken van het landschap en het behouden en versterken van de vitaliteit van het dorp.

Samengevat hebben de volgende uitgangspunten vanuit deze visie bijgedragen als bouwsteen aan dit landschapsplan;

- *De recreatieve waarde van de beleving van het open polderlandschap dienen te worden behouden en versterkt.*
- *De hogere gelegen boezemwateren en ontsluitingsweg, vrije zichten op de polder en de lijnstructuur van het dijklichaam zijn belangrijke kwaliteiten.*
- *De Stompwijkseweg is de recreatieve ruggengraad van het gebied met het centrum van Stompwijk als recreatief hart.*
- *Ter hoogte van de buurtschappen, nabij de Drie Molens en fietspad 90, is er de wens recreatieve knopen te ontwikkelen.*
- *De dijk kent een open lintbebouwing met daartussen zichten over het landschap. Daartegenover zijn de buurtschappen en het dorp Stompwijk duidelijk klusteringen.*
- *Het is wenselijk de Doctor van Noortstraat autoluw te maken en meer verblijfskwaliteit te realiseren.*

Afbeeldingen afkomstig uit Intergrale gebiedsvisie Stompwijk

Landschapontwikkelingsplan Duin Horst en Weide, November 2011, Gemeente Wassenaar, Gemeente Leidschendam-Voorburg, Gemeente Voorschoten, Brons&Partners landschapsarchitecten

Dit plan gaat in op de kwaliteiten en kansen van de groene corridor tussen Leiden en Den Haag waar het landschap rondom Stompwijk onderdeel van is. Het benadrukt de kracht van deze zone als groen uitloopgebied voor de stad en de kenmerkende parallelle gelaagdheid van het landschap.

Samengevat hebben de volgende uitgangspunten vanuit dit plan bijgedragen als bouwsteen aan dit landschapsplan;

- *Het belang van nationale transferia van waaruit men via de Stompwijkseweg of Doctor van Noortstraat het gebied recreatief kan ontdekken.*
- *Het belang van een recreatief service- en rustpunt op de kruising van fietspad 90 en de Stompwijkseweg.*
- *Het behoud en de versterking van de iconische waarde van de drie Stompwijkse molens.*
- *Het optimaliseren van de recreatieve route fietspad 90 (Meijendelse pad).*
- *Het behoud en de bescherming van de beeldkwaliteit van de historische boerderijlinten.*
- *Het behouden van de beleving van de open weidegebieden met hun rust en ruimte.*

Afbeeldingen afkomstig uit Landschapontwikkelingsplan Duin Horst en Weide

Structuurvisie ruimte voor wensen 2040, September 2012, Gemeente Leidschendam-Voorburg, DN Urmland

De visie gaat evenals de voorgaande visie in op de kwaliteiten en kansen van de groene corridor tussen Leiden en Den Haag, maar zoekt daarbij in op de polder en stadsranden. Het benadrukt de kracht van deze zone als groen uitloopgebied voor de stad en de kenmerkende parallelle gelaagdheid van het landschap.

Samengevat hebben de volgende uitgangspunten vanuit deze visie bijgedragen als bouwsteen voor dit landschapsplan;

- *Verbetering en versterking van identiteitsdragers, structuren die van belang zijn voor de ontwikkeling van de gemeente vormen het raamwerk van openbare ruimte.*
- *De grote, samenhangende ontwikkelingen, zowel op regionaal als op gemeentelijk niveau worden benoemd onder de titel gebieden. Deze ontwikkelingen zijn van belang voor de positionering van de gemeente en kunnen als strategisch aangemerkt worden.*
- *Als aandachtspunt wordt genoemd dat een verbetering van*

driedeling

driedeling
 stedelijk gebied
 Vlietzone
 buitengebied

identiteitsdragers

integrale opgaven identiteitsdragers
 versterken groene woonstad
 Stadsrand
 Infra-as, Centrale Groenzone, Historisch lint, Loozone
 Vlietoevers
 economische kansen en voorzieningestructuur
 Voorzieningen-as
 verbeteren regionale bereikbaarheid
 Entree Sijtwende, Entree Utrechtsebaan, Spoorzone
 Polderlinten

een verbinding (Stompwijkseweg) de gebruikswaarde, de beleving of de ruimtelijke kwaliteit van de verbinding kan versterken.

- Bij de ontwikkeling van knopen en accenten dient rekening gehouden te worden met de bijzondere potentie van de plek en de mogelijke waarde om een aantrekkings- of een herkenningspunt te creëren.

gebieden

gebieden
 1 gebiedsopgave Regiopark Duin, Horst en Weide
 2 regionale gebiedsopgave Vlietzone
 wonen
 voorzieningen
 groen
 water
 bedrijven/kantoren
 cultuurhistorie
 recreatie
 gemengd programma

verbindingen en knopen

verbindingen
 MIIRT-opgave
 recreatieve of langzaam verkeerverbinding te onderzoeken/ te agenderen verbinding
knopen
 knoop
 ruimtelijke knoop
 te onderzoeken/ te agenderen knoop

Afbeeldingen afkomstig uit Structuurvisie ruimte voor wensen 2040

**Variantenstudie Stompwijkseweg - Doctor van Noortstraat,
Juni 2014, Gemeente Leidschendam-Voorburg, Goudappel
Coffeng**

Deze studie beschrijft de varianten voor een nieuw wegprofiel van beide straten. Hierin worden de kansen en bedreigingen van de verschillende varianten aangehaald. Met name de verschillende breedteprofielen hebben invloed gehad op dit landschapsplan. De afbeeldingen hiernaast zijn de voorkeursvarianten geweest die als basis hebben gediend voor een verdere uitwerking van de breedteprofielen van beide wegen.

Samengevat hebben de volgende uitgangspunten vanuit deze visie bijgedragen als bouwsteen voor dit landschapsplan;

- *Bereikbaarheid: behoud van ontsluitingsmogelijkheden en parkeerruimte.*
- *Voor een toekomstbestendige en duurzame inrichting van de Doctor van Noortstraat is het gewenst dat de verkeersdruk op deze weg wordt verminderd.*
- *Het weren van zwaar verkeer op de Doctor van Noortstraat en de aanleg van een voetpad in de Doctor van Noortstraat is gewenst.*
- *Een belangrijke voorwaarde voor het ontwerp van de Verbindingsweg is dat zwaar verkeer comfortabel van deze weg gebruik kan maken. Vrachtverkeer moet elkaar goed kunnen passeren en de bochten mogen niet te krap zijn.*

Onderstaand breedteprofiel is gewijzigd in het landschapsplan. Voor meer uitleg zie blz 30 van dit document.

Afbeeldingen afkomstig uit Variantenstudie Stompwijkseweg - Doctor van Noortstraat

2.3 HUIDIGE SITUATIE STOMPWIJKSE WEG

De Stompwijkseweg is een ontsluitingsroute op een hoger liggende dijk. In het noorden ligt een veenpolder en in het zuiden een droogmakerij. Langs de route liggen een aantal bijzondere landschappelijke punten. Deze punten vragen om een ander soort inrichting (zie uitwerkingen). De dijk is een lange lijn door een grootschalig landschap maar kent een kleinschalig historisch landschappelijk karakter op de dijk:

- Er is continuïteit in het lengteprofiel van de dijk, wat de lijnstructuur benadrukt. Weg en water vormen ruimtelijk één geheel. Klinkerbestrating en een doorlopende haag aan de zuid-oostzijde zorgen voor een kleinschalig karakter.
- Een zeer groot waarneembaar hoogteverschil vanaf de dijk biedt zicht op de grootschalige omliggende polders. In het oog springen daarbij de zichten op de knikken van de weg en op de drie molens;
- Herkenbare buurtschappen zijn gelegen op kruisingen met landschappelijk haakse lijnen.
- De oude bebouwing, met relatief kleinschalige opzet langs de dijk, versterkt het historische karakter van de dijk. Hier zijn de brede kavels in het noorden ontsloten door een brug en vaak gelegen tegen de kruin van de dijk. De lange, diepe kavels in het zuiden zijn omgeven door beplanting aan de teen.

Ligging plangebied Stompwijkseweg

Gebiedskenmerken van de dijk

De drie molens als karakteristieke oriëntatiepunten

Lintbebouwing van boerderijen aan de Stompwijkseweg. In het zuiden de droogmakerij met diepe kavels en in het noorden de veenpolder met brede kavels.

Lange kavels in het zuiden omzoomd met kavelbeplanting aan de teen van de dijk

Weg en water zijn één geheel.

Brede kavels met solitaire bomen of boomgroepen ten noorden aan de kruin van de dijk.

2.4 HUIDIGE SITUATIE DOCTOR VAN NOORTSTRAAT

De Doctor van Noortstraat is de centrale weg door het dorp Stompwijk. De weg kent een kleinschalig en historisch dorps karakter dat wordt gekenmerkt door de volgende punten;

- De straat kent tweerichtingsverkeer. Er wordt nu vrij geparkeerd wat zo nu en dan tot functioneel ongewenste situaties leidt (inritten, inhalen);
- De buitenruimte is beleefbaar als één ruimtelijke eenheid waarbij weg en water één geheel vormen. Door de smalle stoep langs het water is er voldoende verblijfscomfort om langs het water te fietsen;
- Het kleinschalige karakter wordt mede veroorzaakt door de elementverharding en de diversiteit aan bruggen die vaak per kavel verschillen;
- Het historisch karakter uit zich in oude bebouwing langs de dijk met een relatief kleinschalig karakter;
- Kavels met veel groen in het noorden ontsloten door een brug en kavels kort op de weg met een kleine voorstoep of voortuin in het zuiden. Tevens zit de horeca en dienstverlening voornamelijk aan de zuidzijde van de straat. Het is echter aan deze zijde waar verblijfscomfort in de vorm van een trottoir mist.

Ligging plangebied Doctor van Noortstraat

Gebiedskenmerken van de Doctor van Noortstraat Kerktoren als herkenbaar oriëntatiepunt in het dorp

Kenmerken dijk lint met veenkavels

Kleinschaligheid (korrelgrootte en enkele bomen) op veendijk

Horeca en voorzieningen op kruisingen

Horeca voorzieningen zuidkant van de weg

huizen relatief kort op de weg

Oude bebouwing kort op de straat

2.5 HUIDIGE SITUATIE EN AUTONOME ONTWIKKELINGEN VERBINDINGSWEG

De rondweg is een grotendeels nieuwe weg die de Doctor van Noortstraat moet ontlasten van zwaar- en doorgaand verkeer. De weg bestaat uit drie delen namelijk de 2e fase verbindingsweg, Huysitterweg en 1e fase verbindingsweg welke worden gekenmerkt door de volgende eigenschappen;

- De 2e fase verbindingsweg is gelegen ten zuiden van het kassencluster ten noorden van het dorp en de achtertuinen van de lintbebouwing van de Doctor van Noortstraat. De weg zal worden aangelegd in een groen en relatief besloten tussengebied van kleinere en smalle veenkavels en houtopstanden;
- De Huysitterweg is een bestaande weg welke onderdeel van de rondweg zal worden. De weg is momenteel een doodlopende straat welke aan de zuidzijde gelegen bedrijfspannen ontsluit. Ten noorden van de weg ligt een gemeentelijke groenstrook van gras met een haag. Daar achter zijn de kassen en veenpolder waarneembaar;
- De 1e fase verbindingsweg koppelt de verbindingsweg aan de N206. De weg komt door de polder te lopen en ontsluit de woningen aan de Westeinderweg. Kenmerkt voor dit deel van de weg zijn de Coupure in de Zustersdijk en de nieuwe brug over de Nieuwe Vaart.

Ligging plangebied Verbindingsweg

Gebiedskenmerken richting kassencomplex

Zicht over de polder richting de Zustersdijk

Open kleinschalig landschap tussen kassen en dorp

Huyssitterweg kijkend richting 2e fase verbindingsweg

Groene poort functie richting 2e fase verbindingsweg

Huyssitterweg kijkend richting 1e fase verbindingsweg

3. Visie op nieuwe inrichting

3.1 DEELUITWERKING STOMPWIJKSEWEG

Landschappelijk is het wenselijk de kenmerkende lijnstructuur van de dijk, het weidse uitzicht en het kleinschalige, historische karakter van de dijk te behouden en te versterken:

- Om de beleving van de omgeving te versterken is het wenselijk enkele rustpunten langs de route te realiseren. Daarom wordt gekeken om bij de zuidelijk knik in de Stompwijkseweg een rustpunt te realiseren met uitzicht over het landschap. Tevens wordt een rustpunt gerealiseerd ter hoogte van de 'Drie molens'. Hier is er de wens de boom, die het zicht op de boezem belemmert, te kappen en het riet deels weg te graven om ruimte te maken voor water een zitgelegenheid;
- Om de continuïteit van de lijnstructuur te borgen en het kleinschalige karakter te behouden wordt in de nieuwe situatie ook elementenverharding toegepast en zal de zuidelijke haag worden behouden of herplant.
- Tevens worden snelheidsremmende maatregelen toegepast middels een plateau bij buurtschappen een belangrijke zijwegen. Op deze lokaties zal ook de belijning op de straat worden verwijderd.
- Om weg en water één geheel te laten blijven zal in de nieuwe situatie ook worden gewerkt met verkeersnoppen langs de waterlijn. Dit zorgt voor een visueel doorlopende beleving maar genereert wel enig afstand.

*Rijweg buiten de bebouwde kom 60km/uur
Uitzondering is het buurtschap bij de Kniplaan waar het snelheidsregime 30km/uur is*

Materialisering: hergebruik klinkerbestrating (heidepaars).

Voorstel verkeersremmende maatregelen bij recreatieve fietsroute en buurtschap. Drempelconstructie en verwijdering van de belijning.

Aanbeveling: panorama's als rustpunt in route.

Aanbeveling: het versterken van de landschappelijke beleving bij de overgang Stompwijkseweg en de 'Drie molens' aan het water.

3.2 DEELUITWERKING DOCTER VAN NOORSTRAAT

Landschappelijk is het wenselijk de kenmerkende lijnstructuur van de dijk en het kleinschalige en historische dorpskarakter te behouden en te versterken;

- Om de continuïteit van de straat te borgen krijgt de straat over de volledige lengte een eenduidige indeling.
- Door hergebruik van de gebakken elementverharding blijft het kleinschalige karakter behouden.
- Om verblijfscomfort te realiseren aan de zuidzijde van de straat (huizen kort op de weg en meeste voorzieningen) wordt hier een trottoir gerealiseerd van minimaal 0.8m breed.
- Om de doorstroom te borgen maar de weg als doorgaande route wel te ontlasten wordt de Doctor van Noortstraat afgesloten voor zwaar verkeer.
- De straat blijft een tweerichtingsweg welke á niveau wordt gerealiseerd (met uitzondering van de kaderand). Echter parkeervakken worden geformaliseerd om in- en uitritten vrij te houden. Tevens hebben de parkeervakken net als in de huidige een verkeersremmende werking.
- Anders dan bij de waterlijn bij de Stompwijkseweg zal langs de waterlijn van de Doctor van Noortstraat een brede kaderand worden gerealiseerd. Deze rand biedt de fietser enig afstand tot het water op het smalle profiel. Auto's worden hierdoor gedwongen achter een fietser te blijven ter hoogte van geparkeerde auto's.

Overgang Stompwijkseweg - Docter van Noordstraat (buiten en binnen bebouwde kom).

- continuïteit in hergebruik van elementverharding en behoud van profielbreedte in beide delen
- diversiteit in kleur van de wegverharding en indeling van het wegprofiel. Fietsstroken versus fietsen op de rijbaan en een trottoir.
- trottoir aan de zuidzijde van de Dr. van Noortstraat met minimale breedte van 80cm. Bestaande uit gebakken klinkers in dezelfde kleur als bij het trottoir voor het 'Blesse Paard'. Daar waar voorstoep, terras of inrit aanwezig is wordt de verharding waar gewenst meegestraat om eenheid te verkrijgen in het straatbeeld.

De brug over de Stompwijksevaart dient in vormgeving en materiaal gebruik robuust te zijn op duidelijk bij de rondweg en zijn gebruikskarakter te passen. Wel dient de brug dhet zicht op de vaart zo min mogelijk te belemmeren. Dit resulteer in de volgende randvoorwaarden.

- betonnen brug
- verjonging aan de randen
- transparante reling

De verkeersbrug Boekelermeer Alkmaar dient als referentie voor deze brug.

foto; www.ipvdelft.nl

foto; www.ipvdelft.nl

foto; www.ipvdelft.nl

3.3 DEELUITWERKING; TWEEDE FASE VERBINDINGSWEG INCLUSIEF HUYSSITTERWEG

Landschappelijk is het wenselijk de rondweg, bestaande uit drie deeltracés één uiterlijk mee te geven. Om deze reden is gekozen de rijweg van zowel de 1e fase verbindingsweg, Huyssittersweg en 2e fase verbindingsweg eenduidig vorm te geven. Het gehele tracé wordt daarom uitgevoerd in asphalt met een wegbreedte van 6m. Afhankelijk van het deeltracé zullen de randen (parkeren, fietsen en trottoir) en het snelheidsregime (60km of 30km) worden aangepast. Ter plaatse van landschappelijk kenmerkende momenten wordt extra aandacht besteed aan de landschappelijke inpassing.

2e fase verbindingsweg

- Om de inpassing richting de zuidelijk gelegen woningen goed te borgen is de weg zoveel als mogelijk richting het noorden opgeschoven. Verder is de weg afgeschermd door middel van een beplanting (bestaand en nieuw) gelegen op een grondwal en een watergang. De wal met beplanting helpt het zicht en het geluid op en afkomstig van de weg te minimaliseren.
- Op dit gedeelte van het tracé goed in het landschap in te passen is aangesloten bij de huidige karakteristiek van een relatief open landschap aan de noordzijde van de weg een meer besloten landschap met opgaande beplanting aan de zuidzijde van de weg. Naast de huidige beplanting worden tevens een bloemrijke houtwal en enkel bosjes aangeplant.

De brug over de Stompwijksevaart dient in vormgeving en materiaal gebruik robuust te zijn op duidelijk bij de rondweg en zijn gebruikskarakter te passen. Wel dient de brug dhet zicht op de vaart zo min mogelijk te belemmeren. Dit resulteer in de volgende randvoorwaarden.

- betonnen brug
- verjonging aan de randen
- transparante reling

De verkeersbrug Boekelermeer Alkmaar dient als referentie voor deze brug.

foto; www.ipvdelft.nl

foto; www.ipvdelft.nl

foto; www.ipvdelft.nl

Inrichtingsmaatregelen: hoe kunnen deze bijdragen aan de ruimtelijke beleving?

Legenda

Overstroomingsvlak	Moderne inplanting	Verharding	Tuin	Water
Overstroomingsvlak	Balm	Rijweg binnen	Over	Boven
Moderne inplanting	Tuin	Lijngrenzen	Gebouwen	Ploegvlak
	Over			

De loop van dit tracédeel is gekozen door de gemeente Leidschendam Voorburg om zo goed mogelijk aan te sluiten bij de wensen van omwonenden. De loop van het tracé is daarmee een vaststaand uitgangspunt geweest bij de landschappelijk inpassing.

Huysitterweg

- Om de inpassing naar de naastgelegen bedrijven goed te borgen is een extra brede stoep voorzien aan de zijde van de bedrijven om indraaiende vrachtwagens goed te faciliteren. Aan de ander zijde van de weg is vrachtwagen parkeren gerealiseerd.
- Op de overgang van de 2e fase Verbindingsweg naar de Huysittersweg zal een drempel worden aangelegd. Deze drempel is de overgang van buiten naar binnen de bebouwde komt (Huysittersweg).
- De Huysitterweg is het enige deel van de verbindingsweg waar fietsers meefietsen op de rijbaan. Aan de oostzijde slaan de fietsers af op het doorgaande fietspad ten noorden van de verbindingsweg richting de Westeinderweg. Ten westen slaan fietsers af richting de brug over de Dr van Noortstraat.

3,0
trottoir
geschikt voor laden
en lossen
(trottoirtegels)

6,0
rijweg (asfalt)
fietsen op de rijbaan

3,0
langsparkeren
(betonstraatsteen)

1,0
gras

Inrichtingsmaatregelen: hoe kunnen deze bijdragen aan de ruimtelijke beleving?

De loop van dit tracédeel is gekozen door de gemeente Leidschendam Voorburg om zo goed mogelijk aan te sluiten bij de wensen van omwonenden. Hierbij is uitgegaan van de bestaande ligging van de Huyssitterweg waar veel functies en ondernemingen aan liggen. Door verbreding van het profiel wordt meer ruimte wordt geschapen voor de bestaande functies (laden/ lossen, doorgaand verkeer, feesten en parkeren). De loop van het tracé is daarmee een vaststaand uitgangspunt geweest bij de landschappelijk inpassing.

3.4 DEELUITWERKING; EERSTE FASE VERBINDINGSWEG

1ste fase verbindingsweg

- De weg volgt de structuur van de grid verkaveling van het landschap.
- Extra aandacht is besteed aan de landschappelijke inpassing van de Zustersdijk (coupure). Tevens is een oude verkavelingssloot ten oosten van de Nieuwe Vaart/parallel aan het 'Laantje van Kampen' in ere herstelt.
- Een nieuwe fietsverbinding zal de Zustersdijk met de Westeinderweg koppelen.
- Tussen de 1e fase verbindingsweg en de Huyssitterweg maakt de weg een bocht. In deze bochten geldt een snelheidsbeperking. Dit remt de snelheid, wat prettig is op de overgang naar de bebouwde kom (Huyssitterweg).

De brug over de Nieuwe Vaart zal worden voorzien van een transparante leuning en bijbehorende lichtmast overeenkomstig de bestaande brug over de vaart.

Er is de wens daar waar mogelijk het brugdek te verjongen om de massieve aanblik te minimaliseren.

De keerwanden van de brug over de Nieuwe vaart kunnen worden uitgevoerd in beton met daarin een rietmotief gedrukt.

Om eenheid te realiseren langs de verbindingsweg dient ook hier de verkeersbrug Boekelermeer Alkmaar als referentie.

Inrichtingsmaatregelen: hoe kunnen deze bijdragen aan de ruimtelijke beleving?

Impressie coupure Zustersdijk

4. Aanbevelingen

4. STOMPWIJKSEWEG

- Naast het buurtschap aan de Kniplaan is de bebouwingsconcentratie nabij de drie molens ook een buurtschap (zie Integrale gebiedsvisie Stompwijk). Om eenduidigheid te genereren is het daarom wenselijk naast een drempel ter hoogte van huisnummer 30 (zit reeds in ontwerp) ook na te denken over een drempel aan de andere zijde van het buurtschap (nabij huisnummer 40).
- Ter hoogte van de buurtschappen accentueren drempels nu de entrees. Het verdient nader onderzoek of de middelste drempel ter hoogte van de Kniplaan niet kan vervallen. De extra drempel zorgt namelijk landschappelijk gezien voor extra discontinuïteit in het lengteprofiel. Namelijk een doorgezet profiel dat enkel wordt onderbroken bij het binnenrijden en verlaten van een buurtschap.
- Het is aanbevelenswaardig het recreatieve rustpunt ter hoogte van de drie molens verder uit te werken van schetsontwerp naar VO en DO. Het is hier verstandig de bewoners/ ondernemers van stompwijkseweg 30 mee te nemen en in samenspraak te kijken op welke manier recreatieve activiteiten het beste ontplooit kunnen worden (o.a. horeca ter aanvulling van de bootverhuur en visgelegenheden.)
- Het verdient de voorkeur om ter hoogte van de zuidelijke knik in de Stompwijkseweg ruimte te zoeken in de buitenbocht voor een rustpunt voor fietsers. Men kan hier denken aan een informatiebord met zitgelegenheid. Het zou sterk zijn hier een plek-specifieke invulling aan te geven waarbij de meubelmaker aan de overzijde van de weg wellicht betrokken kan worden.

DOCTOR VAN NOORTSTRAAT

- Het is aanbevelenswaardig het kerkplein en de overhoek aan de Zustersdijk ter hoogte van het dorps huis verder uit te ontwerpen. Het is hierbij van belang dat het plein en de weg als één ruimte worden ontworpen. De uitstraling van dit plein dient ontmoeting te faciliteren en daarmee een centrale plek in het dorp te zijn. Belangrijk daarbij is de logische aansluiting tussen buitenruimte en naastgelegen (nieuwe) functies.
- Als bruggetjes naar woningen vervangen moeten worden dan is het landschappelijk wenselijk hier diversiteit in aan te brengen om het kleinschalige karakter te behouden. Wel dienen de bruggetjes qua vormgeving een duidelijke relatie te kennen met het (eventuele historische) karakter van het aangrenzende erf.
- Aandachtsgebied
 1. Optie is fasegewijze nieuwbouw. Realiseer uitbreiding met behoud dorps kleinschalige korrelgrootte.
 2. Kralensnoer van verschillende ruimtes biedt eenheid in kleinschalig besloten karakter en differentiatie in functiegebruik.

VERBINDINGSWEG

Tweede fase verbindingsweg

- *Het is aanbevelenswaardig de invulling van restruimtes (tussen grondwal en kavelgrenzen woningen) in het tracé de bestaande kavelstructuur (slootpatroon) te laten volgen. Hierbij is een afwisseling van landgebruik gewenst. Zoals op tekening is aangegeven zijn hierbij de plaatsing van houtopstanden (bosjes) achter de houtwal ook gewenst voor de geleding van het landschap. Met name het meest westelijke bosje is hierbij essentieel.*

Huyssitterweg

- *Om dit gedeelte van het tracé goed in het landschap in te passen is er de wens om gaten in de bestaande haag, op de grens gemeente- prive, op te vullen (zie foto hieronder).*

BRONNEN

- *Integrale gebiedsvisie Stompwijk, Juni 2007, Gemeente Leidschendam-Voorburg, Terra Incognita, APPM Consultants*
- *Landschapsontwikkelingsplan Duin Horst en Weide, November 2011, Gemeente Wassenaar, Gemeente Leidschendam-Voorburg, Gemeente Voorschoten, Brons&Partners landschapsarchitecten*
- *Structuurvisie ruimte voor wensen 2040, September 2012, Gemeente Leidschendam-Voorburg, DN Urbland*
- *Variantenstudie Stompwijkseweg - Doctor van Noortstraat, Juni 2014, Gemeente Leidschendam-Voorburg, Goudappel Coffeng*