

**RUIMTELIJK ONTWIKKELINGSKADER
'S-GRAVENZANDE 2020**

COLOFON

Titel:

Ruimtelijk Ontwikkelingskader 's-Gravenzande 2020

Status, datum:

Definitief 19-05-2011

Opgesteld door:

Frank Immerzeel (ROV-STB, stedenbouw)

Damaris Verleun (ROV-STB, stedenbouw)

Gecontroleerd:

Erik Hofstede (ROV/RED-teamleider)

Femke Huisman (ROV/STB, stedenbouw)

In overleg met:

Marcel Gordijn (ROV/RED-Ruimtelijk beleid)

Wibo Lenting (ROV/STB-Stedenbouw)

Jan Jaap Boerman (ROV/STB-RO jurist)

Anjalie Kishoen Misier (ROV/STB-RO jurist)

Arie van Blanken (ROV/RED-Ruimtelijk beleid)

Ludolf de Boer (ROV/RED-Wonen)

Ruud Spijkers (ROV/RED-Verkeer)

Joost van den Berk (ROV/RED-Verkeer)

Henri Dijksterhuis (ROV/RED-EZ)

Chiel Verbruggen (ROV/RED-EZ)

Lucia van den Brande (SAM/JOS)

Annelies Peyrer (ROV/RED-Water)

Hans Overzee (PO/PL Centrum 's-Gravenzande)

Onno van der Kaaij (PO/PL Centrum 's-Gravenzande)

Peter Bouwer (ROV/OVE-Monumenten)

Martina Wijler (ROV/STB graf.vormgeving)

INHOUD

1. Inleiding	4	3. Analyse	24	4. Visie	44
1.1 Aanleiding	4	3.1 Inleiding	24	4.1 Inleiding	44
1.2 Doel	4	3.2 Historische ontwikkeling	24	4.2 Cultuurhistorische waarden	46
1.3 Leeswijzer	4	3.3 Cultuurhistorische waarden	26	4.3 Water- en groenstructuur	48
2. Beleid en regelgeving	6	3.4 Water- en groenstructuur	28	4.4 Verkeer	52
2.1 Provinciaal beleid	6	3.5 Verkeer	32	4.5 Wonen	54
2.2 Gemeentelijk beleid	8	3.6 Wonen	34	4.6 Hogere bebouwing en stedenbouwkundige accenten	54
2.3 Bestemmingsplannen	21	3.7 Hogere bebouwing en stedenbouwkundige accenten	34	4.7 Werken	56
		3.8 Werken	36	4.8 Voorzieningen	58
		3.9 Voorzieningen	38	5. Samenvatting	60
		3.10 Ruimtelijke ontwikkelingen	41		
		3.11 SWOT-Analyse	42		

1 INLEIDING

1.1 Aanleiding

Eén van de kenmerken van het Westland is dat het is opgebouwd uit 11 kernen (vijf grote en zes kleine kernen) met elk een eigen karakter. Dit “meerkernige” karakter wordt opgevat als een te behouden en te versterken kwaliteit. In de Greenportvisie is een verdichtingsopgave aangegeven voor de kernen.

Vanuit de Greenportvisie is de opdracht ontstaan om ruimtelijke kaders te ontwikkelen voor de kernen met een toekomstbeeld tot 2020. Deze opdracht is in aanzet uitgewerkt in de nota Uitgangspunten Ruimtelijke Ontwikkelingskaders voor de Kernen (ROKK), 25 sept 2007 vastgesteld.

Het ROKK dient als uitgangspunt voor ruimtelijke plannen, bestemmingsplannen, voor de sociaal-maatschappelijke visie ‘Mijn Westland, óns Westland 2020’ en de ‘Woonvisie Westland 2020’. Daarnaast vormt het de basis voor de uitwerking per kern van het Westland. In dit geval dus ‘s-Gravenzande.

De gemeente Westland wil de leefbaarheid en vitaliteit van de 11 kernen in stand houden. Het Westland kan getypeerd worden als een vereniging van dorpen. Deze dorpen hebben elk een eigen identiteit. Deze identiteit dient als uitgangspunt voor verdere ontwikkeling. Het is daarvoor noodzakelijk om van elke kern te weten wat de huidige ruimtelijke identiteit is, waar dat uit bestaat en hoe we dat

kunnen versterken.

Het aanpassen van fysieke elementen van het dorp - gebouwen, wegen, infrastructuur en omgeving- is niet voldoende om een stad leefbaar te maken en te houden. De fysieke aanpassingen kunnen niet los worden gezien van de sociale infrastructuur en de economie in het Westland en regio. In deze nota geformuleerde kaders worden ingezet als onderdeel van een integraal beleid.

1.2 Doel

Doel van deze nota is de ontwikkelingskaders voor de kern ‘s-Gravenzande neer te leggen tot 2020. Deze visie zal als uitgangspunt en toetsingskader dienen voor projecten en initiatieven die in ‘s-Gravenzande ontwikkeld worden. Het dient als basis voor bestemmingsplannen en gebiedskaders die worden uitgewerkt voor de aandachtsgebieden.

Bij de ontwikkeling van gebiedsvisies, bestemmingsplannen, wegreconstructies, herinrichtingen en andere ruimtelijke projecten zal de financiële haalbaarheid per ontwikkeling inzichtelijk gemaakt worden. In deze nota worden ontwikkelingen opgenomen die hun eigen ontwikkelingsstrategie en exploitatie-opzet hebben.

1.3 Leeswijzer

In het volgende hoofdstuk (Beleid en Regelgeving) wordt een overzicht gegeven voor ‘s-Gravenzande relevant zijnde ruimtelijk beleid, zowel vigerend, als in ontwikkeling.

De visie op de ruimtelijke ontwikkeling van ‘s-Gravenzande is gefundeerd op een degelijke analyse van de functies wonen, werken, voorzieningen, verkeer en recreëren. In het derde hoofdstuk (Analyse) wordt hier nader op ingegaan. Aan de hand van de ruimtelijke analyse is een SWOT-analyse verricht die als input gediend heeft voor de visie.

De visie wordt uiteengezet in hoofdstuk vier. De visie heeft een houdbaarheidsdatum tot 2020.

De visiekaart geeft in één oogopslag de verwoorde uitgangspunten weer en is tevens als losse bijlage bijgevoegd.

De samenvatting van het Ruimtelijk Ontwikkelingskader ‘s-Gravenzande 2020 wordt in het laatste hoofdstuk gegeven.

's-Gravensande in Westland

's-Gravensande in vogelvlucht

2 BELEID EN REGELGEVING

2.1 Provinciaal beleid

STREEKPLAN ZUID-HOLLAND WEST 2003

In het streekplan (7e partiele herziening, 30 jan '08) vastgesteld) zijn onder andere rode contouren aangeven. Deze rode contouren omvatten stedelijk gebied, bestaande uit aaneengesloten bebouwing, bedrijventerreinen en stedelijk groen. Buiten rode contouren geldt een restrictief beleid ten aanzien van stedelijke ontwikkelingen.

Bebouwingscontour:

De rode contour van 's-Gravenzande, op de kaart aangegeven als 'bebouwingscontour', volgt de huidige begrenzing van de bebouwing. Het Juliana Sportpark valt hier buiten.

Naast het bestaande stedelijke gebied zijn enkele uitleglocaties binnen de rode contour opgenomen:

- De zuidpunt van Het Nieuwe Water;
- Tuinveld;
- Strook bij de Kreeklaan;
- De noordelijke punt van de bedrijvencluster langs de Woutersweg.

Wonen in het groen:

Op de hiernaast getoonde uitsnede van de streekplankaart zijn oranje sterretjes bij Gantel/De Baak en tussen de Nieuwe Vaart en de Poelkade weergegeven. Deze symbolen geven aan dat daar "wonen in het groen" mogelijk is.

Onder "wonen in het groen" wordt verstaan: 'een locatie waar een gelijktijdige ontwikkeling van dun, duur wonen en groen plaats kan vinden.'

Groene verbinding:

Aan de oostzijde van 's-Gravenzande, langs de Poelkade is een groene verbinding ingetekend. Daaronder wordt verstaan een belangrijke ecologische verbinding, waar mogelijk met recreatief medegebruik.

Openluchtrecreatiegebied of stedelijk groen:

De Begraafplaats Beukenhage, Juliana Sportpark en de te ontwikkelen Groene Schakel nabij de Plas van alle Winden zijn aangegeven als 'openluchtrecreatie of stedelijk groen'. Daarbinnen kunnen (verspreid) natuur-, landschappelijke en cultuurhistorische waarden voorkomen.

(Boezem)watergang nieuw:

Door de zuidpunt van de te ontwikkelen woonlocatie Het Nieuwe Water is een (boezem)watergangen geprojecteerd, ter vergroting van de (bemalings)capaciteit van het watersysteem.

REGIONAAL STRUCTUURPLAN HAAGLANDEN 2020

Op 16 april 2008 heeft het algemeen bestuur van het Stadsgebied Haaglanden het Regionaal Structuurplan Haaglanden (RSP) 2020 vastgesteld. Het RSP is een integraal plan voor de ruimtelijke ontwikkeling van Haaglanden en het kader voor het regionale beleid op het gebied van milieu, groen, mobiliteit, wonen, economie en voor lokale plannen.

In het RSP zijn de nieuwe woningbouwlocaties, de groen/ecologische opgaven en de wateropgave planologisch verankerd.

Het Nieuwe Water, Gantel de Baak en Tuinveld zijn aangegeven als nieuw woongebied. Het Nieuwe Water is daarbij aangegeven als 'proeftuin'. Een proeftuin wordt hierbij beschouwd als een project waarin de kwantitatieve wateropgave (waterberging) en innovatieve ontwikkelingen aan elkaar gekoppeld worden.

Streekplan Zuid-Holland West

Legenda Streekplan

Regionaal Structuurplan Haaglanden 2020

Legenda RSP

2.2 Gemeentelijk beleid

INLEIDING

Binnen de gemeente Westland is een breed scala aan kaderstellende beleidsnota's van toepassing. Het schema hiernaast geeft hiervan een actueel overzicht.

De meest relevante nota's, voor ROK 's-Gravensande 2020, met een ruimtelijke component, zijn in dit overzicht met een accentkleur aangegeven en worden in dit hoofdstuk beknopt behandeld of zijn verwerkt in de diverse onderdelen in de hoofdstukken Analyse en Visie. Dit neemt uiteraard niet weg dat de overige beleidsnota's niet of nauwelijks van belang zijn. De nota's die worden uitgelicht hebben betrekking op de thema's die in 's-Gravensande spelen.

VIGEREND GEMEENTELIJK BELEID

Kaderstellende nota's en bestaande beleidskaders	Vastgesteld (Raad)	Looptijd	Eerstvolgende evaluatie
Visie Greenport 2020+	26-04-2005	tot 2020	3e kwartaal 2010
Evaluatie Visie Greenport 2020	14-12-2010	2020	
Uitvoeringsprogramma (Greenport)	27-09-2005	tot 2020	3e/4e kwartaal 2009
Raamplan agrarische woningen buitengebied	27-09-2005	tot 2020	
Herstructurering glastuinbouw en uitvoeringsprogramma	29-03-2005	t/m 2015	4e kwartaal 2010
Milieubeleidsplan Gemeente Westland 2005-2010	30-08-2005	2010	2010
Uitgangspunten Ruimtelijke Ontwikkelingskaders voor de kernen	25-09-2007	tot 2020	
Strategisch Milieu uitvoeringsprogramma 2005-2010	30-08-2005	t/m 2010	
Milieu uitvoeringsprogramma	jaarlijks	1 jaar	
Monitoringsrapportage milieukwaliteit 2007	2006	n.v.t.	2012
Bodembeleid	2006	..	
Beleidsplan naar een betere luchtkwaliteit in het Westland 2006-2010	06-03-2007	t/m 2010	
Energievisie	29-05-2007		
Klimaatplan 2009-2012	05-2009	t/m 2012	
Gemeentelijk Waterplan Westland	23-09-2008	2015	
Westlands Verkeer -en Vervoerplan	20-11-2006	t/m 2030	
ROK De Lier	07-07-2009	2020	
Plan van Aanpak Bestemmingsplannen	2006		
Woonvisie	27-01-2009	tot 2020	
Welstandsnota Westland	mei 2004		
Bedrijventerreinvisie Westland	17-07-2008	tot 2020	
Detailhandelsstructuurvisie	23-09-2008	tot 2020	
Kantorenvisie	2007	tot 2015	
Nota grondbeleid	2008		
Sociaal Maatschappelijke visie	30 maart 2009		
Kadernota Wonen, Zorg en Welzijn	sept. 2005	2005-2020	
Nota Cultuurhistorisch Erfgoed Westland	jan. 2005		
Inventarisatie Historisch Waardevolle Objecten	maart 2007		

VISIE GREENPORT WESTLAND 2020

De visie Greenport Westland 2020 (26 april 2005 vastgesteld) geeft aan dat de kernen een belangrijke rol spelen in de aantrekkelijkheid en diversiteit van de gemeente Westland:

De kernen hebben een verdichtingopgave gekregen van 4500 woningen via inbreiding in de kernen. Benoemd is dat de elf kernen verschillend zijn wat betreft omvang, dichtheid en voorzieningenniveau. Om deze reden zijn de kernen bij de verdichtingopgave in drie hoofdtypen ingedeeld, waarbij aansluiting is gezocht bij de typeringen uit de Westlandse Woonvisie.

De kernen zijn in de Greenportvisie Westland verdeeld in drie hoofdtypen met per type een eigen verdichtingopgave. De hoofdtypen zijn: kleinstedelijk, compactdorps en ruimdorps. 's-Gravenzande is benoemd als compactdorps. De bebouwing kenmerkt zich door een compacte bebouwingsstructuur, afwisseling in bouwvorm en menging van functies. Om aan te sluiten bij het karakter wordt de verdichting hier compact gerealiseerd, waarbij op daarvoor geschikte locaties hoogbouw op beperkte en passende schaal kan worden ingezet.

Wat betreft het woningbouwprogramma is het volgende afgesproken:

- Realiseren van een woningbouwprogramma geënt op de lokale behoefte van 10.500 woningen bruto, exclusief Westlandse Zoom. Van deze woningen gaat het om 2.000 te vervangen woningen en 8.500 woningen als toevoeging aan de Westlandse woningvoorraad.

Plankaart Visie Greenport Westland 2020

- Realiseren van woningbouwlocaties volgens het vigerend ruimtelijk beleid (4.500 woningen op uitleglocaties)
- Verdichting in de kernen met onderscheid tussen de kernen.(4.500 woningen)
- Een zoeklocatie vinden voor de benodigde aanvullende woningbouw. (1.500 woningen)

EVALUATIE VISIE GREENPORT WESTLAND 2020

Deze evaluatie van de Greenportvisie(vastgesteld december 2010) verwoordt het standpunt van de gemeenteraad over de (tussen-) resultaten van de Greenportvisie over met name de periode 1-1-2004 tot 1-1-2009 met voorstellen per onderdeel over hoe nu verder. De evaluatie bepaalt de koers voor de gemeentelijke structuurvisie. Voor het wonen zijn de volgende beleidsuitgangspunten relevant:

- Analyse van de woningbouw laat zien dat de woningvoorraad tussen 2004 en 2009 met 2.000 is toegenomen. De uitleglocaties zijn vrijwel allemaal in ontwikkeling genomen maar de verdichting van de kernen blijft achter bij het gestelde doel. Tot 2020 kan de woningbehoefte opgevangen worden met de bestaande locaties zoals aangegeven op de plankaart van de Greenportvisie inclusief een bijgestelde verdichtingsopgave.
- De woningbouwopgave blijft ambitieus maar wel realistisch. de oorspronkelijke woningbouwopgave tot 2020 wordt naar beneden bijgesteld. Voor de periode 2009 tot 2020 is de ambitie om 6.300 woningen netto aan de woningvoorraad, inclusief Westlandse Zoom, toe te voegen. Het gaat daarbij om 2.000 woningen op inbreidingslocaties in de kernen.

UITGANGSPUNTEN RUIMTELIJKE ONTWIKKELINGSKADERS VOOR DE KERNEN

In de nota 'Uitgangspunten Ruimtelijke Ontwikkelingskaders (ROKK)' (25 sept 2007 vastgesteld) zijn de identiteit, de rol en de prioriteiten per kern benoemd en de uitgangspunten voor de ruimtelijke ontwikkelingskaders voor de kernen neergelegd. De identiteit is een samenspel van de structuur, de opbouw, de bebouwing, de cultuur, de vorm, de historie, de functies en de ligging van de kern. Die zijn per kern verschillend. Mede aan de hand daarvan is ook de rol van de kern in het Westland benoemd. Vervolgens zijn keuzes gemaakt over het versterken van deze kenmerken en daarmee de kern. De nota Uitgangspunten dient als basis voor de uitwerking van alle kernen op zich, in dit geval voor het Ruimtelijk Ontwikkelingskader (ROK) 's-Gravenzande.

Voor 's-Gravenzande geeft de ROKK aan:

- De rasterstructuur van wegen en groen versterken en aansluiten op grotere natuur- en recreatiegebieden in de regio. Daarmee wordt het groene karakter van 's-Gravenzande verder ontwikkeld. De kern krijgt dan een unieke kwaliteitsimpuls. Het centrum verdichten met diverse functies, woningen en een woonzorgzone.
- Bij woningbouw komt de nadruk te liggen op ouderen, vanwege de aanwezigheid van een woonzorgzone in combinatie met het ruime en groene woonkarakter en door de relatief grotere vraag naar woningen voor ouderen.

- In de ontwikkeling van de kern zal niet ontkomen kunnen worden aan hogere bebouwing. Dat mag niet voortkomen uit uitsluitend de financiële haalbaarheid. Het moet gebeuren ten behoeve van de markering, accentuering en de versterking van de herkenbaarheid van de kern en met name het centrum. Voor deze hogere bebouwing geldt dat het in herkenbare clusters moet staan.

UITGANGSPUNTEN ROKK VOOR 'S-GRAVENZANDE

Thema	Aanpak	Uitwerking
Verdichtingsopgave	Compactdorps	Tussen kust en Naaldwijk
Locatie verdichting	Vooral in centrum	Binnen bouwblokken
	Per buurt	Versterking groen en infra
Woningbouwopgave	Doorstromers	Rond wozoco
	Geen uitbreiding na	ONW locaties
Hoogbouw	In centrum	In clusters
	Per buurt afwegen	In clusters
Niet-woonfuncties	Versterken peil voorzieningen	t.b.v. woonzorg/lokaal
Groen	Structurerend voor kern	Infra en plekken koppelen
Ligging	Bij brongebieden	Kust
	Bij groene corridors	Poelzone
Infrastructuur	Structurerend voor kern	Netwerk (in)formeel
Water	Waterbergingsstekort	Aan weerszijden kern
Detailhandel	Gemeente	Specialistisch

Uitsnede Uitgangspunten Ruimtelijke Ontwikkelingskaders voor de Kernen (ROKK)

De kernen t.o.v. structuren

- Kleinstedelijk
- Compactdorps
- Ruimdorps
- Economische as
- Buitenlinten
- Corridors
- Brongebieden

Legenda ROKK

- | | |
|--|--|
| kern | water |
| centrum | kans voor water |
| projecten | centrale as |
| groen | buitenlinten |
| sport | lint |
| bedrijventerrein | brongebieden |
| detailhandel/horeca | Den Haag/Hoek van Holland |
| bestuur/cultuur | Westlandse Zoom |
| woonzorg | kassen |
| kantoren | zee, Nieuwe Waterweg |
| corridors | |

STRUCTUURVISIE CENTRUM 'S-GRAVENZANDE (niet vastgesteld, intern beleidsdocument 20 febr. 2008)

Voor de kern van 's-Gravenzande is de Structuurvisie Centrum 's-Gravenzande een belangrijk intern ruimtelijk beleidsdocument.

Binnen het centrum zijn een aantal locaties waarvoor duidelijk moet worden wat de transformatiemogelijkheden en de kaders zijn, zowel ruimtelijk als functioneel. Het gaat met name om:

- het bedrijventerrein tussen de Sand Ambachtstraat en de Zandeweltweg (incl. het Zandeweltplein);
- diverse bebouwingsblokken tussen de Langestraat en de Sand Ambachtstraat (waaronder de OPEL locatie, de van Trigt locatie, PWA-basisschool/ Zuidwind);
- diverse bebouwingsblokken tussen de Langestraat en de Pompe van Meerdervoortstraat/ Rederijerslaan (Graaf Florisplein, Veilingkade/Hoflaan, Wilhelminaschool).

In de Structuurvisie Centrum 's-Gravenzande wordt gestreefd wordt naar een goede relatie tussen detailhandel en daghoreca. Centraal ligt het Marktplaatsplein waar de horeca geconcentreerd wordt. Direct ten zuiden daarvan ligt het kernwinkelgebied aan de Langestraat, waar de detailhandel geconcentreerd wordt (inclusief het vernieuwde winkelcentrum De Koningswerf). Om dit centrale deel heen liggen voorzieningen en publieksgerichte, zakelijke en ambachtelijke dienstverlening. Dit is geen rigide systeem

waar de andere functies uitgesloten zijn. Wat bedoeld wordt, is dat de aangegeven functie herkenbaar het beeld vormt van de betreffende zone.

Het bedrijventerrein aan de westzijde van de Sand Ambachtstraat heeft, conform de Kadernota Wonen, Zorg en Welzijn (sept 2005), de functie 'woonservicezone' gekregen. Naar de woonservicezone wordt nog nadere studie verricht. Met name de financiële dekking van dit onderdeel is nog niet rond. Dit is dan ook de reden waarom de structuurvisie voor het centrum van 's-Gravenzande nog in conceptfase verkeert.

In de concept Structuurvisie Centrum wordt het centrum geaccentueerd op strategische plekken. Deze plekken liggen aan de entrees van het centrum, aan het zogenaamde 'assenkruis'. Het assenkruis bestaat uit de Langestraat in de noordzuid-richting en het Zandeweltplein - Graaf Florisplein in oostwest-richting.

De uitgangspunten zoals geformuleerd in de Concept Structuurvisie Centrum 's-Gravenzande, zijn in hoofdlijnen als input benut voor het ROK 's-Gravenzande. Zo is de situering van de woonservicezone hieruit overgenomen. Evenals het horecaplein en het onderscheid tussen het kernwinkelgebied en multifunctionele aanlooproutes.

Locaties in beweging

Fasering woonservicezone

Assenkruis en fietsroutes

WOONVISIE WESTLAND 2020, 'WONEN IN WESTLAND VOOR JONG EN OUD'

De Woonvisie (november 2008 vastgesteld) beschrijft de huidige situatie op de woningmarkt in het Westland en geeft aan hoe de toekomstige ontwikkelingen in de woningvoorraad er uit moeten komen te zien. De Woonvisie sluit naadloos aan op de Uitgangspunten Ruimtelijke Ontwikkelingskaders voor de Kernen (ROKK, 2007).

De visie is er op gericht om de eigen identiteit van de verschillende kernen te versterken. Boodschap daarbij is dat niet alle kernen met een zelfde blik benaderd worden: niet overal inzetten op dezelfde doelgroepen en dezelfde voorzieningen. Kracht van de gemeente Westland is gelegen in de combinatie van de specifieke kwaliteiten van elke kern.

In de ROKK, waarnaar verwezen wordt in de Woonvisie, wordt 's-Gravenzande benoemd als 'compactdorps'. In het centrum wordt verdicht met diverse functies, woningen en een woonzorgzone. Bij woningbouw komt de nadruk te liggen op ouderen, vanwege de aanwezigheid van een woonservicezone in combinatie met het ruime en groene woonkarakter en door de relatief grotere vraag naar woningen voor ouderen.

Per kern wordt gestreefd naar een gevarieerde bevolkingsopbouw en daarmee een gedifferentieerde woningvoorraad:

- In elke kern wordt sociaal (huur en koop) gebouwd met het oog op de kansen voor mensen met een laag tot midden inkomen en in het bijzonder de jonge huishoudens, per locatie kan dit aandeel verschillen.
- In elke kern worden woningen voor senioren gerealiseerd. Omvang en intensiteit van zorg hangt samen met de zorgvoorzieningen die in de betreffende kern blijven resp. worden gerealiseerd

- De grootste uitbreiding vindt plaats in Naaldwijk en 's-Gravenzande. In deze kernen samen komt ongeveer de helft van de Westlandse nieuwbouwpogave.

Huishoudens Westland naar inkomen 2006

Woningvoorraad Westland 2006

Indicatief bouwprogramma Westland (8.200 incl. vervangende nieuwbouw)

Bevolking kernen Westland naar leeftijd (2008)

Huishoudenssamenstelling in gemeente Westland (2006)

WESTLANDS VERKEER- EN VERVOERPLAN (WVVP 2006)

Het verkeersbeleid is vastgelegd in het Westlands Verkeer en Vervoerplan 2006 (WVVP). Het WVVP geeft ten aanzien van verkeer en vervoer invulling aan het strategische beleid, zoals beschreven in de Greenportvisie 2020. Het beleid is in het WVVP vertaald naar concrete projecten en maatregelen, die zijn opgenomen in het bijbehorende uitvoeringsprogramma.

De relatie tussen het WVVP en deze structuurvisie komt op enkele punten tot uiting: de wegategorisering, versterken van de infrastructuur, rotondes op kruispunten van gebiedsontsluitingswegen, realiseren aanvullend fietspadennet en ordenen van het parkeren.

Met de wegategorisering is aangegeven welke de voor het verkeer belangrijke gebiedsontsluitingswegen zijn. De afbeelding op nevenstaande pagina toont de wegategorisering voor de kern 's-Gravenzande. Waar mogelijk wordt de inrichting van de wegen aangepast aan de inrichtingseigenschappen (essentiële herkenbaarheids kenmerken) van de bijbehorende wegencategorie. Dit draagt bij aan een herkenbare wegenstructuur en leidt tot betere bereikbaarheid.

Het streven is om op kruispunten van gebiedsontsluitingswegen rotondes aan te leggen. Deze dienen niet alleen de verkeersveiligheid, maar dragen tevens bij aan herken-

baarheid van de wegenstructuur. Bovendien kunnen de rotondes in een aantal gevallen dienen als markeerpunt voor de bebouwde komgrens.

Het aanvullend fietspadennet moet de fietspadenstructuur completeren. In 's-Gravenzande kunnen daardoor de wijken beter met elkaar en het omliggend gebied en de andere kernen verbonden worden. Dit door middel van korte en aantrekkelijke verbindingen binnendoor en fietspaden dwars op de kustrichting, voor directere verbindingen met omliggende groenzones en water.

Het ordenen van het parkeren is primair gericht op het voorkomen van overlast. In 's-Gravenzande kan parkeerordening bovendien bijdragen aan goede bereikbaarheid van met name het centrum en aan de herkenbaarheid van parkeerroutes.

In het WVVP is de parkeernormering voor het Westland vastgelegd. Nieuwe ontwikkelingen dienen zich hiernaar te voegen. Deze normering verschilt per gebied binnen de kern en is ook afhankelijk van het type functie.

Combinatiekaart Haaglanden fietsnet plus Westlands fietsnet "binnendoor"

Legenda fietsnet

- Haaglanden fietsnet langs wegen
- Haaglanden fietsnet langs groenstructuur
- - - Westlands aanvullen fietsnet "binnendoor"
- overig bestaand fietspad

Legenda wegcategorisering

- Gebiedsontsluitingsweg 60/80 km/h buiten de bebouwde kom (Prov.)
- Gebiedsontsluitingsweg 60/80 km/h buiten de bebouwde kom (Prov.)
- Erftoegangsweg 60 km/h buiten de bebouwde kom (Gem.)
- Erftoegangsweg 30 km/h buiten de bebouwde kom (Gem.)
- Gebiedsontsluitingsweg 50 km/h binnen de bebouwde kom (Gem.)
- Gebiedsontsluitingsweg 30 km/h binnen de bebouwde kom (Gem.)
- Erftoegangsweg verzamel functie 30 km/h binnen de bebouwde kom (Gem.)

SOCIAAL MAATSCHAPPELIJKE VISIE

'Mijn Westland, ons Westland'

(30 maart 2009)

De gemeente Westland heeft samen met haar inwoners de afgelopen periode gewerkt aan de sociaal-maatschappelijke visie. Er zijn bijeenkomsten geweest in de kernen waar gesproken is over Westland in 2020. Met de inwoners is bedacht dat Westland in 2020 nog steeds een sociale gemeente is waar het ondernemen en de tuinbouw hoog in het vaandel staan. Wel met iets meer allure. Inwoners gaven ook aan dat Westland in 2020 duidelijk één gemeente is zonder de eigenheid van de afzonderlijke kernen uit het oog te verliezen.

Dit beeld is vertaald in een viertal thema's:

- **Sociale cohesie** verwijst primair naar de kern van de sociale kwaliteit in Westland: het elkaar kennen en er voor elkaar zijn. Dit heeft onder andere te maken met het dorpse karakter, kleinschaligheid, de gezelligheid, rust en schone en veilige omgeving. Sociale cohesie heeft betrekking op de kwaliteit van de dagelijkse leefomgeving (fysiek, sociaal en veiligheid).
- **Ontwikkeling** verwijst naar meegaan in de tijd, het vermogen zich aan te passen en te anticiperen op veranderingen en kansen. Dit heeft onder andere te maken met het aanbieden van voldoende scholingsmogelijkheden, het aanbod van voldoende starterswoningen en de aanwezigheid van voldoende stedelijke

voorzieningen. Bij Ontwikkeling gaat het om bewust sturen op 'een stapje hoger'. Dit kan bijvoorbeeld tot uitdrukking komen in het woningaanbod; dus niet alleen een eenzijdig woningtype aanbieden, maar bijvoorbeeld woonwerk- of atelierwoningen.

- De **rol van de gemeente** is van belang en bestaat uit meedenken en daar waar dat nodig is de regie pakken. Het beleid van de gemeente is niet alleen beperkend, maar laat ook ruimte voor nieuwe initiatieven en ideeën.
- **Accommodaties** spelen een belangrijke rol in het maatschappelijk leven en bieden gelegenheid voor activiteiten op tal van gebieden. Het huidige

accommodatie-bestand past bij het Westland. Bij verdelingsvraagstukken gaat de gemeente uit van het perspectief van één geheel, met respect voor de onderdelen, zoals bijvoorbeeld in de zorg en in het onderwijs. Er wordt namelijk onderscheid gemaakt tussen bovenkernse voorzieningen die uniek zijn in het Westland en bovenkernse voorzieningen waarvan er meer van binnen de gemeente kunnen zijn. Vitaliteit van de kernen staat hierbij voorop.

Op dit moment wordt een studie uitgevoerd om uit te zoeken in hoeverre voorzieningen kunnen samenhangen (Vitale Coalities). Uitgangspunt daarbij is maatwerk, rekening houdend met de huidige situatie en demografische ontwikkelingen.

2.3 Bestemmingsplannen

Er was sprake van een groot aantal vigerende bestemmingsplannen binnen de kern 's-Gravenzande. Onlangs is gewerkt aan een actualisatie van een groot deel van deze plannen. De actualisatieplannen 'Woonkern 's Gravenzande' en 'Centrum 's Gravenzande zullen in het 2e kwartaal van 2011 de besluitvorming in gaan ter vaststelling en zijn daarom opgenomen als vigerende bestemmingsplannen in het ROK.

De bestemmingsplannen Zandeveld Noord(grotendeels), het Oude Land, Zanddijk, Dorp Oost, Dorp(deels) en Nieuwe Vaart vallen nu onder Woonkern 'S Gravenzande. Onder Centrum 's Gravenzande valt een deel van het bestemmingsplan Dorp en een deel van Zandeveld.

ONTWERP BESTEMMINGSPLAN 'HET NIEUWE WATER' (vastgesteld 26 mei 2009)

De ontwikkelingen in het plangebied Het Nieuwe Water maken in ruimtelijk en functioneel opzicht deel uit van de ontwikkelingen die plaatsvinden in de zogenoemde "Poelzone Westland".

Het plangebied van Het Nieuwe Water was tot voor kort in gebruik als glastuinbouwgebied. Om te kunnen voldoen aan de wateropgave, de woningbehoefte en de behoefte aan groen en recreatie is dit gebied in de Visie Greenport Westland 2020 aangewezen als "zoekgebied voor berging van boezemwater en voor wonen". In de Poelzone is ook een verbreding van de waterloop met bijbehorende elementen voor vergroening voorzien. In dit kader worden overwegend glastuinbouwlocaties getransformeerd naar woonlocaties, waarbij het wonen, het groen en het water met elkaar worden verweven.

De (integrale) visie voor deze gebieden is vastgelegd in de rapportage "Van Staelduin naar Arendsduin; structuurschets Poelzone Westland (25 oktober 2005). In het Regionaal Structuurplan Haaglanden 2020 zijn Het Nieuwe Water, Gantel de Baak en Tuinveld aangegeven als nieuw woongebied. Het Nieuwe Water is daarbij aangegeven als 'proeftuin'. Een proeftuin wordt hierbij beschouwd als een project waarin de kwantitatieve wateropgave (waterberging) en innovatieve ontwikkelingen aan elkaar gekoppeld worden.

Het voorontwerp bestemmingsplan Het Nieuwe Water is een globaal uit te werken bestemmingsplan. Het bestemmingsplan zal nader uitgewerkt worden in uitwerkingsplannen. De planning is dat het bestemmingsplan in mei vastgesteld wordt door de raad.

Het bestemmingsplan maakt de bouw van maximaal 1200 woningen mogelijk, waarvan het grootste deel (max. 900) binnen de rode contour aan de zuidzijde gebouwd kunnen worden. Van de woningen zal ca 30% gebouwd worden in de vorm van appartementen. Aan de zuid- en aan de noordzijde zijn daarbij hoogteaccenten toegestaan. Door het plan heen loopt een ecologische verbindingzone

De uitgangspunten zoals verwoord in het Ontwerp bestemmingsplan ten aanzien van de ontsluiting, fietsroutes, groen- en waterstructuur en de bebouwingsvlekken zijn in het Ruimtelijk Ontwikkelingskader 's-Gravenzande 2020 en in de visiekaart geïntegreerd.

In bestemmingsplan Het Nieuwe Water wordt door middel van een wijzigingsbevoegdheid rekening gehouden met een toekomstige mogelijkheid voor een verbinding tussen bedrijventerrein Teylingen en de Naaldwijkseweg. Door deze extra ontsluiting van Teylingen wordt het kruispunt Naaldwijkseweg/Koningin Julianaweg ontlast, om zodoende verkeersstagnatie te beperken en een deel van de Naaldwijkseweg en Koningin Julianaweg te ontlasten. Het zuidelijk deel van het Nieuwe Water wordt aange-takt op de Naaldwijkseweg. Het noordelijk deel krijgt een aansluiting op de Rijnvaartweg. Halverwege vindt een

verkeerskundige 'knip' plaats voor autoverkeer. Op deze wijze wordt doorgaand verkeer door de nieuwe wijk voorkomen. Waar de aantakkingen van Het Nieuwe Water op de gebiedsontsluitende wegen exact komen, dient nog nader uitgewerkt te worden.

Impressies watergerelateerde woningen

3 ANALYSE

3.1 Inleiding

Een aantal thema's die van belang zijn voor de ruimtelijke structuur en ontwikkeling van 's-Gravenzande zijn geïnventariseerd en geanalyseerd. Samen met het beleid vormen ze belangrijke ingrediënten voor het samenstellen van de visie voor de kern. De onderzochte thema's zijn:

- Historische ontwikkeling
- Cultuurhistorische waarden
- Water en groen
- Verkeer
- Wonen
- Hogere bebouwing en stedenbouwkundige accenten
- Werken
- Voorzieningen

Per onderwerp wordt hierna aan de hand van kaartjes een beknopte beschrijving gegeven. De belangrijkste conclusies van deze analyse en inventarisatie worden aan het eind van het hoofdstuk uitgesplitst in een SWOT-analyse, hierin worden de ruimtelijke kwaliteiten/knelpunten en kansen/bedreigingen van 's-Gravenzande op een rijtje gezet.

3.2 Historische ontwikkeling

Voor wat betreft 's-Gravenzande heeft de occupatiegeschiedenis enerzijds te maken met de gunstige bodem-

gesteldheid en anderzijds door politieke/bestuurlijke invloeden. Het dorpje Zande ontstond in het begin van de twaalfde eeuw aan de monding van de rivier de Maas ten zuiden van Monster. Toen de graven van Holland er een kerk en een kasteel lieten bouwen ontstond 's-Gravenzande. In 1246 ontving 's-Gravenzande stadsrechten van Graaf Willem II. Zijn moeder, gravin Machteld, woonde tot

Ca. 1650

Ca. 1750

haar dood in 1267 op het grafelijke kasteel. Het stadje had in de middeleeuwen een gasthuis, school, Bagijnhof en klooster. Deze gebouwen zijn in de loop der tijd verdwenen. In de 17e/18e eeuw ontstonden er rond 's-Gravenzande twaalf buitenplaatsen, die later plaats moesten maken voor tuinbouw.

Vanaf de jaren '30 van de vorige eeuw tot heden is het stadje meer planmatig uitgebreid, doordat de uitbreidingen zich vooral aan de zuid-en oost zijde van het centrum bevonden is in de loop der tijd het historische centrum decentraal komen te liggen in de kern.

Ca. 1850

Historische ontwikkeling

Luchtfoto Atlantikwal
19 dec 1944

Legenda Historische ontwikkeling

-
 kernlint Langestraat, Naaldwijkseweg e.o.
-
 jaren '30
-
 jaren '50-'60
-
 jaren '70-'80
-
 jaren '70-'80
-
 jaren '90-'00
-
 jaren '00-heden

ANALYSE

3.3 Cultuurhistorische waarden

In en om het centrum en in de lintbebouwingen bij de entrees van de kern bevinden zich nog tal van karakteristieke panden uit de periode van voor de Tweede Wereldoorlog. Tegenwoordig met de vaak brede, van laanbomen voorziene straatprofielen en pleinen geven ze 's-Gravensande zijn eigen ruimtelijke identiteit.

In 's-Gravensande bevinden zich een zestal Rijksmonumenten. Dit betreft de Dorpskerk, herberg De Spaanse Vloot, het Raadhuis aan de Langestraat, de dorpspomp, een winkelpandje met trapgevel aan de Markt en de korenmolen aan de Naaldwijkseweg. Op dit moment heeft de kern 12 gemeentelijke monumenten. Dit betreft een boerderij aan de Bonnenlaan, een woning aan de Galgeweg, een Rijckevorselhuisje aan de Heenweg, drie panden aan de Langestraat, een voormalig pakhuis, tramstation en kerkgebouw aan de Monsterseweg, een voormalige winkelpui aan de Naaldwijkseweg en de begraafplaats aan de Naaldwijkseweg en een woning in het Staelduinse Bos. Naast deze objecten bevinden er zich binnen de kern nog ca 50 waardevolle objecten met monumentale waarden. Hiervan wordt in de nabije toekomst de beschermingswaardigheid van deze monumentale objecten onderzocht. Daarnaast bevinden er zich binnen de kern nog ca 25 zogenaamde MIP-objecten. Dit zijn objecten die in het kader van het Monumenten Inventarisatie Project door de provincie, begin jaren '90, geïnventariseerd zijn in verband met hun mogelijke monumentale waarden.

Naast als monument aangewezen panden en MIP-panden zijn er in de kern nog een groot aantal karakteristieke panden en gebieden die de cultuurhistorische structuur van 's-Gravensande begeleiden. Deze panden verkeren vaak in een goede staat van onderhoud en soms in juist een zeer slechte bouwkundige staat. Dit laatste doet zich met name voor op locaties die op de nominatie staan om herontwikkeld te worden.

De Rijksmonumenten, gemeentelijke monumenten, MIP-panden en andere karakteristieke panden en gebieden geven 's-Gravensande een eigen, dorps karakter. Cultuurhistorische waarde van recentere datum is de 'Atlantikwal'. Dit was een verdedigingslinie van de Duitsers (WO II) bestaande uit een tankgracht en verschillende bunkercomplexen. De tankgracht is in de loop der jaren grotendeels gedempt.

1. De Dorpskerk

4. Oude Raadhuis

5. Herberg de Spaanse Vloot

2. Pomp

3. Werkwoonhuis

6. Korenmolen

Bunkercomplex Zanddijk

Bunker (nr. 15)

Hospitaalbunker (nr. 24)

Legenda cultuurhistorische waarden

- ★ Rijksmonument
- ★ Gemeentelijk monument
- MIP panden
- Bunkercomplex
- Tankgracht
- Kernlint

3.4 Water- en groenstructuur

WATERSTRUCTUUR

's-Gravenzande is op een duin ontstaan en de ondergrond heeft van nature een goede ontwatering. Momenteel is het gebied rondom de zandduin echter bebouwd en kan het water niet meer natuurlijk afvloeien.

Het verhard oppervlak van de kern loost momenteel grotendeels op het rioolstelsel. Het beleid is er op gericht om verhard oppervlak zoveel mogelijk van het rioolstelsel af te koppelen. Hiertoe is bergingswater nabij de kern gewenst.

In 's-Gravenzande ligt het watersysteem deels op boezem- en deels op polderniveau.

Polderpeil

De Heen- en Geestvaartpolder ligt aan de westzijde van de kern, daarin liggen de wijken Zandeveld, Schrijversbuurt en Begraafplaats Beukenhage. Deze polder is nabij de begraafplaats bemalen op het boezemwater. In het Waterplan (2008) is aangegeven dat een polderberging gewenst is nabij de begraafplaats, zodat water langer vastgehouden wordt voordat het op de boezem komt op de Heen- en Geestvaart. Tevens is ten behoeve van de doorstroming behoefte aan het doortrekken van de watergang achter het bebouwingslint langs de Zanddijk.

Boezempeil

De rest van 's-Gravenzande ontwaterd via verschillende watergangen op het boezempeil naar de Nieuwe Vaart, ten oosten gelegen van de kern. De Nieuwe Vaart mondt uit op het hoofdwatersysteem van het Westland. Bij de Plas van Alle Winden komen verschillende hoofdwatergangen samen, de Monsterse Vaart, de Grootte Gantel en de Poelwatering.

Daarom is vanuit het Waterplan tussen de Nieuwe Vaart en de Poelkade boezemberging gewenst om in het waterbergingstekort (op gemeentelijk niveau) te voorzien. In

het bestemmingsplan Het Nieuwe Water is gekozen voor ontpoldering van het gebied ten behoeve van een verruiming van de waterberging op boezempeil.

Ruimtelijke beleving

Op dit moment is de beleving van het water in de woonwijken niet groot. Hiertoe zijn ook weinig mogelijkheden tenzij dit ten koste gaat van bestaande bebouwing. In de recent gerealiseerde wijk Vreeburgh is het water wel als ontwerpmiddel meegenomen bij de ontwikkeling.

Bestaand principe waterhuishouding

Gewenst principe waterhuishouding

Bestaande waterstructuur

GROENSTRUCTUUR

In oorsprong is 's-Gravenzande planmatig ontwikkeld langs twee parallel lopende wegen. 's-Gravenzande loopt qua groenstructuur voor op de andere kernen in het Westland. Dit heeft enerzijds te maken met de ontstaansgeschiedenis en anderzijds vanwege een aantal maatregelen die zijn doorgevoerd vanuit het groenstructuurplan van de voormalige gemeente 's-Gravenzande.

Een belangrijk groen en recreatie gebied nabij 's-Gravenzande is de kuststrook (zee, strand en duinen). De verbinding vanuit de kern laat te wensen over. Alleen de Strandweg vormt een 'officiële' aantakking van de kern op de kuststrook. Bij Arendsduin ligt een tweede aantakking. Dit betreft echter een eigen weg, die wel min of meer openbaar gebruikt wordt. Bij Arendsduin is geen aantakking op het doorgaande recreatieve fietspad langs de kuststrook.

Binnen de kern zijn twee groene ruimtes van formaat te vinden, namelijk Begraafplaats Beukenhage en het Juliana Sportpark. Vanuit hun functie hebben deze groengebieden een min of meer semi-openbaar karakter. In praktijk vervullen ze een functie als openbaar groen gebied.

Daarnaast zijn er in de kern verspreidliggende groengebiedjes aanwezig. Deze hebben een functie voor de buurt en bieden vaak speelgelegenheid voor de jeugd in verschillende leeftijdscategorieën.

Tussen de huidige groenstructuur en de verkeersstructuur van de kern is weinig samenhang. Belangrijke verkeersaders naar en binnen de kern worden niet of slechts deels begeleid door laanbeplanting. Ook zijn er weinig verbindingen tussen de verspreid liggende groengebiedjes binnen de kern.

In het gemeentelijk Groenstructuurplan (concept mei 2009) zijn de belangrijkste groenstructuren voor het Westland benoemd. Eén van deze structuren betreft de zogenaamde *historische lus*. De meeste oude dorpskernen liggen aan deze lus en het geheel heeft ook een cultuurhistorische waarde. Het profiel is echter overal anders en er is weinig samenhang in de beplantingsstructuur. Het Groenstructuurplan beveelt aan om waar mogelijk hagen aan beide zijden van de weg aan te planten, tussen de weg en het fietspad. Voor 's-Gravenzande betreft dit de Monsterseweg en de Naaldwijkseweg. Langs beide wegen ontbreekt deze hagenbegeleiding.

Linten en dijken (Groenstructuurplan)

Inrichtingsprincipe historische lus

Bestaande groenstructuur

Legenda groenstructuur

- Noordzee
- Kuststrook
- Verblijfsgroen
- Laanbeplanting
- Laanbeplanting ontbreekt
- Haag ontbreekt

3.5 Verkeer

KERN

Kenmerkend voor de structuur van 's-Gravenzande is de herkenbare verdeling van doorgaande auto-ontsluitingswegen in noord-zuid richting en informele verbindingen in oost-west richting. Samen vormen ze een sterk raster waarbinnen de buurten zijn gelegen. Bepalend voor een kern is de herkenbaarheid van haar belangrijkste wegen en de oriëntatie op die wegen. In 's-Gravenzande zijn de meeste van deze, voornamelijk noord-zuid lopende, wegen breed en groen geprofileerd met daaraan de belangrijkste voorzieningen gelegen. Dit kenmerkt de kern op positieve wijze. Bij sommige gebiedsontsluitingswegen is deze profilering nog niet aanwezig.

De meeste oost-west verbindingen hebben geen doorgaand karakter. Ze vormen vrij informeel routes door de kern. Deze straten, pleinen en stegen bieden een bijna sluitend netwerk van langzaamverkeersverbindingen. Deze lijnen hebben diversiteit en afwisseling in profiel, functie en bebouwingshoogte als gemeenschappelijke deler.

De wegenstructuur van 's-Gravenzande wordt gekenmerkt door een aantal toeleidende wegen naar de omliggende kernen. Dit zijn de Monsterseweg/Noordlandseweg, Naaldwijkseweg, Woutersweg, Maasdijk en Rijnvaartweg. Binnen de bebouwde kom is een beperkt aantal wegen aangewezen met een belangrijke verkeersfunctie, de zogenaamde gebiedsontsluitingswegen (GOW). Deze verbinden

de wijken met elkaar en met de toeleidende wegen. De historisch gegroeide hoofdstructuur is niet erg duidelijk, door het ontbreken van een ringstructuur of radiaalwegen. Niettemin vormen enkele GOW's een ruit om het centrum, zodat het kernwinkelgebied verkeersluw is.

In het verleden is studie verricht naar het doortrekken van de Vondellaan richting de Woutersweg, om op die manier de Naaldwijkseweg te ontlasten. Deze optie is echter niet haalbaar gebleken.

LANGZAME VERKEERSROUTES

's-Gravenzande heeft diverse fietsroutes, zowel utilitair als toeristisch en zowel binnen de kern als doorgaand. De relatie met het strand en de kustfietsroute komt minder goed tot uiting dan wenselijk is. Een doorlopende verbinding 'van Arendsduin naar Staelduinen' ontbreekt, maar is wel gewenst en wordt aan gewerkt.

Hoewel de bestaande wegenstructuur aan duidelijkheid te wensen overlaat, kan met een goede vormgeving duidelijk worden gemaakt wat de hoofdroutes zijn. De GOW's in 's-Gravenzande zijn echter nog niet overal als zodanig herkenbaar, met name geldt dit voor de Beukenlaan/Zandeveltweg. Bovendien is de wegenstructuur op een aantal plaatsen onduidelijk doordat enkele GOW's een smal profiel en geen of zeer bescheiden fietsvoorzieningen hebben. Daardoor komt de hiërarchie in de wegenstructuur, dus het onderscheid tussen gebiedsontsluitingswegen en erftoegangswegen, soms onvoldoende tot uiting. Op enkele plaatsen ontbreken duidelijke entrees bij de

bebouwde komgrenzen (Julianaweg/Albert Schweizerlaan en Zeestraat/Zandeveltweg).

CENTRUM

Het centrumgebied gaat de komende jaren, mede door diverse planontwikkelingen, een belangrijke impuls krijgen. Daarbij moet aandacht uitgaan naar de bereikbaarheid en aantrekkelijkheid van het centrumgebied en de parkeervoorzieningen. Momenteel is de routing naar en van het centrum onduidelijk en niet goed als zodanig herkenbaar. Wel is het centrum vanuit alle windrichtingen bereikbaar. Het parkeren vindt diffuus plaats, wat enigszins ten koste gaat van het straatbeeld en van de duidelijkheid van parkeerroutes.

Verkeersmilieukaart prognose 2020

Bestaande verkeersstructuur

Legenda Verkeer

- Gebiedsontsluitingsweg 80 km/h
- Gebiedsontsluitingsweg 50 km/h
- Parkeerring 30 km/h
- Eenrichtingsverkeer
- Fietspad
- Rotonde

3.6 Wonen

Bevolkingsopbouw

Van de bijna 100.000 mensen die in het Westland wonen (1 januari 2009) is ca 20% woonachtig in 's-Gravenzande. Ongeveer 35% van de totale 's-Gravenzandse bevolking is 25 jaar of jonger, 35% is tussen de 26 en 50 jaar oud en 30% is ouder dan 50 jaar. Bevolkingsprognoses voorspellen tot 2015 een belangrijke relatieve afname in de jongere leeftijdscategorieën en een relatieve toename in de groep vanaf 55 jaar. Ruim de helft van de huishoudens bestaat uit één of twee personen.

Woningvoorraad

Op 1 januari 2005 telt 's-Gravenzande 7632 woningen, dit is inclusief de woningvoorraad in Heenweg. Bijna 90% hiervan zijn eengezinswoningen. Meer dan de helft van het totale woningbestand bestaat uit koopwoningen. Meer dan de helft van de woningvoorraad is relatief nieuw en dateert van na 1970. Slechts een kleine 1000 woningen stammen van voor 1945. Binnen 's-Gravenzande is één woningcorporatie actief: Arcade. Het woningbestand van Arcade bestaat uit ca 2000 veelal eengezinswoningen.

Ontwikkelingen woningmarkt

Er is een tekort aan ouderenwoningen in het Westland en met name ook in 's-Gravenzande. Ook is de woningmarkt lastig toegankelijk voor starters. Op dit moment wordt de bestaande woningvoorraad geherstructureerd in de Oosterbuurt. Daar verwijnen woningen (ca 150) en

worden woningen teruggebouwd (133). Inbreiding vindt plaats ter plaatse van het winkelcentrum Koningswerf (ca. 100 appartementen) en de locatie Zandhorstschool (42 appartementen). In een minder uitgewerkt stadium zijn enkele inbreidingslocaties in en rond het centrum (Woonservicezone, Horticoop, Van Trigt) en de transformatielocaties Hagemanstraat en Kreeklaan). Naast deze inbreidingslocaties zijn er concrete plannen in ontwikkeling voor uitleglocaties. Dit betreft Tuinveld (390 woningen), Gantel de Baak (80 woningen) en Het Nieuwe Water (circa 900 woningen in de zuidpunt en circa 300 woningen in de zone langs de Poelkade).

3.7 Hogere bebouwing en stedenbouwkundige accenten

Monumentale hogere bebouwing

Van oudsher waren de dorpskerk en de korenmolen de enige hoogte-accenten in 's-Gravenzande. Later is hier de Noorderkerk aan de zuidzijde van de Langestraat bijgekomen.

Hogere bebouwing

Naast deze monumentale hogere bebouwing is verspreid over de kern hogere bebouwing aanwezig. Hogere bebouwing betekent in 's-Gravenzande een bouwhoogte van 5 à 6 lagen.

Deze hogere bebouwing is deels gesitueerd rondom het centrum aan de Albert Schweizerlaan en de Kon. Julianaweg. Daarnaast is er hogere bebouwing die niet

gelegen is aan de hoofdstructuur van wegen, dit betreft de Gasthuislaan en de groenzone bij verzorgingstehuis De Kreek.

Uitzondering op de regel is het appartementengebouw van vijf lagen hoog in de Bomenbuurt. Dit gebouw staat solitair in de woonwijk.

Overige stedenbouwkundige accenten

Naast de genoemde hogere bebouwing zijn er in 's-Gravenzande ook andere stedenbouwkundige accenten aan te wijzen, die lager zijn dan vier verdiepingen. Deze gebouwen hebben een bijzondere uitstraling en/of situering. Dit betreft het Oude Raadhuis, de kerk aan de Obrechtlaan in de wijk Zandeveld, de oude Prins Willem Alexander School, de Kon. Wilhelmina School en het zwembad / multifunctioneel centrum aan de Kon. Julianaweg.

Kijkend naar de kern en de verkeerskundige hoofdstructuur van 's-Gravenzande valt op dat met name de entree's van de kern en de entree's van het centrum niet of nauwelijks door bebouwing geaccentueerd worden. In de concept structuurvisie Centrum 's-Gravenzande wordt hier voor het centrum wel een voorzet voor gegeven.

In de Uitgangspunten Ontwikkelingskaders voor de kernen wordt aangegeven dat hogere bebouwing in 's-Gravenzande in clusters moet staan. Dit is in de huidige situatie echter niet als zodanig herkenbaar. Met de visievorming dient dit wel als aanknopingspunt.

Bestaande kern- en hogere bebouwing

- Legenda bebouwing
- Woonbebouwing
 - Uitleglocaties
 - Hogere bebouwing aan gebiedsontsluitingsweg
 - Hogere bebouwing aan parkeerring
 - Monumentale hogere bebouwing
 - Stedenbouwkundig accent
 - 5-laagse hogere bebouwing
 - 6-laagse hogere bebouwing

3.8 Werken

BEDRIJVENTERREINEN

Milieuzonering

In 's-Gravenzande bevinden zich geen gezoneerde bedrijventerreinen volgens de Wet Geluidhinder. Ook zijn er geen vrijwillig gezoneerde bedrijventerreinen. Van toepassing zijn individuele vergunningen en meldingen en de milieuzonering voor bedrijven volgens het groene boekje van de VNG.

Teylingen

Het grootste bedrijventerrein van 's-Gravenzande is Teylingen (ca 25 ha). Het is een regulier bedrijventerrein. Ook is er een afvalbrengstation van de gemeente gevestigd. Op het bedrijventerrein Teylingen is nagenoeg geen leegstand. Teylingen is ontsloten via twee aansluitingen op de Julianaweg. Tijdens de ochtend- en avondspits is het bedrijventerrein minder goed bereikbaar door verkeersstagnatie bij de rotonde Julianaweg/Naaldwijksweg (komend vanuit Naaldwijk). Naar de Julianaweg presenteert het bedrijventerrein zich terughoudend.

Woutersweg

Dit is een kleiner bedrijventerrein (ca 7 ha). Op dit moment is er een toeleveringsbedrijf voor de tuinbouw, een caravanhandel en een tankstation gevestigd. Ook is er momenteel nog een glastuinbouwbedrijf gevestigd. Het terrein is ontsloten op de Woutersweg via een relatief smalle doorgang tussen bedrijfsbebouwing en het tankstation.

Het bedrijventerrein aan de Woutersweg valt inclusief het glastuinbouwperceel binnen de rode contour van het streekplan en is een potentiële locatie voor hervestiging van bedrijven vanuit het centrumgebied. Het bedrijventerrein is in de loop der tijd gegroeid zonder planmatige opzet. Hierdoor is het in zichzelf gekeerd, ondanks de ligging aan één van de entrees van de kern.

Sand Ambachtsraat e.o.

Ten westen van het centrum ligt tussen de Sand Ambachtstraat en de Zandeweltweg een klein bedrijvencluster (ca 1,5 ha) met daarin o.a. een bouwmarkt en een autobedrijf. Er zijn plannen om deze locatie in fasen om te vormen tot een woonservicezone. Het is de bedoeling dat hiertoe te verplaatsen bedrijven geconcentreerd zullen worden op of nabij bestaande bedrijventerreinen. Dit geldt ook voor andere verspreid rond het centrum liggende bedrijven die benut kunnen worden voor inbreiding van de woningvoorraad.

Bedrijvenclusters Hagemanstraat en Kreeklaan

Deze kleine bedrijvenclusters (ca 3 ha en 1,5 ha) liggen aan de rand van de kern. Beide locaties zijn min of meer in zich zelf gekeerd en zijn minder goed gesitueerd aan de hoofdstructuur van wegen. Mede gezien de nabijheid van de woonomgeving zijn deze locaties in beeld voor transformatie naar woongebied.

DIENSTVERLENENDE BEDRIJVEN / KANTOREN

In 's-Gravenzande bevinden de dienstverlenende bedrijven zich in en om het centrum en op de bedrijventerreinen. Er is geen sprake van kantorencusters o.i.d. Ook zijn de dienstverlenende bedrijven relatief beperkt van omvang voor wat betreft het aantal werknemers.

Bestaande bedrijven

3.9 Voorzieningen

DETAILHANDEL

De kern 's-Gravenzande telt 100 winkels en is in dit opzicht achter Naaldwijk de op een na grootste winkelkern binnen het Westland. Binnen de kern bevindt zich zo'n 25.000 m² winkelvloeroppervlak; goed voor 18% van het totale Westlandse winkelvloeroppervlak.

's-Gravenzande heeft relatief veel winkelruimtes in de branchegroep 'plant en dier'. Dit heeft te maken met de aanwezigheid van drie relatief grote tuincentra. Het aanbod in de meeste andere branchegroepen blijft achter bij het aanbod in vergelijkbare kernen, met name in de branchegroepen mode en wonen. Dit wijst erop dat 's-Gravenzande een beperkte functie heeft op het gebied van recreatief vergelijkend winkelen. De winkels hebben hoofdzakelijk een lokale functie, en beperkt bovenlokale voor de inwoners van Hoek van Holland.

De detailhandel is in 's-Gravenzande geconcentreerd in en nabij het centrum. Behalve een strook winkels aan de Kon. Julianaweg, te beschouwen als een buurtvoorzieningscentrum, is de detailhandel gesitueerd aan de Langestraat/Koningswerf en een aantal straten die daarop aansluiten.

In de functieverdeling van het centrum valt op dat de detailhandel vrij verdeeld en uitgestrekt ligt in de Langestraat. Daarnaast zijn er nog twee zijtakken; Graaf Florisplein en de Van de Kasteelstraat. Daarom heen

zijn een aantal losliggende winkels gelegen. Dit zijn ofwel supermarkten (Hoogvliet en Albert Heijn) ofwel grootschaliger detailhandel. De supermarkten zijn uit eigen beweging naar de randen verplaatst. De grootschalige detailhandel zijn eigenlijk uit hun jasje gegroeid op de huidige locatie.

Volgens de Detailhandelsvisie (maart 2009) is het recreatief voorzieningsniveau van 's-Gravenzande te hoog. Er doet zich leegstand van winkelruimtes voor. Winkelcentrum De Koningswerf is gedateerd. De detailhandelsvisie geeft dan ook aan dat verdergaande concentratie, in overleg met de winkeliers, wenselijk is. De vervangende nieuwbouw van winkelcentrum de Koningswerf, waarvoor verregaande plannen in ontwikkeling zijn, biedt hierbij een goede mogelijkheid om het kernwinkelgebied vorm te geven.

De Detailhandelsvisie (maart 2009) sluit aan op het provinciaal beleid en het beleid van Stadsgewest Haaglanden.

MAATSCHAPPELIJKE VOORZIENINGEN

Aan het Zandveeltplein ligt min of meer geïsoleerd de openbare bibliotheek. Het gemeentehuis ligt wel centraal, aan het Marktpllein. Op dit moment is een studie gaande over concentratie van de verschillende vestigingen van het gemeentelijk apparaat naar Naaldwijk. Het huidige gemeente huis in 's-Gravenzande zou dan een andere functie kunnen krijgen.

HORECA

De horeca bevindt zich in 's-Gravenzande aan het Marktpllein en aan het Vaartplein. Ook in de Langestraat en in de Koningswerf zijn enkele horecagelegenheden te vinden. De horeca concentreert zich met name aan de Markt en heeft hier bovendien een zeer gevarieerd aanbod. Er kan gesproken worden van een zogenaamd 'horecaplein'.

Bestaande voorzieningen kern

Bestaande voorzieningen centrumgebied

Legenda voorzieningen

- Marktplein
- Kernwinkelgebied
- Voorzieningen aan Kon. Julianaweg

SPORT EN RECREATIE

Kuststrook

De kuststrook biedt tal van recreatie- en sportmogelijkheden. Langs de kust loopt van Hoek van Holland tot Den Haag (en verder) een veelgebruikte, recreatieve fietsroute. Vanuit 's-Gravenzande is de aansluiting op deze fietsroute beperkt tot de Strandweg. Bij de Strandweg bevindt zich ook de strandopgang van 's-Gravenzande, met een groot parkeerterrein. Ook worden de 's winters ondergelopen weilanden bij deze strandopgang gebruikt als natuurijsbaan. Aan de Strandweg bevindt zich een manege.

Sportaccomodaties

De sportaccomodaties zijn in 's-Gravenzande geconcentreerd in het Juliana Sportpark. Hier bevinden zich naast sportvelden, onder andere een zwembad, tennispark en rackethal. De verschillende accommodaties zijn bereikbaar vanaf het bedrijventerrein Teylingen en de Kon. Julianaweg (zwembad).

Sporthal De Westlandhal bevindt zich in de woonomgeving van de Edelstenenwijk.

Vaarroutes en plassen

Aan de oostzijde van de kern takt 's-Gravenzande aan op het recreatief hoofdvaarwegennet van Westland. De plas van Alle Winden heeft oorspronkelijk de functie als waterberging, maar biedt ook uitstekende recreatieve mogelijkheden.

3.10 Ruimtelijke ontwikkelingen

Binnen de kern zijn een aantal ontwikkelingen in een vroegtijdig- en vergevorderd stadium. Deze initiatieven zijn zo mogelijk in deze visie geïntegreerd.

De wijze waarop de initiatieven zijn geïntegreerd komt terug in het volgende hoofdstuk.

GEBIEDSONTWIKKELING:

- Centrumplan **1**
- Woningbouwlocaties Poelzone **2**
- Het Nieuwe Water **2a**
- Gantel de Baak **2b**
- Tuinveld **2c**
- Bedrijventerrein Woutersweg **3**
- Stedelijke herstructurering Tuinveld oost **4**
- Transformatiegebied Kreeklaan **5**
- Transformatiegebied Hagemanstraat **6**
- Uitbreiding bedrijventerrein / ecologische zone **7**

LOCATIEONTWIKKELING:

- Opel ☆
- Horticoop ☆
- Van Trigt ☆
- Kernwinkelgebied ☆
- Woonservicezone ☆
- Wilhelminaschool ☆
- PWA School ☆
- Sonnevanck ☆
- Oude Gemeentewerf ☆
- Dominee van Geest school ☆
- Herstructurering Bomenbuurt West ☆
- Uitplaatslocatie Horticoop ☆
- De Kreek ☆

3.11 SWOT-Analyse

INLEIDING

Vanuit de hiervoor beschreven analyse komen een aantal ruimtelijke kwaliteiten en knelpunten naar voren. Ook zijn kansen en bedreigingen hieruit te destilleren. In deze paragraaf wordt een zogenaamde SWOT-analyse beschreven. 'SWOT' staat daarbij voor Strengths – Weaknesses – Opportunities – Threats. Dit is geen doel op zich, maar een belangrijke bouwsteen voor de uiteindelijke visie.

RUIMTELIJKE KWALITEITEN (STRENGTHS)

- Groene en ruime opzet
- Herkenbare historische bebouwingsstructuur en linten
- Centrum goed bereikbaar
- Kwalitatief goed en veel buurtgroen
- Dorps karakter
- Marktplaats als horecaplein

Kortom:

De sterke punten van 's-Gravenzande zijn met name de groene, dorpse karakteristiek met een goed bereikbaar centrum.

RUIMTELIJKE KNELPUNTEN (WEAKNESSES)

- Leegstand winkels
- Weinig water zichtbaar
- Bergingscapaciteit water
- Weinig relatie met kustzone
- Entree's van het centrum en de kern onduidelijk
- Centrum decentraal gelegen t.o.v. kern
- Bedrijventerrein tegen centrum
- Geringe samenhang verkeers- en groenstructuur
- Kwaliteit groenstructuur
- Verkeersroutering centrum onduidelijk
- Tekort aan starters- en senioren woningen
- Geen 'echte' landmarks op strategische plekken
- Uitstraling Teylingen naar Kon. Julianaweg
- Bedrijvenclusters Woutersweg, Hagemanstraat, Kreeklaan in zich zelf gekeerd en slecht ontsloten
- Geïsoleerde ligging bibliotheek

Kortom:

De zwakke punten hebben met name te maken met de ruimtelijk-functionele samenhang van verkeer, groen, bedrijventerreinen en stedenbouwkundige accenten. Ook speelt er een tekort aan starters- en seniorenwoningen.

KANSEN (OPPORTUNITIES)

- Ontwikkelingen en initiatieven in en om centrum bieden mogelijkheid tot herprofilering
- Marktplein als horecaplein
- Water- en groenstructureren
- Woonservicezone in het centrum
- Relicten van Atlantik Wall benutten t.b.v. recreatie, ecologie- en waterstructuur
- Water als ontwerpmiddel toepassen bij nieuwe ontwikkelingen
- Verkeersrouting rond centrum optimaliseren
- Accentuering entrees kern en centrum
- Bedrijventerreinen clusteren
- Herstructureren bedrijvencluster Woutersweg
- Transformeren bedrijvenclusters Haagmanstraat en Kreeklaan
- Potentiële rasterstructuur (kern en centrum)

Kortom:

Kansen liggen onder andere in het feit dat er veel ontwikkelingen spelen in en om de kern en het centrum, waardoor het mogelijk is om daadwerkelijk de structuur en de samenhang te verbeteren.

BEDREIGINGEN (THREATS)

- Vergrijzing en ontgroening
- Waterbergingskort
- Wegpoetsen van herkenbare linten
- Leegstand winkels
- Parkeercapaciteit centrum
- Bereikbaarheid van het bedrijventerrein Teylingen

Kortom:

De bedreigingen zijn divers en hebben te maken met een veranderende bevolkingsopbouw, waterberging, het verdwijnen van karakteristieke bebouwing, de bereikbaarheid van Teylingen en leegstand van winkels.

4 VISIE

4.1 Inleiding

In en om 's-Gravenzande spelen een aantal ontwikkelingen die van directe invloed zijn op de structuur van de kern. Met name de grote woningbouwopgaven die als uitleggebieden gerealiseerd worden aan de oostzijde van de kern (Tuinveld, Gantel De Baak en Het Nieuwe Water en de daarmee in samenhang te ontwikkelen waterbergingsprojecten en ecologische verbindingen springen daarbij in het oog.

Daarnaast zijn er veel ontwikkelingen in het centrum, waaronder de reconstructie van de Koningswerf en de ontwikkeling van een woonservicezone. Ook vraagt de verkeersstructuur rond het centrum en de daaraan gekoppelde afwikkeling van het parkeren de komende tijd de nodige aandacht.

Het ruimtelijk ordenend principe voor 's-Gravenzande komt in het kort neer op een compact-dorpse structuur binnen de rode contour in combinatie met een rood/groen/blauwe overgangszone richting het glastuinbouwgebied aan de oostzijde van de kern. Binnen deze structuur bevindt zich een samenhangend netwerk van wegen, fietsroutes en groene ruimtes. Bedrijvigheid wordt zoveel mogelijk geconcentreerd op Teylingen en het bedrijvencollier aan de Woutersweg. Stedenbouwkundige accenten worden ingezet om deelgebieden hun identiteit te geven en belangrijke

plekken te markeren.

In dit hoofdstuk wordt, aan de hand van dezelfde thema's zoals toegelicht in de analyse (hoofdstuk 3), de visie nader uitgelegd. De visiekaart vormt samenvattend een geïntegreerd beeld.

Visiekaart, uitsnede centrum e.o.

Visiekaart

4.2 Cultuurhistorische waarden

In en om het centrum en in de lintbebouwingen bij de entrees van de kern bevinden zich nog tal van karakteristieke panden uit de periode van voor de Tweede Wereldoorlog. Tezamen met de vaak brede, van laanbomen voorziene straatprofielen en pleinen geven ze 's-Gravensande zijn eigen ruimtelijke identiteit.

Naast als monument aangewezen panden en MIP-panden zijn er in de kern nog een groot aantal karakteristieke panden die de cultuurhistorische structuur van 's-Gravensande begeleiden. Deze panden verkeren vaak in een goede staat van onderhoud en soms in juist een zeer slechte bouwkundige staat. Dit laatste doet zich met name voor op locaties die op de nominatie staan om herontwikkeld te worden.

Bij herontwikkeling van locaties worden de cultuurhistorische waarden als randvoorwaarde meegenomen. Het kan daarbij gaan om hergebruik van (delen van) gebouwen of bijvoorbeeld aansluiting zoeken in het geval van nieuwbouw bij de maat en schaal van de plek. De Welstandsnota biedt hiertoe voldoende houvast.

Bij de actualisatie van bestemmingsplannen zal worden aangegeven wat de karakteristieke gebieden zijn. Deze gebieden staan aangeduid op de plankaart. In een beeldkwaliteitplan staan de eisen om de ruimtelijke kwaliteit en karakteristiek te beschermen.

Ook de tankgracht en bunkercomplexen van de voormalige Atlantikwal kunnen als uitgangspunt bij ontwikkelingen gebruikt worden. Mogelijke aanwijzing van de bunkers tot gemeentelijk monument zal in een nieuwe tranche kunnen plaatsvinden.

Bunkercomplex Zanddijk

Bunker (nr. 15)

Hospitaalbunker (nr. 24)

Legenda cultuurhistorische waarden

- ★ Rijksmonument
- ★ Gemeentelijk monument
- MIP panden
- Bunkercomplex
- Tankgracht
- Kernlint
- ▭ Karakteristieke gebieden

4.3 Water- en groenstructuur

WATERSTRUCTUUR

In de kern zal meer water gebracht moeten worden. Tegelijkertijd dienen bij reconstructies de rioleringstelsels aangepast te worden.

Om water van het verhard oppervlak te kunnen lozen is een hemelwaterstelsel (HWS) nodig. De lengte van het HWS kan korter worden als er meer oppervlaktewater gerealiseerd wordt. Meer oppervlaktewater is ook nodig om de grote hoeveelheden regenwater te kunnen bergen. De afstroming van het water kan vertraagd worden door gebruik te maken van infiltratieriolen. Als grootschalige reconstructie of vernieuwing gaat plaatsvinden, zal gelijk een HWS aangelegd moeten worden. Op veel plaatsen, zoals in het centrum, is het lastig om oppervlaktewater te creëren. Bovengenoemde maatregelen om het water vertraagd af te voeren dienen dan toegepast te worden.

Polderpeil

De Heen- en Geestvaartpolder, met daarin de wijk Zandveelt, de Schrijversbuurt en Begraafplaats Beukenhage is nabij de begraafplaats bemalen op het boezemwater. In het Waterplan (2008) is aangegeven dat een polderberging gewenst is nabij de begraafplaats, zodat water langer vastgehouden (zie ook studie ABC Delfland) wordt voordat het op de boezem komt op de Heen- en

Geestvaart. Tevens is ten behoeve van de doorstroming behoefte aan het doortrekken van de watergang achter het bebouwingslint langs de Zanddijk.

Boezempeil

De rest van de kern waaronder het centrum ontwaterd op het boezempeil. In het boezemland kan het waterpeil slechts 20 cm (t.o.v. 30-40 cm in de polders) stijgen waardoor extra veel oppervlak nodig is om water te kunnen bergen. Hiertoe is voorzien in de ontwikkeling van Het Nieuwe Water.

De vijver bij het Kasteelplein dient beter ontsloten te worden om een betere waterkwaliteit te kunnen realiseren.

Ruimtelijke beleving

Op dit moment is de beleving van het water in de woonwijken niet groot. Hiertoe zijn ook weinig mogelijkheden tenzij dit ten koste gaat van bestaande bebouwing. Het is gewenst om, zoals in de recent gerealiseerde wijk Vreeburgh, het water wel als ontwerpmiddel bij nieuwe ontwikkelingen mee te nemen. Bij het project Het Nieuwe Water is één van de doelstellingen om nieuwe vaarmogelijkheden toe te voegen.

Bestaand principe waterhuishouding

Gewenst principe waterhuishouding

Gewenste waterstructuur

GROENSTRUCTUUR

Van de Westlandse kernen onderscheidt 's-Gravenzande zich in positieve zin door de groene uitstraling. Zoals in de analyse naar voren gekomen is zijn er echter wel enkele knelpunten die aandacht behoeven. Dit betreft ontbrekende schakels in de lanenstructuur en de ontbrekende hagen langs de historische lus vanuit het Groenstructuurplan. De visie is er op gericht om deze ontbrekende groene schakels in te vullen. Dit kan bijvoorbeeld tot stand komen bij de herinrichting van wegen en ontwikkelingen zoals bijvoorbeeld De Groene Schakel bij Tuinveld en het Nieuwe Water.

Daarnaast zullen in de komende tijd ecologische zones met recreatief medegebruik gerealiseerd worden. Deze zones komen voort uit boven-locale beleidsdoelstellingen, zoals de beleidsvisie "Van Staelduinen naar Arendsduin". Met de ontwikkeling van Het Nieuwe Water wordt komende tijd een deel van deze structuur uitgevoerd.

Bij (her)ontwikkelingen in de kern dient, indien mogelijk, aansluiting gezocht te worden op de ecologische structuren langs de kern. Mogelijkheden doen zich hiertoe voor bij de transformatie van de bedrijventerrein Hagemanstraat en de uitbreiding aan de zuidzijde van bedrijventerrein Teylingen.

Aan de Noord-oostzijde van de kern wordt, nabij de Plas van Alle Winden, een nieuw groengebied van formaat gerealiseerd (de Groene Schakel).

Gewenste groenstructuur

Legenda groenstructuur

- Noordzee
- Kuststrook
- Verblijfsgroen
- Verblijfsgroen (nieuw)
- Ecologische zone met recreatief medegebruik
- Landschappelijk wonen (nieuw)
- Multifunctioneel groen (nieuw)
- Laan
- Haag

4.4 Verkeer

In de ROKK zijn voor 's-Gravenzande de volgende doelen geformuleerd: Versterken van de rasterstructuur van wegen en groen, koppelen van interne rasterstructuur met ecologische en recreatieve zones buiten de kern en versterken van het centrum. Deze doelen en andere kaders dienen als uitgangspunt bij deze ontwikkelingskaders.

Bij de ontwikkeling van Het Nieuwe Water dient rekening te worden gehouden met een toekomstige mogelijkheid voor een verbinding tussen bedrijventerrein Teylingen en de Naaldwijkseweg. Door deze extra ontsluiting van Teylingen wordt het kruispunt Naaldwijkseweg/Kon. Julianaweg ontlast, om zodoende verkeersstagnatie te beperken en een deel van de Naaldwijkseweg en Kon. Julianaweg te ontlasten. Het zuidelijk deel van het Nieuwe Water wordt aangetakt op de Naaldwijkseweg. Het noordelijk deel krijgt een aansluiting op de Rijnvaartweg. Halverwege vindt een verkeerskundige 'knip' plaats voor autoverkeer. Op deze wijze wordt doorgaand verkeer door de nieuwe wijk voorkomen. Waar de aantakkingen van Het Nieuwe Water op de gebiedsontsluitende wegen exact komen, dient nog nader uitgewerkt te worden. Eén entree wordt herkenbaarder en bovendien veiliger, door de aanleg van een rotonde. Waar mogelijk wordt de inrichting van de wegen aangepast aan de inrichtingseigenschappen (essentiële herkenbaarheids kenmerken) van de bijbehorende wegencategorie. Daarbij moet ook de groenstructuur aandacht krijgen, wat als visueel

ondersteunend element kan bijdragen aan de herkenbaarheid.

LANGZAAM VERKEERSROUTES

De interne wegenstructuur en de ecologische en recreatieve zones buiten de kern, lopen zoveel mogelijk in elkaar over, vooral in de vorm van fietspaden. Deze moeten het bestaande fietspadennet completeren, zover dat redelijkerwijs mogelijk is. Het gaat onder meer om de verbinding tussen de kust en het Staelduinsebos, 'van Arendsduin tot Staelduin', maar ook om verbindingen binnendoor tussen de kernen 's-Gravenzande en Naaldwijk, door de nog te ontwikkelen Poelzone.

CENTRUM

Gewenst is een wegenstructuur waarbij vanuit alle richtingen één van de parkeerconcentraties rond het centrum kan worden bereikt, terwijl doorgaand verkeer via de GOW's om het centrum heen wordt geleid. Het parkeren zal in de toekomst meer op geconcentreerde locaties plaatsvinden dan nu het geval is en bovendien in gebouwdde parkeervoorzieningen in plaats van op maaiveld. Door efficiënter meervoudig grondgebruik komt ruimte vrij, wat noodzakelijk is voor nieuwe ontwikkelingen.

De routes naar het centrum en dus ook naar de parkeerconcentraties, moeten duidelijk en herkenbaar zijn. Dat laat op dit moment te wensen over. De entree vanaf de Zandeweltweg naar het Zandeweltplein en in het verlengde daarvan het Marktplaatsplein oogt niet als een toegang naar

het centrum. Bovendien ligt deze aansluiting ongunstig in een bocht die niet goed te overzien is. Het is wenselijk dat de functie van deze entree deels wordt overgenomen door een beter alternatief, namelijk via de Dresdenweg. Deze heeft een ruim profiel en sluit beter aan op de Zandeweltweg. De Dresdenweg is bovendien de meest logische entree voor de woonservicezone en biedt een zichtlijn en rechtstreekse looproute naar het centrumgebied. Een andere entree van de parkeervoorzieningen aan de westzijde van het centrum, is via de Sand Ambachtstraat. Deze heeft nu, ongewenst, een parallelfunctie voor de Zandeweltweg. Deze weg is echter wel nodig om het centrumgebied te ontsluiten. Dit kan echter verbeteren door autoverkeer op de Sand Ambachtstraat vanaf de noordzijde af te leiden richting het Zandeweltplein en het eenrichtingsverkeer vanaf de zuidzijde om te draaien. Dan biedt de Sand Ambachtstraat vanuit twee richtingen een directe verbinding met de parkeerconcentraties. De historische route stad in via de Naaldwijkseweg loopt dan visueel door tot in het centrumgebied. Deze route is primair voor fietsverkeer, het gemotoriseerde verkeer wordt geleid via de Zandeweltweg en Oudelandstraat. Vanuit de herkenbaarheid is het wenselijk ook de route aan de oostzijde te wijzigen. Komend vanaf de Oudelandstraat zal men dan niet meer via de Pompe van Meerdervoortstraat kunnen rijden, omdat hier het éénrichtingsverkeer tussen de Oudelandstraat en de Gravin Aleidastraat omgedraaid zal worden in de richting van de Oudelandstraat. De route wordt dan van Lennepstraat – Graaf Florisplein – Pompe van Meerdervoortstraat. Vanuit

Gewenste verkeersstructuur

- Legenda Verkeer
- Gebiedsontsluitingsweg 80 km/h
 - Gebiedsontsluitingsweg 50 km/h
 - Parkeerring 30 km/h
 - Ontsluiting gewenst
 - Fietspad
 - Fietspad (nieuw)
 - Rotonde
 - Rotonde (gewenst)
 - Eenrichtingsverkeer
 - Eenrichtingsverkeer gewenst
 - Kernwinkelgebied
 - Aanlooproute
 - Autoluw
 - Parkeerconcentratie
 - Gebouwde parkeerconcentratie (nieuw)
 - Horecaplein

de parkeergarage heeft men de keuze om linksaf te slaan naar het Graaf Florisplein of rechtsaf richting Oudelandstraat.

4.5 Wonen

In 's-Gravzande wordt sociaal (huur en koop) gebouwd met het oog op de kansen voor mensen met een laag tot midden inkomen en in het bijzonder de jonge huishoudens. Deze categorie vindt met name in de uitbreidingslocaties Het Nieuwe Water en Tuinveld een plek (totaal ca 1200 resp. 390 woningen).

Ook worden in 's-Gravzande woningen voor senioren gerealiseerd. Hiertoe worden, conform de Kadernota Wonen, Zorg en Welzijn (sept 2005), plannen ontwikkeld in het kader van de woonservicezone tegen het centrum aan. Dit betreft zowel zorgappartementen, als levensloopbestendige woningen. Uitwerking zal plaatsvinden in het kader van de centrumplannen. Met name de financiële haalbaarheid wordt daarbij nog bestudeerd.

Stedelijke herstructurering vindt plaats in de woonwijk in de hoek Hoflaan/Julianaweg/Hagemanstraat. Rijwoningen worden hier vervangen door zowel grondgebonden woningen als appartementen.

Een tweetal bedrijvenclusters (Kreeklaan/Hagemanstraat) staan op de nominatie om omgevormd te worden tot woongebied. Het stedenbouwkundig programma voor deze locaties is nog niet uitgewerkt.

4.6 Hogere bebouwing en stedenbouwkundige accenten

Bijzondere plekken in de kern kunnen gemarkeerd worden door ofwel een stedenbouwkundig accent, ofwel hogere bebouwing. Onder een stedenbouwkundig accent wordt daarbij een maximaal drielaags gebouw of object bedoeld met een bijzondere uitstraling in vergelijking met zijn directe omgeving. Hier worden bij ontwikkelingen hoge eisen gesteld aan de beeldkwaliteit. Voorbeelden zijn o.a. de hoek Zeestraat/Zandeweltweg en de entree van het bedrijventerrein Teylingen.

Bij (her)ontwikkeling van locaties kan hogere bebouwing (5 à 6 lagen) gerealiseerd worden indien hiertoe aanleiding bestaat en dit ruimtelijk inpasbaar is. Aanleidingen kunnen zijn de markering van de entree van de kern of het centrum of de herkenbaarheid van een gebied. Concrete mogelijkheden doen zich o.a. voor bij de woonservicezone en het kernwinkelgebied, bij de entrees van Het Nieuwe Water en in Tuinveld. Dimensionering en situering zal altijd per plek gevisualiseerd en beargumenteerd moeten worden. Uitgangspunt blijft echter dat hogere bebouwing in 's-Gravzande een bouwhoogte van 4 tot 5, maximaal 6 lagen betekent. Uitzondering hierop zijn de zuid- en noordpunt van Het Nieuwe Water. Hier zijn hoogteaccenten van maximaal 8 lagen toegestaan.

Gewenste kern- en hogere bebouwing

Legenda bebouwing

- Woonbebouwing
- Woonbebouwing (nieuw)
- Stedelijke herstructurering
- Landschappelijkwonen (nieuw)
- Transformatie bedrijven naar woonfunctie
- Hogere bebouwing aan gebiedsontsluitingsweg
- Hogere bebouwing aan parkeerring
- Hogere bebouwing aan g.b.o. (nieuw)
- Assenkruis
- Monumentale hogere bebouwing
- Stedenbouwkundig accent
- Stedenbouwkundig accent nieuw
- 5-laagse hogere bebouwing
- 6-laagse hogere bebouwing
- Hogere bebouwing (nieuw)

4.7 Werken

BEDRIJVENTERREINEN

Vanuit bestaand gemeentelijke beleid, beleid in ontwikkeling en de analyse is gewenst dat bestaande bedrijven binnen de kern verplaatst worden naar Teylingen en/of de Woutersweg. De locaties binnen de kern kunnen getransformeerd worden tot woonlocaties.

Teylingen

Naast de twee aansluitingen op de Kon. Julianaweg is een derde ontsluiting van Teylingen gewenst via de Naaldwijkseweg (nabij de Dijkervaal). Hierdoor blijft tijdens de ochtend- en avondspits het bedrijventerrein goed bereikbaar en wordt verkeersstagnatie verminderd/voorkomen bij de rotonde Kon. Julianaweg/Naaldwijkseweg (komend vanuit Naaldwijk). Naar de Kon. Julianaweg presenteert het bedrijventerrein zich op dit moment terughoudend. Een stedenbouwkundig accent in de vorm van een gebouw met uitstraling op de hoek van de Edisonstraat is hier op zijn plaats.

Woutersweg

Dit publiekgerichte bedrijventerrein is in de loop der tijd gegroeid zonder planmatige opzet. Hierdoor is het in zichzelf gekeerd, ondanks de ligging aan één van de entrees van de kern. Voor deze bedrijvencluster is het beleid erop gericht om het terrein meer uitstraling te geven richting de Woutersweg. In dit kader past één centrale, duidelijke

entree van het terrein waardoor het terrein als geheel meer structuur krijgt.

Sand Ambachtsraat e.o.

Er zijn plannen in studie om het gebied omsloten door de Sand-Ambachtstraat, de Zandeveltweg, het Zandeveltplein en de Hellendaalweg in fasen om te vormen tot een woonzorgzone. Het is de bedoeling dat hiertoe te verplaatsen bedrijven geconcentreerd zullen worden op of nabij bestaande bedrijventerreinen. Dit geldt ook voor andere verspreid rond het centrum liggende bedrijven die benut kunnen worden voor inbreiding van de woningvoorraad.

Hagemanstraat

Dit bedrijventerrein heeft een geringe omvang, is gelegen nabij woonbuurten en heeft een perifere ligging in de wegenstructuur. Op dit bedrijventerrein is o.a. een geluidsproducerend metaalbewerkingsbedrijf gevestigd. Voor dit bedrijvencluster is de doelstelling om de locatie te herontwikkelen tot een woonlocatie. Langs het water van de Rijnvaartweg dient daarbij een groene strook aangehouden te worden die het buurtpark verderop langs de Rijnvaartweg verbindt met de ecologische zone van Het Nieuwe Water.

Kreeklaan

Door de geringe omvang, de ligging nabij woonbuurten en de perifere ligging in de wegenstructuur is ook voor deze bedrijvencluster de doelstelling om de locatie te herontwikkelen tot een woonlocatie.

DIENSTVERLENENDE BEDRIJVEN / KANTOREN

De dienstverlenende bedrijven krijgen met name verruimde mogelijkheden om zich te vestigen in de aanlooproutes van het centrum. Zie hiervoor ook de paragraaf Voorzieningen.

's-Gravenzande is in het Westland geen grote rol toebedeeld met betrekking tot de vestiging van kantoorconcentraties. In de Kantorenvisie Westland 2007-2015 is aangegeven dat kantoren met een publieksfunctie thuis horen in de dorpscentra of de schil daaromheen. Ook is flexibiliteit met oude kantoorpanden voor transformatie naar detailhandel of zorg- en woonfuncties gewenst. Hiermee is rekening gehouden in de zonering van het centrumgebied (paragraaf Voorzieningen).

Gewenste bedrijventerreinen

- Legenda Bedrijven
- Bedrijventerrein
 - Bedrijventerrein (nieuw)
 - Transformatie bedrijven naar woonfunctie

4.8 Voorzieningen

Ten aanzien van het centrum van 's-Gravenzande wordt een zonering aangebracht, passend binnen de Detailhandelsvisie. Het idee erachter is kernwaarden veilig te stellen en flexibiliteit te bieden voor eventuele ontwikkelingen. Kort komt deze zonering op het volgende neer:

- Het kernwinkelgebied (nieuwe Koningswerf en Langstraat tussen Markt en vd Kasteelstraat) en het Horecaplein (Markt – drie wanden) als zodanig bestemmen en koesteren;
- Een woonservicezone (ouderenhuisvestig, zowel zorgappartementen, aanleunwoningen en levensloop bestendige woningen) op korte afstand van het centrum en nabij zorgvoorzieningen aan het Zandeveldplein;
- Aanlooproutes flexibel bestemmen zodat ook bijvoorbeeld wonen en/of dienstverlening mogelijk wordt;
- De Sand Ambachtstraat krijgt in deze zonering meer een woonfunctie toebedeeld.

Met name de financiële haalbaarheid wordt in het kader van Concept Structuurvisie Centrum 's-Gravenzande nader onderbouwd.

In bijgaande schets is deze zonering op hoofdlijnen weer gegeven. Met de herziening van het bestemmingsplan voor het centrum zal deze zonering concreet uitgewerkt worden.

Zoneringsprincipe Centrum

maquette voorlopig ontwerp kernwinkelgebied 2011

Voorlopig ontwerp Kernwinkelgebied 2011

Gewenste voorzieningen kern

Wensbeeld kernwinkelgebied en aanlooproutes

Legenda voorzieningen

-
 Marktplein / 'Horecaplein'
-
 Voorzieningen aan Julianaweg
-
 Kernwinkelgebied
-
 Aanlooproute
-
 Autoluw

5 SAMENVATTING

Inleiding

In en om 's-Gravenzande spelen een aantal ontwikkelingen die van directe invloed zijn op de structuur van de kern. Met name de grote woningbouwopgaven die als uitleggebieden gerealiseerd worden aan de oostzijde van de kern (Tuinveld, Gantel De Baak en Het Nieuwe Water) en de daarmee in samenhang te ontwikkelen waterbergingsprojecten en ecologische verbindingen springen daarbij in het oog.

Daarnaast zijn er ontwikkelingen in het centrum, waaronder de reconstructie van de Koningswerf en de ontwikkeling van een woonservicezone. Ook vraagt de verkeersstructuur rond het centrum en de daaraan gekoppelde afwikkeling van het parkeren de komende tijd de nodige aandacht.

Doel van deze nota is de ontwikkelingskaders voor de kern 's-Gravenzande neer te leggen tot 2020. Deze visie zal als uitgangspunt en toetsingskader dienen voor projecten en initiatieven die in 's-Gravenzande ontwikkeld worden. Het dient als basis voor bestemmingsplannen en gebiedskaders die worden uitgewerkt voor de aandachtsgebieden.

In deze nota zijn ontwikkelingen opgenomen die hun eigen ontwikkelingsstrategie en exploitatie-opzet hebben.

Analyse

De *sterke punten* van 's-Gravenzande zijn met name de groene, dorpse karakteristiek met een goed bereikbaar centrum.

De *zwakke punten* hebben met name te maken met de ruimtelijk-functionele samenhang van verkeer, groen, bedrijventerreinen en stedenbouwkundige accenten. Ook speelt er een tekort aan starters- en seniorenwoningen.

Kansen liggen onder andere in het feit dat er veel ontwikkelingen spelen in en om de kern en het centrum, waardoor het mogelijk is om daadwerkelijk de structuur en de samenhang te verbeteren.

De *bedreigingen* zijn divers en hebben te maken met een veranderende bevolkingsopbouw, waterberging, het verdwijnen van karakteristieke bebouwing, de bereikbaarheid van Teylingen en leegstand van winkels.

Visie

Het ruimtelijk ordenend principe voor 's-Gravenzande komt in het kort neer op een compact-dorpse structuur binnen de rode contour in combinatie met een rood/groen/blauwe overgangszone richting het glastuinbouwgebied aan de oostzijde van de kern (Het Nieuwe Water). Binnen deze structuur bevindt zich een samenhangend netwerk van

wegen, fietsroutes en groene ruimtes.

Ten aanzien van het centrum wordt uitgegaan van een wegenstructuur waarbij vanuit alle richtingen één van de parkeerconcentraties rond het centrum kan worden bereikt, terwijl doorgaand verkeer om het centrum heen wordt geleid.

De interne wegenstructuur en de ecologische en recreatieve zones buiten de kern, lopen zoveel mogelijk in elkaar over, vooral in de vorm van fietspaden. Deze complementeren het bestaande fietspadennet. Het gaat onder meer om de verbinding tussen de kust en het Staelduinse Bos, 'van Arendsduin tot Staelduin', maar ook om verbindingen binnendoor tussen de kernen 's-Gravenzande en Naaldwijk.

Enkele entrees van de kern worden herkenbaarder en bovendien veiliger, door de aanleg van bijvoorbeeld een rotonde. Waar mogelijk wordt de inrichting van de wegen aangepast aan de inrichtingseigenschappen (essentiële herkenbaarheids kenmerken) van de bijbehorende wegencategorie

Stedenbouwkundige accenten en hogere bebouwing worden ingezet om deelgebieden hun identiteit te geven en belangrijke plekken te markeren.

Bedrijvigheid wordt zoveel mogelijk geconcentreerd op Teylingen en de bedrijvencluster aan de Woutersweg. De overige, kleinere bedrijvenclusters komen daarmee in beeld voor transformatie tot woongebieden.

Bij de ontwikkeling van Het Nieuwe Water wordt rekening gehouden met een toekomstige mogelijkheid voor een verbinding tussen bedrijventerrein Teylingen en de Naaldwijkseweg.

In 's-Gravensande wordt sociaal (huur en koop) gebouwd met het oog op de kansen voor mensen met een laag tot midden inkomen en in het bijzonder de jonge huishoudens. Deze categorie vindt met name in de uitbreidingslocaties Het Nieuwe Water en Tuinveld een plek (totaal ca 1200 resp. 400 woningen).

Ook worden in 's-Gravensande woningen voor senioren gerealiseerd. Hiertoe worden plannen ontwikkeld in het kader van de woonservicezone tegen het centrum aan.

Ten aanzien van het centrum van 's-Gravensande wordt een zonering aangebracht, passend binnen de Detailhandelsvisie. Het idee erachter is kernwaarden veilig te stellen en flexibiliteit te bieden voor eventuele ontwikkelingen. Kort komt deze zonering op het volgende neer:

- Het kernwinkelgebied (nieuwe Koningswerf en Langestraat tussen Markt en vd Kasteelestraat) en het Horecaplein (Markt – drie wanden) als zodanig bestemmen en koesteren;
- Een woonservicezone (ouderenhuisvestig, zowel zorgappartementen, aanleunwoningen en levensloopbestendige woningen) op korte afstand van het centrum en nabij zorgvoorzieningen aan het Zandveeltplein. Uitwerking zal plaatsvinden in het kader van de centrumplannen. Met name de financiële haalbaarheid

wordt daarbij nog bestudeerd.;

- Aanlooproutes flexibel bestemmen zodat ook bijvoorbeeld wonen en/of dienstverlening mogelijk wordt;
- De Sand Ambachtstraat krijgt in deze zonering meer een woonfunctie toebedeeld.

Het Ruimtelijk Ontwikkelingskader 's-Gravensande 2020 is er op gericht de groene, dorpse karakteristiek te versterken en het centrum goed bereikbaar te houden.

Er wordt een sterkere samenhang aangebracht tussen verkeer, groen, bedrijventerreinen en stedenbouwkundige accenten. Ook worden locaties aangegeven waar het tekort aan starters- en seniorenwoningen opgevangen kan worden.

Postadres: Postbus 150, 2670 AD Naaldwijk
Bezoeksadres: Stokdijkkade 2, 2671 GW Naaldwijk
T (0174) 673 673
F (0174) 673 600
E info@gemeentewestland.nl
I www.gemeentewestland.nl