
Parkeerbeleidsplan Leiderdorp

Datum: 7 februari 2012
Auteur: Eelco Hooglander
Afdeling: Beleid
Registratienr.: ntb

Inhoud

1 Inleiding ... 1

1.1 Doelstelling .. 1
1.2 Aanpak .. 1

DEEL A PARKEERVISIE LEIDERDORP.. 3

2 Analyse.. 5

2.1 Het grotere geheel ... 5
2.2 Beleid diverse overheden... 5
2.3 Krachtenveldanalyse.. 6
2.4 Thematische analyse ... 7
2.5 Gebiedstypen... 9

3 Ambities/doelstellingen voor het parkeerbeleid ...11

3.1 Doelstellingen parkeerbeleid ...11
3.2 Beleidsuitgangspunten..12

DEEL B INSTRUMENTARIUM PARKEERBELEID ...15

4 Capaciteitsbeleid ..17

4.1 Gebiedsgericht beleid ...17
4.1.1 Beleidsuitspraken..17
4.1.2 Analyse parkeernorm ..18

4.2 Parkeren rond scholen..21
4.2.1 Beleidsuitspraken..22

4.3 Fietsparkeren..22
4.4 Vrachtwagenparkeren...22
4.5 Parkeerplaatsen schone voertuigen..22
4.6 Gehandicaptenparkeerplaatsen ..23

5 Beleid parkeerregulering...24

5.1 Beleidsuitspraak..24
5.2 Vormen van regulering..24

5.2.1 Blauwe zone (parkeerschijfzone) ..24
5.2.2 Vergunningparkeren..25
5.2.3 Betaald parkeren...25
5.2.4 Selectieve toegang..26

5.3 Regulering in woongebieden...26
5.4 Regulering in werk-/winkelgebieden..28
5.5 Regulering in centrumgebied ..29

6 Inrichtingsbeleid..30

6.1 Aanleg en onderhoud parkeervoorzieningen...30
6.2 Gebouwde parkeervoorzieningen in Centrumgebied...30
6.3 Parkeerverwijssysteem ...30

7 Handhaving ..31

DEEL C BELEIDSUITWERKING ...33

8 Uitwerking capaciteitsbeleid..35

8.1 Parkeernormen ...35
8.1.1 Rekenmethodiek ...35
8.1.2 Korte verklaring parkeernorm..35

8.2 Bepaling halen en brengen bij scholen..36
8.3 Fietsparkeernormen..37

9 Vrachtwagenparkeerbeleid ...43

10 Inrichtingsbeleid..44

BIJLAGEN ...45

Bijlage 1 Parkeerkarakteristieken van de gebieden ..47

Bijlage 2 Resultaten parkeeronderzoek ..50

Bijlage 3 Resultaten Burgerpanel ...79

Bijlage 4 Definities en voorbeelden van functies...84

Samenvatting Parkeerbeleidsplan (2012-2020)

Parkeren speelt in Leiderdorp een steeds belangrijkere rol als begin- en eindpunt van de

vervoersketen. Dit geldt zowel voor woongebieden, als in werkgebieden en voorzieningen (bv.

Centrumgebied, ziekenhuis of sportvoorzieningen). Het belang blijkt onder andere uit de steeds

weerkerende discussie over het (mogelijk) tekort aan voldoende parkeergelegenheid. Om in de

toekomst in te kunnen spelen op deze ontwikkelingen is voor de gemeente Leiderdorp het

parkeerbeleidsplan (2011-2020) opgesteld. Het beleidsplan brengt de huidige knelpunten in

kaart en zal als toetsingskader fungeren voor toekomstige ontwikkelingen op het gebied van

parkeren.

Wat gaat er veranderen ten opzichte van de huidige situatie?
In de huidige situatie heeft Leiderdorp geen beleid op het parkeren. Met dit beleidsplan zal
het parkeren in de gemeente gereguleerd gaat worden, wat ten gunste komt van de
veiligheid en leefbaarheid. Op de korte termijn betekent dit dat de huidige knelpunten in kaart
worden gebracht. En waar mogelijk het verbeteren van deze knelpunten.
Op de lange termijn is er een toetsingskader opgesteld voor nieuwe ontwikkelingen. Hierin
zijn parkeernormen opgesteld waaraan iedere bouwvergunning moet voldoen. Op deze
manier ontstaat er een toekomstvast, transparant en eenduidige toetsingskader die het
parkeren in Leiderdorp reguleert.

Welke keuzes worden er gemaakt?
In het parkeerbeleidsplan (2012-2020) is gekozen om de huidige knelpunten niet direct op te
lossen. We accepteren als gemeente dan ook een hoge bezettingsgraad parkeren in de
verschillende gebieden. Wanneer er vanuit een gebied minimaal 5 klachten komen, zal er
een parkeerdrukmeting gehouden worden. De volgende stap is het realiseren van nieuwe
parkeerplaatsen in het betreffende gebied. Wanneer het realiseren van extra
parkeerplaatsen niet mogelijk is kan er gekozen worden om een vorm van parkeerregulering
in te voeren.
De mogelijkheden zijn; blauwe zone, vergunningparkeren, betaald parkeren en selectieve
toegang. Nadat de keuze is gemaakt wel dan niet invoeren van het parkeerregime kan er
gedurende twee jaar geen nieuwe meting gehouden worden.

Voor nieuwe ontwikkelingen is er een toetsingskader ontwikkeld waaraan bouwvergunningen
moeten voldoen in het kader van het parkeren. In alle gevallen geldt dat het parkeren op
eigen terrein geregeld moet worden. Hoeveel parkeerplaatsen dat moeten zijn, ligt aan de
functie(s) die worden gebouwd. In de bijlage van het parkeerbeleidsplan (2012-2020) is de
hele lijst te vinden. In deze samenvatting staan een aantal voorbeelden genoemd.
Deze cijfers zijn tot stand gekomen aan de
hand van een parkeeronderzoek in
Leiderdorp en de landelijke richtlijnen. In
deze parkeernorm is rekening gehouden
met de groei van het autobezit. Dit
bedraagt tot 2020, 14,5%. Wanneer er
nieuwe parkeerplaatsen worden
gerealiseerd in het openbare gebied zal
rekening worden gehouden met deze groei van 14,5%. Deze parkeerplaatsen (14,5%) zullen
worden uitgevoerd in groen. Wanneer in de toekomst blijkt dat deze parkeerplaatsen niet
nodig zijn kunnen ze groen blijven. Zijn ze wel nodig wordt het groen omgezet in
parkeerplaats.

Niet alleen het aantal parkeerplaatsen is van belang, maar ook de maatvoering en
vormgeving. In het parkeerbeleidsplan (2012-2020) daarom ook aandacht besteed aan de
inrichtingseisen. Voorbeeld hierin is dat bij een haaksparkeerplaats rekening gehouden moet
worden met een lengte van 5meter en een breedte van 2,5meter.

Functie Parkeernorm Eenheid

Woning Duur 1,8 Pp / per woning

Woning Middel 1,6 Pp / per woning

Woning
Goedkoop

1,4 Pp / per woning

Dienstverlening 2,3 Pp / 100m2 bvo

Basisonderwijs 0,8 Pp / leslokaal

Wat gaat het kosten?
De keuzes die zijn gemaakt hebben consequenties voor de kosten die te verwachten zijn
wanneer het parkeerbeleidsplan vastgesteld wordt.
Om de huidige knelpunten op te lossen is er gekozen om een stappenplan te doorlopen.
Wanneer dit leidt tot een parkeerdrukmeting zullen daar kosten aan verbonden zijn.
Aannemelijk is het dat erop jaarbasis niet meer dan twee parkeerdrukmetingen worden
gehouden á €3.000 per onderzoek. De totale kosten zullen dan ook jaarlijks €6.000
bedragen.

1

1 Inleiding

Parkeren speelt in Leiderdorp een steeds belangrijkere rol als begin- en eindpunt van de
vervoersketen. Dit geldt zowel voor woongebieden, als in werkgebieden en voorzieningen
(bv. Centrumgebied, ziekenhuis of sportvoorzieningen). Het belang blijkt onder andere uit de
steeds weerkerende discussie over het (mogelijk) tekort aan voldoende parkeergelegenheid.
Bij elk nieuwbouwplan, maar ook bij veel wijkwandelingen komt dit naar voren.
In woongebieden speelt parkeren een belangrijke rol door het groeiende autobezit. Bij
werklocaties vormt parkeren vaak een lastige sluitpost. En als gevolg van de groei en
opwaardering van het centrum (Centrumplan) en bouwactiviteiten in bv. de Elisabethhof
neemt de parkeervraag toe. Daarnaast zijn er steeds meer initiatieven voor ‘groene’ mobiliteit
(auto-delen, elektrisch rijden, etc.) die een bijzonder beroep doen op parkeergelegenheid.
Er is dus sprake van een sterke wisselwerking tussen parkeervraagstukken en de thema's
ruimte, economie en bereikbaarheid. Deze overwegingen, met het gegeven dat er in de
gemeente momenteel geen vastgesteld parkeerbeleid is, geven aanleiding om het beleid van
de Gemeente Leiderdorp op het onderwerp parkeren vast te leggen.

1.1 Doelstelling
Doel van het parkeerbeleid (2011-2020) is:
1. het inzichtelijk maken en zo mogelijk verbeteren van de huidige knelpunten;
2. het in de toekomst fungeren als toetsingskader voor nieuwe ontwikkelingen.

1.2 Aanpak
Voor u ligt de parkeerbeleidsplan, waarin de belangrijkste uitgangspunten voor het
parkeerbeleid zijn geformuleerd. Het plan bestaat uit 3 delen, de parkeervisie, het
instrumentarium en de beleidsuitwerking.

In deel A (Parkeervisie) worden de ambities ten aanzien van parkeren benoemd voor het jaar
2020. Hierin wordt een analyse van het parkeervraagstuk gemaakt en wordt een vertaling
gegeven naar de ambities of doelstellingen voor het parkeerbeleid.

In deel B (Instrumentarium) volgt de tactische keuzes, welke instrumenten ingezet worden
om de ambities uit de parkeervisie te verwezenlijken. Hierbij wordt onderscheid gemaakt
naar capaciteitsbeleid, reguleringsbeleid, inrichtingsbeleid en handhaving.

In deel C (Beleidsuitwerking) worden de concrete principemaatregelen besproken en waar
nodig verder uitgewerkt. Aan de orde komen de parkeernormen voor Leiderdorp, het
vrachtwagenparkeerbeleid en het inrichtingsbeleid.

De drie stappen (parkeervisie, instrumentarium, beleidsuitwerking) vormen samen het
parkeerbeleidsplan.

2

3

DEEL A

PARKEERVISIE LEIDERDORP

In dit deel worden de ambities ten aanzien van parkeren benoemd voor het jaar 2020. Hierbij
wordt niet geredeneerd vanuit de mogelijkheid (“hier staan we en van daaruit gaan we die of
die kant uit”), maar vanuit de wenselijkheid (“we willen in 2020 dat en dat bereikt hebben en
gaan op tactisch en operationeel niveau de confrontatie aan met de ‘weerbarstige’
werkelijkheid”). Deze benadering heeft als voordeel dat de ambities hoog gesteld kunnen
worden en in eerste instantie los gezien worden van knelpunten die er in de huidige situatie
mogelijk al zijn. Wel moet er echter beseft worden dat de ambities mogelijk te hoog gegrepen
zijn en dat er in de (lokale) praktijk toch keuzes worden gemaakt, waardoor de ambitie
(lokaal) niet gehaald wordt. Met andere woorden: de wenselijkheden worden bij voorbaat
geremd door de (on)mogelijkheden.
De parkeervisie omvat dus keuzes op strategisch niveau en werkt zo kaderstellend voor het
vervolgtraject. Er wordt een analyse van het parkeervraagstuk gemaakt, waarin de
belangrijkste belanghebbenden beschreven worden, alsmede een overzicht van de
knelpunten en uitdagingen op de thema’s ruimte, economie en bereikbaarheid (hoofdstuk 2).
Vervolgens wordt een vertaling gegeven naar de ambities of doelstellingen voor het
parkeerbeleid (hoofdstuk 3).

4

5

2 Analyse

Na plaatsing van het parkeerbeleid in een breder verband en een inventarisatie van het
beleid bij de diverse overheden, wordt een analyse van de belanghebbenden op het gebied
van parkeren gegeven. Vervolgens worden per thema knelpunten en overwegingen
beschreven.

2.1 Het grotere geheel
Zoals parkeren vaak het begin- en eindpunt van een reis is, zo omsluit het parkeerbeleid het
verkeers- en vervoersbeleid en maakt het compleet. Nu het IVVP zijn voltooiing nadert, en
(na goedkeuring door B&W en gemeenteraad) uitgevoerd kan worden, kan nagedacht
worden over de plaats die een voertuig het grootste gedeelte van de dag doorbrengt,
namelijk op een parkeerplaats/stallingplaats. Het IVVP behandelt het beleid waar auto’s,
fietsen en andere voertuigen rijden; over welke wegen, met wat voor snelheid en al dan niet
op een aparte rijstrook. Het parkeerbeleid geeft aan hoe in de parkeerbehoefte kan worden
voorzien en geeft de aanzet tot een concrete uitwerking in parkeernormen.

Die schaarse ruimte is belangrijk, want de vraag naar parkeerplaatsen is nauw verbonden
met het autobezit. Een landelijke prognose van het Planbureau voor de Leefomgeving (2008)
geeft aan dat het autobezit tussen 2005 en 2020 zal groeien van 7 miljoen naar 7,6 miljoen
personenauto’s (lage groeiscenario) of naar 9,2 miljoen personenauto’s (hoog groeiscena-
rio). Dit betekent een groei tussen 9% en 32% in 15 jaar. Voor Leiderdorp geldt afhankelijk
van het groeiscenario een groei van het autopark tussen 4% en 26%1. Vertaald naar een
autobezit per huishouden, groeit deze van 1,04 auto/huishouden in 2005 naar 1,08 (laag) tot
1,13 (hoog) auto/huishouden2. Een gevolg van deze toename van autobezit is bijvoorbeeld,
dat bestaande parkeerproblemen groter worden en dat wijken die momenteel geen
parkeerprobleem kennen in de toekomst hier mogelijk wel mee te maken krijgen.

2.2 Beleid diverse overheden

Nota Mobiliteit / Structuurvisie Infrastructuur en Ruimte
In de Nota Mobiliteit wordt weinig over parkeren gezegd, dan alleen dat een groei van het
autopark een druk legt op het ruimtegebruik. Wel wordt parkeerbeleid in verband gebracht
met het fietsgebruik: “Parkeertarieven in winkelcentra en parkeerbeleid bij bedrijven hebben
heel direct invloed op het fietsgebruik.”. Ook het fietsparkeren wordt benadrukt: “Alle
overheden stimuleren het gebruik van de fiets. Gemeenten, waterschappen, provincies en
WGR-plusregio’s doen dit onder meer door het zorgen voor een netwerk van veilige routes
en parkeervoorzieningen voor fietsers en nemen hiervoor een doel voor 2010 en 2020 op in
de PVVP’s, RVVP’s en gemeentelijk beleid.”.

Provinciaal Verkeer- en Vervoerplan 2002-2020
Het Provinciaal Verkeer- en Vervoerplan noemt het parkeerbeleid een gemeentelijke taak,
waarin de provincie een regierol kan spelen.
“Parkeerbeleid wordt in eerste instantie als een gemeentelijke taak beschouwd. Wil het
gemeentelijk beleid echter voldoende effect sorteren en niet contraproductief werken dan zal
dit beleid nadrukkelijk intergemeentelijk moeten worden afgestemd cq gecoördineerd. Daar

1
 Bron: Parkeerproblemen in woongebieden Oplossingen voor de toekomst, Planbureau voor de

Leefomgeving, Den Haag, 2008, blz. 85. Leiderdorp is hier gerekend onder Randgemeenten overige
stadsgewesten Randstad.
2
 Idem, blz. 84.

6

waar intergemeentelijke en regionale belangen spelen, wil de provincie een regierol op zich
nemen en regionale initiatieven stimuleren.”

Regio Holland Rijnland
Ook in de Regionale Structuur Visie 2020 van Holland Rijnland staat weinig meer over
parkeerbeleid, dan de volgende zin: “Ten slotte zal Holland Rijnland de eventuele
wenselijkheid en noodzaak van regionale afstemming van parkeerbeleid onderzoeken”

Lokaal beleid
Zoals gezegd in de inleiding is er geen vastgesteld parkeerbeleid binnen de gemeente
Leiderdorp. Dit betekent niet dat er geen basis is voor het aanleggen of verwijderen van
parkeergelegenheid. Deze basis is ten aanzien van parkeren bij nieuwbouwplannen: de
bouwverordening; ten aanzien van vrachtwagenparkeren: de APV; en ten aanzien van
gehandicaptenparkeerplaatsen: de Beleidsregels Gehandicaptenparkeerkaarten &
Gehandicaptenparkeerplaatsen 2009. Verder worden de richtlijnen van het CROW3 gebruikt.

Conclusie
Uit bovenstaande beleidsstukken valt op te maken, dat door de hogere overheden het
parkeerbeleid als gemeentelijke taak wordt gezien, waarbij de provincie/regio hooguit een
coördinerende rol voor zichzelf ziet in de onderlinge afstemming van het beleid tussen de
gemeenten.

2.3 Krachtenveldanalyse
Als opstap naar het parkeerbeleid is het zinvol om de belangen en mogelijke weerstanden
van diverse groepen te analyseren. Het overzicht is niet volledig, maar geeft een goede
doorsnede van het krachtenveld.

Inwoners Leiderdorp
De bewoners van het dorp willen hun auto op een veilige manier dichtbij de woning kunnen
parkeren. Parkeren bij de eigen woning voelt als een burgerrecht. De betalingsbereidheid is
laag. Bewoners zijn bovendien in sterke mate afhankelijk van de overheid, aangezien er
geen sprake is van een marktmechanisme bij de verdeling van de beschikbare capaciteit.
Sommige inwoners van Leiderdorp vragen voor het parkeren bijzondere aandacht, zoals
gehandicapten, maar ook artsen, of mensen die deelnemen aan een deelautoproject.

Bedrijven in Leiderdorp
Bedrijven hebben behoefte aan voldoende parkeercapaciteit voor personeel en bezoekers,
bij voorkeur in de directe omgeving van het bedrijf. Hoewel bij nieuwe vestiging parkeren
vaak slechts een beperkt deel van de bedrijfskosten betreft, is ook bij de bedrijven de
betalingsbereidheid laag. Als een bedrijf zich eenmaal heeft gevestigd dan zijn de
mogelijkheden tot het uitoefenen van invloed in de praktijk beperkt. Ook bedrijven zijn in
grote mate afhankelijk van de overheid.

Winkeliers
Winkeliers hebben in de eerste plaats belang bij een aantrekkelijk winkelgebied. De inrichting
van parkeergarages en de openbare (parkeer-)ruimte rondom het winkelgebied is dus van
belang. Winkeliers hebben belang bij voldoende vrije parkeerplaatsen voor hun klanten.

3
 CROW -vroeger “Centrum voor Regelgeving en Onderzoek in de Grond-, Water- en Wegenbouw en

de Verkeerstechniek” nu een eigen naam- is het nationale kennisplatform voor infrastructuur, verkeer,
vervoer en openbare ruimte.

7

Horeca
Voor horecagelegenheden geldt dat er tot laat in de avond parkeergelegenheid
beschikbaarheid moet zijn.

Bezoekers
Bezoekers van woningen, winkels, bedrijven of recreatiegebieden willen graag zo efficiënt
mogelijk van A naar B. Daarbij is een reis per auto en gratis parkeren nabij de bestemming
vaak ideaal. De bereidheid om op afstand te parkeren of te betalen voor parkeren is sterk
afhankelijk van het reismotief, de verblijfsduur en het type bestemming. Bij de uitwerking van
het beleid dient hiermee rekening te worden gehouden.

Gemeente Leiderdorp
De gemeente heeft belang bij tevreden inwoners en ondernemers. Dit betekent dat een
aantrekkelijke woonomgeving wordt aangeboden en dat de omstandigheden worden
gecreëerd waarin een goed aanbod aan werkgelegenheid, winkels en voorzieningen
ontstaat. In het parkeervraagstuk zijn de beperkingen waarmee de gemeente moet werken:
de kosten van de openbare ruimte en mogelijke schaarse ruimte.

Forensen
Het uitgaande woon-werkverkeer heeft behoefte aan een snelle verbinding van woning naar
werk. Weerstanden daarbij zijn reistijd, overstappen en kosten. Forensen zijn afhankelijk van
de overheid (wegenstructuur) en OV-bedrijven.

Conclusie
Diverse groeperingen hebben hun eigen belang in het parkeerbeleid. Soms botsen de
verschillende belangen. Zelfs binnen één groep kunnen verschillende belangen bestaan.
Bijvoorbeeld willen sommige bewoners extra parkeergelegenheid in de straat, terwijl anderen
het groen of het speelveldje willen handhaven.
Het is de taak van de gemeente om in overleg met de verschillende groeperingen de
consequenties van het beleid duidelijk te hebben en keuzes te maken.

2.4 Thematische analyse
Er is sprake van een sterke wisselwerking tussen parkeren en de onderwerpen ruimte,
economie en bereikbaarheid. Soms leidt dit tot conflicterende belangen. Onderstaande
overwegingen geven inzicht in de opvallendste knelpunten.

Ruimte
Parkeren vindt vaak plaats in de openbare ruimte, dat het domein is van de overheid. Dit
maakt parkeren tot een kerntaak van de gemeente. Bewoners en bedrijven hebben slechts
beperkte invloed op de kwaliteit van de openbare ruimte. In winkelgebieden is de kwaliteit
(comfort, uitstraling, sociale veiligheid) van de parkeervoorzieningen van essentieel belang
voor het functioneren van het gebied.

In woongebieden blijken in de loop van de tijd parkeerproblemen te ontstaan als de
bevolkingsopbouw en daarmee het autobezit wijzigt. De bevolkingssamenstelling van
nieuwbouwwijken is vaak eenzijdig, terwijl in oudere (bijv. vooroorlogse) wijken de beperkte
ruimte vaak een probleem is. Ook de werkgebieden zijn dikwijls niet voorbereid op de
parkeergevolgen van functiewijzigingen. De gemeente dient voorbereid te zijn op
toekomstige externe invloeden zoals een wijziging in autobezit naar meer ‘groenere’ auto’s,
zoals de elektrische auto. Er dient flexibiliteit in het systeem te worden opgenomen, zodat de
gebieden beter toekomstbestendig zijn. Ook de opkomst van deelauto is van invloed op het
parkeerbeleid.

8

Voor een onderbouwing van ruimtelijk beleid gelden momenteel qua parkeren geen vaste
uitgangspunten. Dit maakt maatwerk noodzakelijk, waarbij eenduidigheid ontbreekt. Voor
zowel de burgers als de beleidsmakers is dit een ongewenste situatie en is een
standaardisatie gewenst.

Economie
De Winkelhof, de buurtwinkelcentra maar ook Wooon en de Baanderij zijn de motor van de
lokale economie. Het is niet wenselijk, dat er een capaciteitstekort ontstaat, hetgeen
bereikbaarheidsproblemen en overlast naar de omgeving tot gevolg heeft. Maatregelen
hiertegen zijn gewenst, waarbij een afweging in ruimtegebruik moet worden gemaakt. Vanuit
het oogpunt van City-marketing (het aanprijzen van de pluspunten in de eigen gemeente) in
relatie tot de aantrekkende zuiging van het (winkel)centrum van Leiden, kan de vraag
worden gesteld of het gewenst is in Leiderdorp betaald parkeren in te voeren.

Op de bedrijventerreinen en meubelboulevard Wooon is weinig openbare ruimte. Daar moet
parkeren op eigen terrein een voorwaarde zijn om zich te vestigen. Het Rijnlandziekenhuis
en hotel Ibis hebben betaald parkeren op eigen terrein. Negatieve gevolgen, zoals het
uitwijkend parkeergedrag in de omliggende (woon)wijken, komen op het bordje van de
gemeente. Dit geldt ook als buurgemeenten (met name Leiden) in aan de gemeente
grenzende wijken parkeerregulering toe gaan passen.
In bestaande gevallen dient de gemeente de vinger aan de pols te houden; in het geval dat
er nieuwe plannen voor parkeerregulering zijn, wil de gemeente actief betrokken zijn bij de
planvorming en uitvoering.

De recreatiepunten in de gemeente moeten vaak concurreren met andere recreatiepunten
buiten de gemeente. Het faciliteren van parkeren, evenals bij (grote) evenementen vormen
een kostenpost die de gemeente niet of hooguit gedeeltelijk kan terugvorderen. Wel kan het
(gratis) parkeren een rol spelen bij city-marketing, met name in tegenstelling tot de
Randstedelijke buurgemeenten.

Bereikbaarheid
De bereikbaarheid van Leiderdorp voor het inkomende woon-werkverkeer is over het
algemeen afhankelijk van de bereikbaarheid op de A4. Er wordt vanuit gegaan dat na de
wegverbreding van de A4 de bereikbaarheid van het dorp goed is. De OV-bereikbaarheid
laat te wensen over; plannen voor een Hoogwaardige Openbaar Vervoer-verbinding met
station Leiden zijn de eerste 10 jaar nog niet aan de orde. Het opleggen van restricties aan
werknemers in de werkgebieden lijkt dan ook niet passend bij de Leiderdorpse situatie. Wel
kunnen er initiatieven voor mobiliteitsmanagement worden genomen.

Het uitgaande woon-werkverkeer voor zover het niet met de auto gaat, reist per fiets of bus
naar (station) Leiden. De Gemeente Leiderdorp vervult een rol in het voortransport, door het
stimuleren van fiets- en busgebruik.

In de winkelgebieden vindt menging van verschillende doelgroepen plaats. In sommige
gevallen houden langparkeerders parkeerplaatsen nabij winkels bezet, waardoor mogelijk
sprake is van verslechterde bereikbaarheid. Bij winkelcentrum Santhorst en bij Hoogvliet in
de Leyhof is dit opgelost door invoering van een blauwe zone.
In andere gevallen houden kortparkeerders de parkeerplaatsen van bewoners bezet. In het
centrumgebied is hiertegen parkeerregulering toegepast in de vorm van een afsluitbaar
gebied met verzinkbare paaltjes die bediend kunnen worden door bewoners.

Voor winkelgebieden en het centrumgebied is naast de bereikbaarheid voor auto’s de
fietsbereikbaarheid van belang. Naast het kunnen komen bij winkels wordt zorg gedragen
voor het kunnen stallen van fietsen. Hiervoor zijn er op diverse plaatsen fietsenstallingplaat-
sen bij toegangen van de winkelcentra geplaatst.

9

Bij verschillende scholen in de gemeente speelt bereikbaarheid tijdens aan- en uitgaan van
de scholen een probleem. Soms gaat het alleen om het “snel” halen en brengen (Kiss and
Ride), vaak ook om het “even” parkeren bij de school om de kinderen tot in de school te
brengen/halen. De problemen worden veelal veroorzaakt door onvoldoende
parkeervoorzieningen bij de scholen, door onduidelijk aan- en wegrijdroutes, maar ook door
onnodig verkeerd geparkeerde voertuigen.
Het stallen van fietsen gebeurt vrijwel altijd op het eigen terrein van de school.

Conclusie
Er zijn ten aanzien van de thema’s Ruimte, Economie en Bereikbaarheid plus- en minpunten
te vinden in de wisselwerking met parkeren. Bij conflicterende belangen dient de gemeente
een afweging te maken, en zal die veelal doen in overleg met de direct betrokkenen,
waardoor een gedragen oplossing wordt gecreëerd.

2.5 Gebiedstypen
Het parkeerbeleid is van toepassing op de gehele gemeente. De beleidskeuzes die worden
gemaakt, zijn toegespitst op de verschillende typen gebieden die zich in de gemeente
bevinden.

Binnen de gemeente Leiderdorp worden de volgende gebieden onderscheiden.

• Woongebieden: gebieden met overwegend een woonfunctie.

• Werk-/ winkelgebieden: gebieden met overwegend een werk- en/of winkelfunctie.

• Centrumgebied: gebieden met gemengd werken, winkelen en wonen.

• Sport- en recreatiegebieden: gebieden met overwegend een (toeristisch) recreatieve
functie.

De gebiedstypen worden apart besproken, vanwege de verschillen in parkeerdruk op de
verschillende momenten in de week (woongebieden druk in de nachtelijke uren;
werkgebieden overdag; winkelgebieden tijdens de koopavond of zaterdag, etc.).

De gebieden zijn in figuur 2.1 weergegeven (volgende bladzijde). Ze zijn gebaseerd op de
CBS-indeling van Leiderdorp, waarbij in enkele gevallen een gedetailleerder onderscheid is
gemaakt (Santhorst, Elisabethhof, Sport- en recreatiecentrum De Does, Driegatenbrug en
Mauritskwartier).

10

Figuur 2.1: gebiedstypen in de gemeente

Gebiedstypen

Woongebied

Werk-/winkelgebied

Centrumgebied

Sport- en recreatie

Gebiedstypen

Woongebied

Werk-/winkelgebied

Centrumgebied

Sport- en recreatie

11

3 Ambities/doelstellingen voor het parkeerbeleid

Op basis van de analyse van het parkeervraagstuk zijn de doelstellingen voor het parkeer-
beleid geformuleerd. Deze doelstellingen worden hieronder beschreven. Er zijn zes
doelstellingen die afhankelijk zijn per gebiedstype en zes algemene doelstellingen. De
beleidsuitgangspunten voor de realisatie van deze doelen zijn uitgewerkt in paragraaf 3.2.

3.1 Doelstellingen parkeerbeleid

Woongebieden
1. In alle woongebieden zijn voldoende beschikbare parkeerplaatsen voor de bewoners en

hun bezoekers, nu en in de toekomst.

Werk-/winkelgebieden
2. In werkgebieden zijn voldoende parkeerplaatsen voor personeel en bezoekers van de

aanwezige bedrijven en winkels, nu en in de toekomst.

Centrumgebied
3. In het centrum zijn, naast de voorzieningen voor bewoners, openbare parkeervoorzie-

ningen met een hoog niveau van gebruikskwaliteit en van voldoende capaciteit voor
gemengd gebruik door alle aanwezige functies.

4. De openbare parkeergelegenheid in het centrum is zodanig verdeeld dat tijdens

openingstijden voldoende capaciteit dichtbij winkels beschikbaar is voor klanten van
winkels.

5. Bij nieuwe ontwikkelingen in het centrumgebied en het gebied er direct omheen wordt

ingezet op gebouwde parkeervoorzieningen op eigen terrein.

Sport- en recreatiegebieden
6. In de sport- en recreatiegebieden zijn voldoende beschikbare parkeerplaatsen voor de

personeel en bezoekers, nu en in de toekomst.

Parkeren bij scholen
7. Bij scholen wordt gestreefd naar een minimalisatie van overlast door halende en

brengende ouders.

Fietsparkeren
8. Er zijn voldoende fietsparkeerplaatsen bij alle fietsaantrekkende functies binnen

Leiderdorp.

Vrachtwagenparkeren
9. Het vrachtwagenparkeren vindt plaats op het eigen terrein van bedrijven.

Parkeerplaatsen schone voertuigen
10. De gemeente ondersteunt initiatieven voor aanschaf van elektrische voertuigen door het

beschikbaar stellen van gereserveerde parkeerplaatsen.

Inrichting
11. Bij aanleg en onderhoud van parkeervoorzieningen wordt voldaan aan nader te

specificeren inrichtingseisen.

12

Handhaving
12. Tegen parkeerexcessen zal worden opgetreden.

3.2 Beleidsuitgangspunten
In de navolgende alinea's worden de uitgangspunten voor het parkeerbeleid beschreven.
Deze uitgangspunten vormen het kader voor de verdere uitwerking van het parkeerbeleids-
plan. Daar waar gesproken wordt van publicatie 182, wordt bedoeld de publicatie
‘Parkeerkencijfers – Basis voor parkeernormering’ van de CROW (publicatie 182).

Woongebieden
Voldoende capaciteit en toekomstvastheid (ambitie 1)
De gemeente draagt zorg voor voldoende parkeercapaciteit voor bewoners en hun bezoe-
kers, waarbij rekening wordt gehouden met de toekomstbestendigheid van het woongebied.
Hiertoe worden per gebiedstype en woningtype parkeernormen op basis van publicatie 182
voor nieuwbouwlocaties vastgesteld en wordt tevens bepaald hoeveel ruimte moet worden
gereserveerd voor eventueel toekomstig parkeren en voor bijzondere doelgroepen. De
normen worden vijfjaarlijks geactualiseerd.

In bestaande gebieden wordt de maximaal beschikbare parkeercapaciteit vaak beperkt door
de fysieke ruimte. Een goede afweging tussen de verschillende functies is hierbij van belang.
Uitgangspunt voor het wijziging van functies ten behoeve van extra parkeercapaciteit is
actieve participatie van bewoners. Zo kan bij een –door bewoners ervaren- parkeerprobleem
de bewoners zelf gevraagd worden om met een breed gedragen oplossing te komen.

De gemeente wil actief beleid voeren op het in stand houden van parkeerplaatsen op eigen
terrein, al beseft ze dat het moeilijk is om het gebruik ervan te verplichten.

Beschikbaar houden voor bewoners (ambitie 1)
In woongebieden zijn de parkeerplaatsen bedoeld voor bewoners en hun bezoekers.
Parkeeroverlast vanuit aangrenzende gebieden wordt door de gemeente zo mogelijk bij het
brongebied aangepakt.

Werk-/winkelgebieden
Voldoende capaciteit en toekomstvastheid (ambitie 2)
In werkgebieden wordt zorg gedragen voor voldoende parkeergelegenheid, door het
voorschrijven van parkeernormen. Uitgangspunt hierbij is dat zo veel mogelijk op eigen
terrein van bedrijven wordt geparkeerd. De parkeernormen wordt vijfjaarlijks geactualiseerd,
waarbij onderscheid wordt gemaakt naar de bedrijfscategorieën zoals vermeld in publicatie
182. Bij de uitgifte van terreinen wordt rekening gehouden met toekomstige
bedrijfsuitbreidingen en functiewijzigingen. Ook in bestemmingsplannen zal een koppeling
worden gemaakt tussen de bouwoppervlakten en het aantal benodigde parkeerplaatsen op
eigen terrein.

Bij bestaande bedrijventerreinen worden omgevingsvergunningsaanvragen getoetst aan de
geldende parkeernomen. Parkeerproblemen worden waar mogelijk in overleg tussen
gemeente en bedrijven aangepakt.

De winkelgebieden kenmerken zich meestal door schaarste aan parkeercapaciteit op
piekmomenten. Bij bestaande winkelgebieden is er beperkte ruimte tot het uitbreiden van het
aantal parkeerplaatsen. De parkeerplaatsen zijn vooral bedoeld voor klanten van de winkels.
Bij capaciteitsproblemen kan in het uiterste geval een parkeerregime worden ingevoerd dat
waarborgt dat parkeerplaatsen worden vrijgehouden voor klanten. Daarbij wordt bijvoorbeeld
gedacht aan een blauwe zone.

13

Centrumgebied
Een hoog niveau van gebruikskwaliteit en voldoende capaciteit (ambitie 3)
Er wordt bij uitbreiding van het winkelareaal parkeervoorzieningen gerealiseerd, waarbij
gestreefd wordt naar zo veel mogelijk gezamenlijk gebruik door de verschillende functies
(woningen, bedrijven, winkels) van de openbare parkeergelegenheid.
De parkeergarage vormt de ontvangstruimte van het winkelcentrum. De kwaliteit en
uitstraling van de garage is dus van essentieel belang.

Sturing bij schaarste (ambitie 4)
Indien schaarste aan parkeercapaciteit ontstaat in het centrumgebied kan in onderling
overleg beperkingen worden afgesproken met de vaste gebruikers (personeel van winkels en
bedrijven). Voor bezoekers van winkels, en dan met name de supermarkten, is het van
belang dat er voldoende nabijgelegen parkeerplaatsen beschikbaar zijn.

Bij nieuwe ontwikkelingen in het centrumgebied en het gebied er direct omheen wordt
ingezet op gebouwde parkeervoorzieningen op eigen terrein (ambitie 5)
Binnen de gemeente wordt ingezet op het verbeteren van de ruimtelijke kwaliteit door
concentratie van parkeervoorzieningen bij voorzieningen en winkelcentra. Daarbij hebben
gebouwde parkeervoorzieningen de voorkeur. Bij ruimtelijke ontwikkelingen (bedrijven en
appartementencomplexen) moet de haalbaarheid van realisatie van gebouwde
parkeervoorzieningen worden onderzocht. Na realisatie ervan moet met behulp van goede
bewegwijzering de benutting ervan worden geoptimaliseerd. De geconcentreerde
parkeervoorzieningen (parkeerterreinen en -garages) moeten daar waar mogelijk (zeker ten
aanzien van bezoekersparkeren) openbaar toegankelijk zijn, waardoor dubbelgebruik wordt
gestimuleerd. Tevens moeten de parkeervoorzieningen voor allerlei doelen gebruikt kunnen
worden.

Sport- en recreatiegebieden
Voldoende capaciteit en toekomstvastheid (ambitie 6)
In Leiderdorp zijn verschillende recreatiepunten met lokale / regionale uitstraling te noemen,
waarvan de bereikbaarheid voor de gemeente van belang is. Deze punten zijn verschillend
van karakter. De beleidsuitgangspunten worden daarom apart besproken.

De Houtkamp (incl. Van Diepeningenlaan)
Voor dit park (waar met name lokale wandelaars en fietsers zullen komen) geldt het
uitgangspunt dat parkeren binnen het eigen gebied wordt afgewikkeld. Bij eventuele
uitbreiding van functies dient hiermee rekening te worden gehouden.

De Bloemerd, Weteringpark en de Does
Voor de sportvoorzieningen geldt het uitgangspunt dat parkeren op eigen terrein (of binnen
het gebied, waar de sportvoorzieningen zijn) dient te worden afgewikkeld.

Doeshaven
In dit gebied is er met name watersport en dagrecreatie. Uitgangspunt is dat parkeren geen
overlast veroorzaakt bij het aangrenzende woongebied.

Voor al deze gebieden wordt de parkeergelegenheid bepaald aan de hand van
voorgeschreven parkeernormen op basis van publicatie 182.

Parkeren bij scholen
Minimalisatie overlast door halende en brengende ouders (ambitie 7)
Overlast door parkeren kan maar gedeeltelijk worden opgelost met fysieke maatregelen.
Vooral dient er samen met de scholen gewerkt te worden aan gedragsbeïnvloeding van
ouder en kind, waardoor uiteindelijk minder kinderen met de auto naar school komen en de

14

auto’s die komen conform de regels parkeren. Alleen hierdoor kunnen de knelpunten worden
opgelost. Daarnaast wordt de parkeernorm voor halend en brengen verkeer vastgesteld
conform publicatie 182 en wordt zo mogelijk de buitenruimte hierop aangepast.

Fietsparkeren
Voldoende fietsparkeerplaatsen bij fietsaantrekkende functies (ambitie 8)
In woongebieden wordt in principe uitgegaan van fietsparkeerplaatsen op eigen terrein. Bij
appartementen en locaties met bezoekersaantrekkende functies worden voldoende
fietsparkeerplaatsen gerealiseerd. Voor bedrijven met een publieksfunctie en voor de
winkelgebieden en het Centrumgebied wordt een fietsparkeernorm geformuleerd.

Vrachtwagenparkeren
Vrachtwagenparkeren op eigen terrein (ambitie 9)
Uitgangspunt is na onderzoek in ca. 2009 om de parkeergelegenheid zo veel mogelijk op
eigen terrein te laten plaatsvinden. Er zullen geen extra parkeerplaatsen in het openbaar
gebied gerealiseerd worden dan degene die er nu zijn.

Parkeerplaatsen schone voertuigen
Beschikbaar stellen parkeerplaatsen (ambitie 10)
Burger- of bedrijfsinitiatieven voor schone mobiliteit wordt door de gemeente ondersteund
door een parkeerplaats op acceptabele loopafstand van de woning/bedrijfspand te
reserveren voor het elektrische voertuig.

Inrichting
Voldoen aan nader te specificeren inrichtingseisen (ambitie 11)
In nader te specificeren inrichtingseisen wordt vastgelegd wat de normen zijn voor het
aanleggen en in stand houden van parkeerplaatsen. Hierin komen zaken aan de orde, zoals
de afmetingen van een parkeervak, het maximaal aantal aaneengesloten parkeervakken,
etc.

Handhaving
Tegen parkeerexcessen zal worden opgetreden (ambitie 11)
Onder parkeerexcessen wordt verstaan het onnodig lang of op verkeerde wijze gebruik
maken van de mogelijkheid van parkeren. Dit kan zijn door autowrakken of defecte
voertuigen, caravans of aanhangwagens lang op parkeerplaatsen te laten staan of trottoir,
groen of andere voorzieningen in de openbare ruimte te gebruiken voor het parkeren van
voertuigen.
De politie heeft de taak om parkeerovertredingen te controleren. In het driehoeksoverleg zal
door de gemeente hierop gewezen worden.

Daarnaast zijn in de “Kadernota integraal handhavingsbeleid gemeente Leiderdorp 2011-
2015” de werkzaamheden van buitengewoon opsporingsambtenaren (BOA’s) beschreven.
In een evaluatie over de werkzaamheden van de BOA’s (2e helft 2012) kan bekeken worden
of uitbreiding van de taken met bevoegdheden op het gebied van parkeren(excessen)
wenselijk is.

15

DEEL B

INSTRUMENTARIUM PARKEERBELEID

In voorgaande deel A zijn de ambities of doelstellingen beschreven voor het parkeerbeleid
van de gemeente Leiderdorp. In het onderliggende deel B worden nu de instrumenten
vastgelegd die de gemeente gaat gebruiken om de beleidsambities te bereiken. De keuzes
van dit instrumentarium zijn van essentieel belang voor de organisatorische, financiële en
ruimtelijke gevolgen van het parkeerbeleid.

Het instrumentarium wordt grofweg verdeeld in de volgende categorieën:

• capaciteitsbeleid: het beleid op het gebied van minimum of maximum aantallen
parkeerplaatsen, locatie of verplaatsing van parkeerplaatsen. Dit instrumentarium wordt
besproken in hoofdstuk 4.

• parkeerregulering: alle spelregels ten aanzien van het gebruik van de beschikbare
parkeerruimte. Denk hierbij aan blauwe zones, vergunningen, betaald parkeren,
et cetera. Hoofdstuk 5 bespreekt deze mogelijkheden.

• inrichtingsbeleid: parkeren en de kwaliteit van de openbare ruimte. Wanneer kiezen voor
gebouwd parkeren? (Zie hoofdstuk 6.)

• handhaving: Hoe worden de vastgestelde spelregels nagekomen? (Hoofdstuk 7.)

16

17

4 Capaciteitsbeleid
Het capaciteitsbeleid beschrijft de wijze waarop de gemeente Leiderdorp ernaar streeft dat er
voldoende parkeercapaciteit wordt gerealiseerd en beschikbaar blijft. Hierin is de indeling
naar gebiedstypen uit de parkeervisie (figuur 2.1) gebruikt.

4.1 Gebiedsgericht beleid

4.1.1 Beleidsuitspraken

De Gemeente Leiderdorp wil zorg dragen voor voldoende parkeergelegenheid in alle
woongebieden, werk- en winkelgebieden, het centrumgebied en in de sport- en
recreatiegebieden. Het sturingsinstrument hiervoor is het voorschrijven van parkeernormen.
Momenteel worden per bestemmingsplan ad hoc regels voor parkeernormen opgesteld. In
de praktijk ontbreekt een eenduidig beleid. Om de eenduidigheid in het parkeerbeleid te
verkrijgen worden voor de gehele gemeente met dit beleidsplan de parkeernormen voor de
huidige situatie vastgesteld.

De normen voor de woongebieden worden bepaald op grond van parkeertellingen, die
hebben plaatsgevonden in december 2011.
Het uitgangspunt voor de werkgebieden is dat de parkeergelegenheid op eigen terrein moet
worden gerealiseerd. Waar mogelijk kan op gebiedsniveau een gezamenlijke parkeer-
voorziening worden gerealiseerd met behulp van een onderbouwing aan de hand van een
parkeerbalans.
Uitgangspunt is dat alle parkeerplaatsen in winkelgebieden openbaar toegankelijk zijn, zodat
de beschikbare capaciteit optimaal wordt benut.

Waar functies naast elkaar en door elkaar heen bestaan, zoals bijvoorbeeld het geval is in
het centrumgebied waar wonen, winkelen en werken voorkomt, is er de mogelijkheid van
dubbelgebruik van parkeergelegenheid. In de nacht zijn de bewoners thuis en zijn de winkels
dicht. Overdag is een gedeelte van de bewoners weg terwijl de winkels open zijn.
Parkeerplaatsen kunnen zodoende dubbel gebruikt worden. Dit betekent dat normen per
functie niet voor de volle 100% naast elkaar hoeven te worden uitgevoerd, maar dat er een
aanwezigheidspercentage meeberekend mag worden. Ten aanzien van de aanwezigheids-
percentages wordt gebruik gemaakt van de kencijfers van de CROW-publicatie 182.

Voor het aanbod van de parkeerruimte op eigen terrein (met name bij woningen) wordt de
mogelijke parkeercapaciteit niet voor de volle 100% meeberekend in de parkeerbalans. Dit
komt omdat bewoners de capaciteit van de parkeerruimte niet altijd ten volle benutten voor
auto’s (garages dienen als opslagplaats; een lange oprit wordt i.v.m. ongelijktijdige aankomst
en vertrek niet door twee auto’s benut, etc.).
De mogelijkheid van dubbelgebruik wordt niet toegepast op privé-terrein.

De normen dienen vervolgens in de bestemmingsplannen te worden overgenomen. De
verplichting tot het realiseren van de benodigde parkeerruimte wordt zo structureel juridisch
vastgelegd.

Oplossen knelpunten
Bij een parkeertekort in bestaande woongebieden wordt bij groot onderhoud van wegen of
herinrichtingsprojecten gestreefd waar mogelijk naar het realiseren van voldoende parkeer-
plaatsen volgens de parkeernorm. Dit wordt in overleg met de bewoners aangepakt.

18

Bij bestaande winkelgebieden wordt de parkeercapaciteit uitgebreid, indien daartoe de
noodzaak bestaat. In de praktijk blijkt dit niet altijd mogelijk vanwege de beperkte fysieke
ruimte. In dat geval kunnen reguleringsmaatregelen uitkomst bieden.

Toekomstbestendigheid
Een belangrijk doel in de parkeervisie is het creëren van toekomstbestendigheid in het aan-
bod van parkeergelegenheid. Deze toekomstbestendigheid wordt verkregen door rekening te
houden met mogelijke toekomstige wijzigingen in het autobezit en functiewijzigingen van
gebouwen.
Bij nieuwbouwplannen is er de mogelijkheid om de in de toekomst benodigde ruimte te
reserveren. Er wordt gerekend met hogere normen voor bouwplannen.

Onder reserveren wordt verstaan, dat het verschil in parkeerplaatsen op grond van de huidi-
ge (lagere) norm en de toekomstige (hogere) norm niet direct hoeft te worden aangelegd,
maar dat de ruimte voor deze plaatsen wordt gereserveerd in de buitenruimte. Een en ander
zal worden vastgelegd in de bouwvergunning.

Ook in bestemmingsplannen zal rekening worden gehouden met een groei van het autobezit.
Bij een bestemmingsplanwijziging van woongebieden wordt op grond van het aantal
woningen binnen het plangebied de lage en hoge parkeernorm berekend. De aanwezige
capaciteit moet minimaal het berekende aantal parkeerplaatsen van de lage norm hebben.
Daarnaast moet het verschil in aantal tussen de berekening met lage norm en hoge norm
daadwerkelijk zijn aangelegd of planmatig gereserveerd worden. Gereserveerde locaties –
waarbij het mogelijk is om in de toekomst parkeergelegenheid te realiseren– krijgen bij de
bestemmingsplanwijziging de bestemming "verkeer" of “verblijfsgebied”.

Een analyse van de benodigde parkeernormen volgt hieronder. De invulling van de
parkeernormen per functie volgt in de beleidsuitwerking, deel C (hoofdstuk 8.1).

4.1.2 Analyse parkeernorm

Het parkeergedrag van bewoners en hun bezoekers is afhankelijk van de ligging van de
woonbuurt. Gebieden dichterbij het centrum kennen een lagere autoafhankelijkheid dan het
overig stedelijk gebied of het buitengebied. Daarnaast blijkt het autobezit afhankelijk te zijn
van het type woning en het soort huishouden. Er worden parkeernomen vastgesteld per
gebied en woningtype.

Adressenwoningdichtheid
Voor de gebiedsafbakening en de bepaling van de parkeerbehoefte wordt gebruik gemaakt
van de woningdichtheid. In figuur 4.1 is deze dichtheid weergegeven (bron: CBS). Het
grootste deel van het woongebied kan als sterk stedelijk (>1500 adressen/km2) tot zeer sterk
stedelijk (>2500 adressen/km2) worden aangeduid. Slechts de wijken: Leyhof, Oranjewijk,
Doeskwartier en Elisabethhof4 zijn matig stedelijk. De stedelijkheid is van invloed op de
parkeervraag per huishouden.

Te zien is, dat de omgevingsadressendichtheid niet rond het eigen centrum (Winkelhof)
gegroepeerd is, maar in een schil rond Leiden ligt. (Indicatief is de stedelijkheidsgraad van
Leiden in figuur 4.1 lichtgekleurd weergegeven.)

4
 De stedelijkheid wordt uitgedrukt in adressen per km

2
. Hierdoor is de stedelijkheid van Elisabethhof

relatief laag.

19

1986

2635

3306 2820

3162

2744

2479

2182

1603

1165

1311

1038

1102

2346

2254

1238

Omgevingsadressendichtheid

Legenda

matig stedelijk

sterk stedelijk

zeer sterk stedelijk

Figuur 4.1 Omgevingsadressendichtheid per buurt (adressen per km
2
)
5

Voor Leiderdorp is onderscheid in stedelijkheidsgraad (na analysering) niet zinvol, omdat:
1. het onderscheid ‘sterk stedelijk’ en ‘zeer sterk stedelijk’ –wat vrijwel de hele bebouwde

kom van Leiderdorp betreft– in de CROW publicatie 182 vrijwel niet aanwezig is.
2. de hele bebouwde kom eenzelfde uitstraling heeft, waarbij het niet uitmaakt of men in

Leyhorst, Kerkwijk of Zijlkwartier woont.
Er wordt in de parkeernormering voor Leiderdorp daarom uitgegaan van één stedelijkheids-
graad voor de hele gemeente, namelijk ‘sterk stedelijk’. Ook de CROW publicatie 182 gaat
uit van één stedelijkheidsgraad voor een hele gemeente.

WOZ-waarde
De parkeervraag per huishouden blijkt ook een duidelijke relatie te hebben met de waarde
van de woning. Ter illustratie is in figuur 4.2 de gemiddelde WOZ-waarde (op 1-1-2011) per
buurt weergegeven. De figuur laat een meer verspreid beeld zien, waarbij de woningen in het
buitengebied gemiddeld genomen de duurste woningen bevatten.

5
 Bron: CBS; de Omgevingsadressendichtheid in het buitengebied is inclusief Driegatenbrug en

‘t Heerlijk Recht.

20

349

249

254 225

205

188

241

288

247

x

276

289

468

233

288

347

Gem. WOZ-waarde (x €1000)

Legenda

WOZ < 250

WOZ 250 - 350

WOZ > 350

Figuur 4.2: Gemiddelde WOZ-waarde per buurt (bron: CBS)

De parkeerbehoefte per woning is afhankelijk van de woningwaarde. Daarentegen blijkt dat
duurdere woningen veelal parkeergelegenheid op eigen terrein hebben, waardoor de
(financiële) druk op het openbaar gebied bij duurdere woningen juist veelal lager is. Bij het
vaststellen van de parkeernormen wordt rekening gehouden met de woningwaarde.
Daarnaast wordt via rekenregels vastgesteld op welke manier parkeergelegenheid op eigen
terrein mag worden meegerekend. Op basis van de Leiderdorpse WOZ-waarden worden
daarbij de volgende grenzen gehanteerd.

Goedkope woningen: tot € 250.000
Middeldure woningen: € 250.000 - € 350.000
Dure woningen: boven € 350.000

Gebiedsindeling
In de literatuur wordt vaak onderscheid gemaakt in het centrumgebied, de directe schil
eromheen en de rest van de bebouwde kom. Dit is gebaseerd op met name de nabijheid van
voorzieningen en een knooppunt van Openbaar Vervoer.
Met name dit laatste is in Leiderdorp niet nadrukkelijk aanwezig. Om deze reden is een
onderscheid in gebied ten aanzien van de parkeernormering niet gemaakt. Er is voor een
woning naast de Winkelhof op grond van de ligging geen meer of minder aantal
parkeerplaatsen nodig dan een gelijkwaardige woning in de Leyhof of in de Oranjewijk.

21

Deze versimpeling van de parkeernormering geeft wel een verbreding van de betreffende
bandbreedte. Er is mogelijk een grotere spreiding in de normering aan te geven, wat op
grond van de praktijktellingen nader ingevuld moet worden.

Toekomstbestendigheid
Het toekomstige autobezit wordt gebaseerd op de sociaaldemografische ontwikkelingen en
de sociaaleconomische ontwikkelingen.

Om te komen tot een goede inschatting van het autobezit zijn gegevens gebruikt van de CBS
en de Mobiliteitsbalans 2011 van het KennisInstituut voor Mobiliteitsbeleid (KIM). Hierbij is de
landelijke trend die te zien is van huishoudens zonder auto, met 1 auto, met 2 auto’s en met
meer dan 2 auto’s gelegd op huidig (2009) en toekomstig (2019) aantal huishoudens in
Leiderdorp. Het resultaat geeft een inschatting van het toekomstig aantal auto’s in
Leiderdorp (zie tabel 4.3)

2009 2019 Autobezit per
huishouden in
Leiderdorp

Landelijke
verdeling

aantal
huishoudens

aantal
auto's

Landelijke
verdeling

aantal
huishoudens

aantal
auto's

Geen auto 20,9% 2.385 - 19,0% 2.318 -

1 auto 54,9% 6.265 6.265 53,2% 6.490 6.490

2 auto’s 21,6% 2.465 4.930 24,0% 2.928 5.856

Meer dan 2 auto’s 2,6% 297 1.127 3,8% 464 1.762

Totaal 100,0% 11.411 12.322 100,0% 12.200 14.108
Tabel 4.3 Prognose autobezit per huishouden in de Gemeente Leiderdorp

Uit de tabel is te zien dat het aantal huishoudens in 10 jaar groeit van 11.411 naar circa
12.200 (+ 6,9%). Tegelijkertijd groeit het aantal auto’s van 12.322 naar 14.108 (+ 14,5%).

Daarbij dient als kanttekening te worden geplaatst dat zowel voor 2009 als voor 2019 dit
slechts de personenauto's in privébezit betreft. De totale parkeerbehoefte van huishoudens
ligt hoger door leaseauto’s en bedrijfsauto's die ook in de woongebieden staan; de tabel
geeft vooral een goed inzicht in de 10-jaarlijkse groei.

In tegenstelling tot bestaande wijken, is er bij nieuwbouwplannen de mogelijkheid om de in
de toekomst benodigde ruimte te reserveren. Er wordt gerekend met normen die voor
woongebieden circa 14,5% hoger liggen als de huidige tellingen.

Zorgcentra
Een bijzondere aandacht vraagt het parkeren bij zorgcentra. De kentallen van de CROW
geven hier een te algemeen beeld. In de parkeernormen (deel C, hoofdstuk 8.1) wordt een
gedetailleerdere normering aangegeven.

4.2 Parkeren rond scholen
Parkeren rond scholen is een plaatselijk en tijdgebonden probleem:

• Plaatselijk, omdat het alleen in de buurt van scholen zich afspeelt;

• Tijdsgebonden, omdat de problematiek zich met name concentreert tijdens de haal- en
brengtijden van de scholen.

Steeds meer kinderen worden de laatste jaren met de auto naar school gebracht. Een
belangrijke reden hiervoor is dat ouders de school-thuisroute of de directe schoolomgeving
niet veilig genoeg vinden, bijvoorbeeld vanwege het gedrag van weggebruikers in de
schoolomgeving. Veel ouders beseffen echter niet dat zij zelf ook weggebruiker zijn en

22

bijdragen in de negatieve spiraal van onveilig haal- en brenggedrag. De ruimte voor parkeren
is hierdoor steeds schaarser geworden wat een chaotisch verkeersbeeld oplevert.

4.2.1 Beleidsuitspraken

De parkeersituatie rond scholen kan niet alleen door de gemeente worden opgelost. Er is
een integrale aanpak nodig van school, ouders, gemeente en politie. Hierbij is het
belangrijkste speerpunt een gedragsverandering van de ouders/automobilisten.

Voor het gemeentelijk deel, het bepalen en aanleggen van het benodigd aantal parkeerplaat-
sen is naar aanleiding van CROW-publicatie 182 een parkeernorm uitgewerkt in deel C
(hoofdstuk 8.2).

4.3 Fietsparkeren
Om het gebruik van de fiets te bevorderen, worden voor functies in werk- en winkelgebieden
en het centrumgebied fietsparkeernormen opgesteld.

In woongebieden worden in het algemeen geen stallingsvoorzieningen getroffen. Uitgangs-
punt is dat de fiets(en) op eigen terrein worden gestald. Uitzonderingen zijn de wooncom-
plexen (flats) en locaties met bezoekersaantrekkende functies, waar bij de (hoofd)ingang
fietsparkeerplaatsen ten behoeve van bezoekers worden aangelegd.

Bij bedrijven wordt onderscheid gemaakt tussen bedrijven met en zonder bezoekers.
Uitgangspunt is dat de fiets(en) op eigen terrein worden gestald, bij bedrijven zonder
bezoekers worden de fietsen in principe in het gebouw gestald.

Het stallen van fietsen in het gebouw is nu nog geregeld in het Bouwbesluit. In de toekomst
vervalt dit, en zal een eventuele regeling in bestemmingsplannen komen.

De fietsparkeernormen zijn uitgewerkt in deel C (hoofdstuk 8.3).

Bewaakt fietsparkeren
Er wordt vooralsnog geen beleid gemaakt op het gebied van bewaakt fietsparkeren. Betalen
voor fietsenstallingen wordt voor de Leiderdorpse situatie niet wenselijk geacht. Ook heeft de
gemeente geen financiële middelen beschikbaar voor het betalen van de ‘gratis’ bewaking.

Mogelijk is een (voor fietsers gratis) bewaakte stalling in de Winkelhof een optie. Het initiatief
hiervoor ligt bij de ontwikkelaar.

4.4 Vrachtwagenparkeren
In een langlopend proces is het vrachtwagenparkeerbeleid vormgegeven. Uitgangspunt is
dat het parkeren van vrachtwagens op eigen terrein gebeurt. Er zijn enkele plaatsen
beschikbaar gesteld om in de nachtelijke uren te parkeren, te weten aan de Weversbaan.
Overdag geldt geen parkeerverbod, maar gelden de algemeen geldende regels.

In deel C (hoofdstuk 9) wordt de huidige stand van zaken weergegeven.

4.5 Parkeerplaatsen schone voertuigen
Het parkeerbeleid ten aanzien van schone voertuigen is vraagvolgend. Er zal actief
meegewerkt worden met eigenaren van schone voertuigen, die geen mogelijkheid hebben

23

om parkeren op eigen terrein te realiseren. Bij het nieuwe gemeentehuis zijn twee
oplaadpunten (met gereserveerd parkeerplaatsen) gerealiseerd.

4.6 Gehandicaptenparkeerplaatsen
Het parkeerbeleid ten aanzien van gehandicapten is vraagvolgend. Op grond van een
medische verklaring kan een gehandicaptenkaart worden aangevraagd en eventueel een
gehandicaptenparkeerplaats. Hierbij worden de ‘Beleidsregels Gehandicaptenparkeerkaar-
ten & Gehandicaptenparkeerplaatsen 2009’ gevolgd.

Bij publiekstrekkende voorzieningen worden per circa 50 parkeerplaatsen één gehandicap-
tenparkeerplaats aangelegd.

24

5 Beleid parkeerregulering

In de situatie dat er onvoldoende parkeercapaciteit kan worden gegarandeerd, er sprake is
van parkeeroverlast of parkeerplaatsen op onbedoelde wijze worden gebruikt, kan het
noodzakelijk zijn enige vorm van regulering in te voeren. In dit hoofdstuk wordt aangegeven
welke vormen van regulering er mogelijk zijn en welke spelregels worden gehanteerd bij het
nastreven van de ambities van de parkeervisie.

5.1 Beleidsuitspraak

Het uitgangspunt voor de eventuele invoering van parkeerregulering is dat er sprake moet
zijn van overlast, waarbij (ruimtelijk of financieel) geen mogelijkheid gevonden wordt de
overlast te op te lossen via capaciteitsuitbreiding.

Als er sprake is van consequenties van een reguleringsmaatregel in andere gebieden, dan
dient de reguleringsmaatregel aangepast of gewijzigd te worden, zodat de gevolgen in het
gedupeerde invloedsgebied wordt weggenomen. Lukt het niet om dit in het brongebied goed
op te lossen, wordt in tweede instantie gekeken naar maatregelen in dat invloedsgebied.

Er zijn verschillende vormen voor regulering, die hieronder benoemd worden, met de voor-
en nadelen per reguleringsvorm. Daarna wordt per gebiedstype bekeken welke vorm
geschikt wordt geacht en op welke manier de regulering plaats gaat vinden.

5.2 Vormen van regulering

Onder het reguleren van parkeren wordt hier verstaan het beperken van de parkeermogelijk-
heden van bepaalde groepen gebruikers en/of het beperken van de parkeerduur. Bij parkeer-
regulering kan de gemeente Leiderdorp de volgende hoofdprincipes overwegen:

• blauwe zone (parkeerschijfzone);

• vergunningparkeren.

• betaald parkeren;

• selectieve toegang.

De hoofdprincipes zijn solitair toepasbaar en kunnen naast elkaar worden toegepast. Welk
systeem wordt toegepast, is afhankelijk van wat de functie is van het gebied (woongebied,
werkgebied, etc.), de doelgroep (bewoners, bezoekers, personeel, etc.) en het doel van het
systeem (voor doelgroepen afsluiten, in tijd beperkt parkeren, etc.). Elk principe heeft daarbij
voordelen en nadelen. Hieronder worden de principes besproken en de voor- en nadelen
aangegeven.

5.2.1 Blauwe zone (parkeerschijfzone)

Bij een blauwe zone is het iedereen toegestaan gedurende een beperkte tijd te parkeren in
de met een blauwe markering aangegeven vakken. De gebruiker is daarbij verplicht de
aankomsttijd aan te geven middels een parkeerschijf. Aan specifieke doelgroepen, zoals
bewoners, kunnen ontheffingen worden verleend van de maximale parkeerduur of van het
verbod buiten de vakken te parkeren. Een blauwe zone is toepasbaar als middel tegen
ongewenst straatparkeren en als reguleringsmaatregel met als doel het weren van
langparkeerders of het verbeteren van de benuttingsgraad van de parkeercapaciteit. Het kan
voor een beperkte tijd gelden (bijv. tijdens winkelopeningstijden) of voor de hele dag.

25

Voordelen blauwe zone

• iedereen kan er parkeren;

• langparkeren wordt tegengegaan, mits goed gehandhaafd;

• beperkte investeringskosten.

Nadelen blauwe zone

• er is slechts een beperkte parkeertijd voor bezoekers;

• bewoners moeten ontheffingen krijgen; hiervoor moeten spelregels worden opgesteld;

• het systeem is fraudegevoelig (doordraaien van de schijf);

• er zijn geen inkomsten, wel handhavingskosten (financieel tekort);

• handhaving kan alleen plaatsvinden door politie of BOA’s, waarbij handhaving door de
politie afhankelijk is van de prioriteiten bij de politie.

5.2.2 Vergunningparkeren

Binnen een gebied voor vergunninghouders is het alleen toegestaan te parkeren met een
vergunning. Vergunningen worden verleend aan specifieke doelgroepen, waarbij
verschillende tarieven en voorwaarden kunnen worden gehanteerd tussen de diverse
doelgroepen. Het doel van vergunningparkeren kan zijn het beperken van de parkeervraag
of het sturen van de spreiding in de parkeerdruk.

Voordelen vergunningparkeren

• de beschikbaarheid van parkeerplaatsen voor belanghebbenden is goed te reguleren;

• parkeren voor bezoekers is te sturen in tijd en plaats;

• eenvoudig voor gebruikers;

• beperkte investeringskosten.

Nadelen vergunningparkeren

• niet iedereen kan er parkeren (denk aan bezoekers van de woningen);

• beperkte inkomsten uit vergunningen, wel handhavingskosten;

• uitwijkgedrag met als gevolg een olievlekeffect voor het vergunningengebied.

5.2.3 Betaald parkeren

Zoals de naam al aangeeft moet er voor het parkeren betaald worden. Dit kan vooraf, waarbij
men een betaalbewijs achter de voorruit legt, of achteraf. Achteraf betalen kan alleen als
men zich in een besloten terrein bevindt, die men kan verlaten via een toegangscontrole
(bijv. slagbomen). De uitgang wordt geopend, nadat er betaald is.

Voordelen betaald parkeren

• betere verdeling parkeerdruk door efficiënter gebruik van parkeerplaatsen;

• sturingsmogelijkheid door tarifering;

• er zijn inkomsten voor de gemeente;

Nadelen betaald parkeren

• vaak hoge investeringskosten;

• handhavingskosten bij vooraf betalen;

• bezoekers, werknemers en bewoners betalen voor parkeren;

• langere implementatieperiode dan bij parkeerschijfzone of vergunningparkeren;

• verdringingseffect naar randgebieden

26

5.2.4 Selectieve toegang

Selectieve toegang gaat verder dan vergunningparkeren, want hierbij wordt niet alleen
parkeerplaatsen via bebording toegewezen aan bepaalde groeperingen, maar wordt de
toegang tot de parkeerplaatsen ook fysiek belemmerd door middel van een poller, slagboom
of toegangshek. Selectieve toegang kan alleen als achter de toegang geen ander voertuig
dan die van de ontheffinghouders hoeft te komen.
Selectieve toegang voor parkeren wordt vaak gecombineerd met selectieve toegang voor
andere doeleinden, zoals het autoluw/-vrij maken van een winkelgebied of binnenstad,
waarbij een heel gebied afgesloten wordt voor autoverkeer, met uitzondering van
ontheffinghouders.
Het hoeft echter niet: ook binnen bijv. een parkeergarage kan selectieve toegang voor
belanghebbenden zijn in de vorm van een afgesloten gedeelte van de garage.

Voordelen selectieve toegang

• een beschikbare plaats voor de belanghebbenden;

• de gemeente bepaald wie toegang krijgt en wie niet;

• geen handhavingskosten.

Nadelen selectieve toegang

• geen opbrengsten, vaak hoge investeringskosten (voor een beperkte groep
belanghebbenden);

• belanghebbenden moeten ontheffingen krijgen; hiervoor moeten spelregels worden
opgesteld.

5.3 Regulering in woongebieden

Over het algemeen zal in woongebieden geen vorm van parkeerregulering plaatsvinden, met
uitzondering van parkeerverboden o.i.d., die op grond van veiligheid of bereikbaarheid
ingesteld worden. De bewoners, als homogene groep, zijn veelal ’s nachts thuis en hebben
dan behoefte aan parkeercapaciteit.
Slechts als er sprake is van een andere functie in of vlakbij het woongebied, kan regulering
nodig zijn.

Zo grenst een aantal woongebieden in Leiderdorp aan het centrumgebied of aan een
winkelgebied, waardoor er mogelijk parkeeroverlast ontstaat. In de parkeervisie (deel A) is
vastgelegd om ten eerste de parkeeroverlast bij de bron aan te pakken, dat wil zeggen in het
gebied waar het probleem ontstaat. Mocht door omstandigheden de overlast niet worden
weggenomen in een aangrenzend woongebied, dan kan parkeerregulering worden
ingevoerd om te garanderen dat parkeerplaatsen beschikbaar blijven voor de bewoners en
hun bezoekers.

In onderstaande figuur zijn de invloedsgebieden aangegeven die mogelijk overloopgebied
zijn van het centrum/winkelgebied met een parkeerregime, mocht die er nu zijn of in de
toekomst komen. Uitgangspunt is een maximaal acceptabele loopafstand van 400 meter tot
de voorzieningen6, wat vertaald is met een straal van 300 meter. De gebieden geven de
kaders aan waarbinnen het college van B&W voorstellen voor parkeerregulering kan
uitwerken.

6
 Bron: CROW-publicatie 182. Voor winkelen geldt een loopafstand van 200 tot 600 m., voor werken

van 200 tot 800 m. Voor de Leiderdorpse maat wordt voor beide functies 400 m. aangehouden

27

Gebiedstypen

Werk-/winkelgebied

Centrumgebied

Invloedsgebied

300 meter straal

Figuur 5.1 Invloedsgebied centrumgebied en werk-/winkelgebied

Keuze van regulering voor woongebieden
In principe zijn van de beschreven reguleringsvormen de blauwe zone en het
vergunningparkeren toepasbaar in de Leiderdorpse woongebieden. De meest geschikte
maatregel hangt sterk af van de aard van de parkeerproblematiek en de buurt. Indien er
overgegaan wordt tot parkeerregulering, wordt in principe de voorkeur uitgesproken voor
regulering met de blauwe zone; de daadwerkelijke keuze wordt per geval bepaald.

Stappenplan eventuele invoering parkeerregulering

Achtereenvolgens worden de volgende stappen doorlopen om de overlast in kaart te
brengen en desgewenst op te lossen:

• Uit een woongebied dienen minimaal vijf klachten van bewoners over parkeeroverlast
door de gemeente te zijn ontvangen. Dit kunnen schriftelijke of mondelinge klachten zijn.

• De gemeente onderzoekt welk type parkeerregulering het best past bij de aard van de
buurt en de parkeeroverlast. Er wordt een opzet voor het in te voeren parkeerregime
uitgewerkt.

• Op basis van de klachten wordt door de gemeente een parkeerdrukmeting uitgevoerd in
de buurt waaruit de klachten afkomstig zijn. Als gebiedsafbakening worden logische en
natuurlijke grenzen genomen. De parkeerdrukmeting wordt op meerdere tijdstippen
overdag en 's nachts uitgevoerd teneinde een volledig beeld te krijgen.

• Als uit de parkeerdrukmeting blijkt dat op enig moment de bezettingsgraad hoger is dan
90%, dan wordt in het betreffende gebied een draagvlakonderzoek naar de invoering van
het parkeerregime uitgevoerd. Het draagvlakonderzoek betreft een huis-aan-huis-
enquête waarin bewoners kunnen aangeven of ze voor of tegen dit parkeerregime zijn.

• Als blijkt dat een meerderheid van de bewoners voor invoering van parkeerregulering is,
dan zal een voorstel aan het college van B&W worden gestuurd om de regulering in te
voeren. Indien blijkt dat er geen meerderheid van de bewoners voor invoering is, dan
wordt dit ook gecommuniceerd met de bewoners. Er kan dan gedurende twee jaar geen
nieuwe draagvlakmeting worden gehouden.

28

5.4 Regulering in werk-/winkelgebieden

Er is in één werkgebied in Leiderdorp sprake van parkeerregulering, te weten bij het
Rijnlandziekenhuis. Doordat dit een particulier initiatief op particulier terrein is, kan de
gemeente hier geen invloed op uitoefenen. Wel merkt de gemeente de gevolgen van het
betaald parkeren, namelijk het uitwijkgedrag naar de woonwijken in de omgeving.

Bij het Rijnlandziekenhuis is er betaald parkeren. Het ziekenhuis heeft de exploitatie van
zowel de parkeergarage als het terrein voor het ziekenhuis overgedragen aan Q-park. De
tariefsindeling is als volgt (jan. 2012; bron: www.rijnland.nl):

• eerste 30 minuten: gratis;

• per 58 minuten (of een gedeelte hiervan): € 1,30 (maximaal dagtarief: € 5,50);

• een dagkaart: € 5,50;

• dagkaart 7 dagen: € 27,50 (met deze kaart kan gedurende 7 aaneengesloten dagen
gebruik gemaakt worden van het parkeerterrein. De kaart wordt actief op het moment dat
deze de eerste keer gebruikt wordt. De kaart is één jaar geldig.

Mogelijkheden om het uitwijkgedrag te voorkomen:

• gratis parkeren op het ziekenhuisterrein;

• tarieven verlagen (of per kortere periode);

• verplichting voor personeel om op eigen terrein te parkeren en het handhaven ervan.

Dit zijn echter mogelijkheden, die alleen het ziekenhuis kan uitvoeren. De gemeente heeft
hier geen zeggenschap over. Wel kan de gemeente in overleg treden met het ziekenhuis
en/of Q-park om de problematiek te benoemen en in gezamenlijkheid tot een oplossing te
komen. Het ziekenhuis ziet tot nu toe geen redenen om het betaald parkeren af te schaffen
of aan te passen.

Ten aanzien van De Baanderij en Lage Zijde is geen parkeerregulering aanwezig. Voor de
winkelstrip op De Baanderij zijn ten aanzien van de toegangswegen (Vlasbaan, Sisalbaan en
Zijlbaan) wel mogelijkheden om een parkeerregime op eenvoudige wijze in te voeren. Ook
deze wegen zijn particulier eigendom.

In get gebied Elizabethhof heeft momenteel hotel Ibis een betaald parkeersysteem.
Daarnaast hebben verschillende bedrijven een afgesloten parkeerterrein. De
Meubelboulevard heeft een slagboom die tot 10.00 uur gesloten is, om het langparkeren
(door personeel van bedrijven) te weren van de bezoekersparkeerplaatsen.
Overigens heeft de gemeente geen parkeerplaatsen in het openbaar gebied van de
Elisabethhof.

Keuze van regulering voor werk- en winkelgebieden
Indien capaciteitsproblemen ontstaan, kan in winkelgebieden een parkeerregime worden
ingevoerd, waarbij alleen een blauwe zone wordt overwogen. Bij een blauwe zone worden
de parkeerplaatsen vrijgehouden voor de doelgroep van het winkelgebied: de klanten.
In werkgebieden wordt geen regulering voorgesteld.

Stappenplan eventuele invoering parkeerregulering
Voor de winkelcentra worden de volgende stappen achtereenvolgens doorlopen:

• Uit een winkelcentra dienen minimaal vijf klachten te komen van winkeliers en/of
omwonende over parkeeroverlast door de gemeente te zijn ontvangen. Dit kunnen
schriftelijke of mondelinge klachten zijn.

• Op basis van de klachten wordt door de gemeente een parkeerdrukmeting uitgevoerd bij
het winkelcentrum waaruit de klachten afkomstig zijn

http://www.rijnland.nl/

29

• Als uit de metingen blijkt dat op een van deze momenten de bezettingsgraad hoger is
dan 85%, dan wordt een draagvlakonderzoek naar de invoering van parkeerregulering
gehouden onder de winkeliers en direct omwonenden.

• Als blijkt dat een meerderheid van de omwonenden en een meerderheid van de
winkeliers voor invoering van parkeerregulering is, dan zal een voorstel aan het college
van B&W worden gestuurd om de regulering in te voeren. Indien blijkt dat er geen
meerderheid voor invoering is, dan wordt dit ook gecommuniceerd met de
belanghebbenden. Er kan dan gedurende twee jaar geen nieuwe draagvlakmeting
worden gehouden.

5.5 Regulering in centrumgebied

In de huidige situatie kent het centrumgebied beperkte parkeerregulering, namelijk de
selectieve toegang op de Dubloen en Obool en de borden “Parkeren bewoners” op de
Griffioen. Door de (her)ontwikkelingen die er in het gebied spelen, wordt voor de huidige
situatie een optimale balans gecreëerd. In de toekomst kunnen er altijd mogelijkheden zijn
dat de parkeerdruk onevenredig toeneemt. Daarnaast kan vanuit gemeentelijke belangen het
noodzakelijk blijken dat er een vorm van regulering in het centrumgebied plaatsvindt.

Bij het winkelcentrum Santhorst geldt een blauwe zone. Hiermee wordt voorkomen dat de
bewoners van de appartementen bij de winkels parkeren (op de Van Diepeningenlaan en
Laan van Ouderzorg), in plaats van achter de flatgebouwen (parkeerterrein tussen de flats
van de Santhorst).

Keuze van regulering voor het centrumgebied
In principe is elke reguleringsvorm, zoals genoemd in paragraaf 5.2, toepasbaar in het
centrumgebied. Al kan het vergunningparkeren en de selectieve toegang slechts in enkele
(deel)gebieden plaatsvinden.

Een verdere regulering is in de huidige omstandigheid en met de huidige ontwikkelingen van
het Centrumplan nog niet noodzakelijk. In een evaluatie van het parkeerbeleidsplan over
circa 4 jaar kan een en ander opnieuw bezien worden. Ook kan door middel van 1- of 2-
jaarlijkse parkeertellingen in het centrumgebied de parkeerdruk gemonitord worden.
Hierbij wordt het ‘stappenplan eventuele invoering parkeerregulering’ uit paragraaf 5.4
aangehouden.

30

6 Inrichtingsbeleid

6.1 Aanleg en onderhoud parkeervoorzieningen
Het creëren van parkeerplaatsen in de openbare ruimte doet een aanslag op andere functies
in die ruimte. Het is van belang dat een parkeerplaats aan heldere kwaliteitseisen voldoet,
die eventuele inbreuk op de omgeving minimaliseert. Hetzelfde geld voor de fietsparkeer-
plaats.

Het betreft hier het aanleggen van nieuwe parkeergelegenheid, of parkeerplaatsen die in het
kader van onderhoudswerkzaamheden zijn opgebroken en opnieuw worden aangelegd.

Kwaliteitseisen worden gesteld aan de volgende aandachtsgebieden:

• maatvoering van de parkeerplaats (voor auto en fiets);

• toegankelijkheid;

• sociale veiligheid;

• verlichting;

• gebruik omgevingsgroen;

• materiaalgebruik;

• duurzaamheid / onderhoudseisen.

In deel C, hoofdstuk 10.1 zijn de kwaliteitseisen uitgewerkt in standaardnormen.

6.2 Gebouwde parkeervoorzieningen in Centrumgebied
Het centrumgebied is het visitekaartje van de Gemeente Leiderdorp. Het is wenselijk dat hier
een hoogwaardige inrichting van de openbare ruimte plaats vindt. Om dit te bewerkstelligen
wordt bij nieuwe planontwikkeling ingezet op het realiseren van gebouwde
parkeervoorzieningen op eigen terrein binnen de ring: Engelendaal – Heinsiuslaan –
Gallaslaan. Het college van burgemeester en wethouders kan aanwijzingen geven voor de
bebouwde voorziening.

De gebouwde parkeervoorzieningen in centrumgebied (bestaand of nieuw te ontwikkelen)
hebben een hoog niveau gebruikskwaliteit. Daarbij gelden de bovengenoemde
kwaliteitseisen (par. 6.1) ook voor de gebouwde voorzieningen in het centrum.

Voor specifieke kwaliteitseisen voor een hoogwaardige inrichting van gebouwde
parkeervoorzieningen wordt verwezen naar de welstandscommissie.

6.3 Parkeerverwijssysteem

Een parkeerverwijssysteem is in de context van Leiderdorp (nog) niet noodzakelijk. De
functies zijn goed te vinden.
Op kleine schaal is al parkeerverwijzing aanwezig, zoals op het ziekenhuisterrein en naar de
parkeergarage.

Bij de centrumplannen van Winkelhof is een parkeergarage gepland aan de Heinsiuslaan.
Een verwijssysteem hiernaartoe is gewenst.

31

7 Handhaving
Handhaving heeft betrekking op alle werkzaamheden die samenhangen met het bestrijden
van foutparkeren en het niet betalen van de verschuldigde parkeergelden. Vanaf de controle
tot en met de administratieve afhandeling.
Toezicht kan ook een preventieve werking hebben en tevens de sociale veiligheid vergroten.

Parkeerhandhaving is grofweg in twee onderdelen te splitsen:

• foutparkeren
Bij foutparkeren (ook het foutparkeren op gehandicaptenparkeerplaatsen of in blauwe
zones) gebeurt de handhaving op grond van de Wet administratiefrechtelijke handhaving
verkeersvoorschriften (Wet Mulder).

• niet betalen van de verschuldigde parkeergelden
De vorm komt in de Gemeente Leiderdorp niet voor. Bij de controle van het al dan niet
betaald (gefiscaliseerd) parkeren is handhaving een gemeentelijke zaak en wordt een
naheffingsaanslag opgelegd. De overtreding wordt in wezen gezien als het niet betalen
van een gemeentelijke belasting, in dit geval parkeerbelasting.

Als een Mulder-bon wordt uitgeschreven wordt deze door de politie verwerkt. Via het Cen-
traal Justitieel Incasso Bureau wordt een acceptgiro naar de eigenaar van de auto gestuurd.
Dit betekent dat de opbrengsten voor het Rijk zijn. Dit in tegenstelling tot een naheffings-
aanslag. Hiervan komen de opbrengsten bij de gemeente terecht. Het grote voordeel van
deze constructie is dat de opbrengsten ten goede komen aan de parkeerexploitatie en/of een
deel van de opsporingsambtenaar.

Momenteel heeft de gemeente geen vorm van gefiscaliseerd parkeren. Hiermee heeft ze dus
ook geen inkomsten op het gebied van parkeren.

Zoals beschreven, worden de taken van de buitengewoon opsporingsambtenaren (BOA’s)
komend najaar geëvalueerd en kan bekeken worden of uitbreiding met bevoegdheden op het
gebied van parkeer(excessen) wenselijk is.

32

33

DEEL C

BELEIDSUITWERKING

In dit laatste deel wordt een uitwerking gegeven aan het parkeerbeleid van de gemeente
Leiderdorp. Dit bestaat uit het vastleggen van parkeernormen, in het algemeen, voor halende
en brengende ouders, als voor fietsparkeren.
Daarnaast wordt het vrachtwagenparkeerbeleid beschreven, zoals het de afgelopen jaren
heeft vorm gekregen en worden de normen voor inrichtingseisen vastgelegd.

34

35

8 Uitwerking capaciteitsbeleid

8.1 Parkeernormen
De parkeernorm geeft het aantal parkeerplaatsen weer dat per woning, winkel, bedrijf of
voorziening moet worden gerealiseerd. Deze parkeerplaatsen kunnen zowel op eigen terrein
als in het openbaar gebied worden gerealiseerd.

8.1.1 Rekenmethodiek

In beginsel moet per nieuw te bouwen functie het in de tabel 8.1 (zie uitvouwblad op pagina
39) genoemde aantal parkeerplaatsen worden gerealiseerd. Er wordt gerekend met één
decimaal achter de komma; het uiteindelijk berekende aantal parkeerplaatsen wordt naar
boven afgerond. (Dus voor 6 goedkope woningen moeten 7,2 parkeerplaatsen worden
aangelegd. Dit wordt afgerond naar 8 parkeerplaatsen.)

Rekenwaarden parkeerplaatsen op eigen terrein
Indien er parkeerplaatsen op eigen terrein van de bouwlocatie worden gerealiseerd, mogen
deze plaatsen als parkeercapaciteit worden meegerekend volgens de rekenwaarden, zoals
opgenomen in tabel 8.2. (Dus als de 6 woningen een oprit zonder garage hebben wordt dit
meegerekend als 4,8 parkeerplaatsen. Er moeten dan nog 7,2 – 4,8 = 2,4 (afgerond 3)
parkeerplaatsen in het openbaar gebied komen.)

Regels voor realisatie toekomstige parkeerruimte
Bij het ontwerp van nieuwe bouwlocaties wordt ruimte voor toename van circa 14,5% van het
aantal parkeerplaatsen gereserveerd. In tabel 8.1 zijn in de 4e kolom de parkeernormen
inclusief toekomstige reservering aangegeven.
Deze ruimte wordt in eerste instantie als groen uitgevoerd en stedenbouwkundig en bestem-
mingstechnisch zodanig ingepast dat de locaties in de toekomst kunnen worden omgezet
naar parkeerplaatsen. Door de afronding van het aantal te realiseren parkeerplaatsen naar
boven wordt een deel van de toekomstige parkeerruimte al gebruikt. Feitelijk betekent het
dat per 5 woningen één parkeerplaats in het groen wordt gereserveerd.

8.1.2 Korte verklaring parkeernorm

Woningen
De parkeernormen voor woongebieden zijn afhankelijk van de waarde van de woning, zoals
in hoofdstuk 4 gedefinieerd. Er wordt gerekend met dure, middeldure en goedkope
woningen. De grenzen liggen op € 350.000,-- respectievelijk € 250.000,-- voor de
vastgestelde WOZ-waarde. In tabel 8.1 zijn de normen weergegeven. Deze normen zijn
gebaseerd op kencijfers van het CROW en gekalibreerd op de Leiderdorpse situatie.

Zorgvoorzieningen
Zolang het gaat om zelfstandige woonruimten (woningen), waarbij de bewoners slechts zorg
afnemen van bijvoorbeeld een zorgcentrum, wordt de norm bepaald op grond van de
kwalificatie serviceflat/aanleunwoning uit de CROW-publicatie 182. Vanwege het toenemend
aantal flexibele senioren, wordt de hoge kant van de bandbreedte aangehouden.
Daarnaast wordt de rekenwaarde voor de aanwezigheid verhoogd op werkdagochtenden en
–middagen naar beide 75%.

36

De onzelfstandige woonruimten, zoals die bij de zorgvoorzieningen benoemd zijn, betreffen
woonruimten voor mensen met een beperkte(re) (auto)mobiliteit. De parkeerplaatsen zijn
vooral bedoeld voor het faciliteren van het eigen personeel en het bezoek van de bewoners.

Voor verpleeg- en verzorgingstehuis is het kental van de CROW overgenomen. Ook is hier
opgenomen de term zorgcentrum, zijnde een combinatie van verpleeg- en verzorgingstehuis.
Voor verschillende functies binnen de zorg worden aparte normen aangehouden. Te denken
valt aan dagopvang, zorg bij clusterbewoning of wonen in zorggroepen. Uitgangspunt is
hierbij 0,8 parkeerplaats per gelijktijdig aanwezige personeelsleden van die specifieke
zorgfunctie.

Daarnaast is opgenomen de term ‘woonvoorziening gehandicapten’, deze staat niet in de
CROW-publicatie maar wordt wel vaak gebruikt. De norm komt overeen met die van
verpleeg- en verzorgingstehuis.

Werk-/winkelgebieden
Voor alle typen bedrijven worden de parkeernormen vastgelegd. Het betreft zowel de
specifieke werk-/winkelgebieden als solitair gelegen locaties binnen woongebieden. In tabel
8.1 zijn de parkeernormen weergegeven per functie. In de gevallen waarin de tabel niet
voorziet, beslist het college van B&W.

Gebiedsgerichte parkeerbalans
Het college van B&W kan ontheffing verlenen van de verplichting tot realisatie van de
parkeerplaatsen op eigen terrein conform de parkeernorm in gevallen waarin met behulp van
een gebiedsgerichte parkeerbalans kan worden onderbouwd dat de piek-parkeerbehoefte
van het gebied lager is dan de parkeernormen voorschrijven. Dit kan het geval zijn wanneer
er verschillende functies in het gebied aanwezig zijn. In de berekening van de parkeerbalans
dienen de aanwezigheidspercentages te worden gehanteerd, zoals opgenomen in tabel 8.3.

Scholen, sport en overige voorzieningen
Voor het aantal parkeerplaatsen bij scholen, bij sport- en overige voorzieningen worden de
gemiddelden van de kencijfers van CROW-publicatie 182 aangehouden. Ook bij deze
functies wordt voor nieuwbouw uitgegaan van een verhoging van de norm met 14,5%.
Verdere aanvullingen en definities voor parkeernormen zijn terug te vinden in bijlage 4.

Voor functies die niet zijn beschreven bij de parkeernormen levert de gemeente maatwerk
waarbij er gekeken wordt naar omvang, tijdstippen waarbij de functie gebruikt wordt en de
bezoekersaantallen.

8.2 Bepaling halen en brengen bij scholen
Het halen en brengen van kinderen bij scholen genereert autobewegingen en vraagt
parkeerruimte voor tijdelijk parkeren. De parkeernorm die hierbij gebruikt wordt is gebaseerd
op CROW-publicatie 182.

Er wordt onderscheid gemaakt tussen de groepen 1 t/m 3, 4 t/m 8 en het kinderdagverblijf.
Hiervoor geldt de functie:

aantal leerlingen x % leerlingen met de auto x reductiefactor parkeerduur x reductiefactor
aantal leerlingen per auto

Het aantal leerlingen (per aantal groepen) verschilt per school / per situatie. Voor de overige
variabelen worden de volgende normgetallen gebruikt:

37

 % ll. 7 met de auto
reductiefactor
parkeerduur

reductiefactor
aantal ll. per auto

groep 1 – 3 45% 0,5 0,75

groep 4 – 8 15% 0,25 0,85

kinderdagverblijf 65% 0,25 0,75

De modal split (het % leerlingen met de auto) kan per school verschillen. Het college van
burgemeester en wethouders kan hierom gemotiveerd van de genoemde percentages
afwijken.

8.3 Fietsparkeernormen
Voor winkels, bedrijven en voorzieningen met een publieksfunctie is een fietsparkeernorm
opgesteld. Deze normen geven de minimale hoeveelheid fietsklemmen aan, die in de
nabijheid van de voorzieningen aanwezig moeten zijn. De normen zijn gebaseerd op
kencijfers van het CROW-publicatie 291 ‘Leidraad fietsparkeren’ (december 2010).

De normen dienen voor de Leiderdorpse situatie getoetst te worden in de komende jaren.
Voorgesteld wordt de fietsparkeernormen na twee jaar opnieuw vast te stellen.

7
 ll. = leerlingen

38

 39

(vervolg) Tabel 8.1 Parkeernormen

functies b
a
n

d
b

re
e
d

te

C
R

O
W

p
a
rk

e
e
rn

o
rm

(o
.b

.v
.
te

ll
in

g
)

p
a
rk

e
e
rn

o
rm

n
ie

u
w

b
o

u
w

 i
n

c
l.

re
s
e

rv
e
ri

n
g

 p
p

.

Eenheid

squashbanen 1,0 – 2,0 1,5 1,7 pp / baan

tennisbanen 2,0 – 3,0 2,5 2,9 pp / baan

bowlingbaan / biljartzaal 1,5 – 2,5 2,0 2,3 pp / baan of tafel

sporthal (binnen) 1,5 – 2,5 2,0 2,3 pp / 100 m
2
 bvo

sportveld (buiten)
bij sporthal met wedstrijdfunctie +0,2 per
bezoekersplaats

13,0 –
27,0

20,0 23,0
pp / ha. Netto
terrein

golfbaan 6,0 – 8,0 7,0 8,0 pp / hole

zwembad 7,0 – 11,0 9,0 10,3
pp / 100 m

2
 opp.

Bassin

themapark / pretpark 4,0 – 12,0 8,0 9,2
pp / ha. Netto
terrein

overdekte speeltuin / hal 3,0 – 12,0 7,5 8,6 pp / 100 m
2
 bvo

manege 0,3 – 0,5 0,4 0,5 pp / box

jachthaven 0,5 – 0,7 0,6 0,7 pp / ligplaats

volkstuin 0,3 0,3 0,3 pp / perceel

religiegebouw 0,1 – 0,2 0,15 0,17 pp / zitplaats

begraafplaats / crematorium
15,0 –
30,0

22,5 25,8
pp / gelijktijdige
begravenis/crematie

Tabel 8.2: Rekenwaarden parkeerplaatsen op eigen terrein

parkeervoorziening
theoretisch
aantal

rekenwaarde

opmerking

enkele oprit zonder garage 1 0,8 oprit min. 5 meter lang

lange oprit zonder garage 2 1,0 oprit min. 10 meter lang

dubbele oprit zonder garage 2 1,7 oprit min. 4,5 meter breed

garage zonder oprit (bij woning) 1 0,4

garagebox (niet bij woning) 1 0,5

garage met enkele oprit 2 1,0 oprit min. 5 meter lang

garage met lange oprit 3 1,3 oprit min. 10 meter lang

garage met dubbele oprit 3 1,8 oprit min. 4,5 meter breed

Tabel 8.1 Parkeernormen

functies b
a
n

d
b

re
e
d

te

C
R

O
W

p
a
rk

e
e
rn

o
rm

(o
.b

.v
.
te

ll
in

g
)

p
a
rk

e
e
rn

o
rm

n
ie

u
w

b
o

u
w

in
c
l.

re
s
e

rv
e
ri

n
g

p
p

.

Eenheid

woning duur 1,3 – 2,0 1,6 1,8 pp / woning

woning middelduur 1,2 – 1,8 1,4 1,6 pp / woning

woning goedkoop 1,1 – 1,6 1,2 1,4 pp / woning

kamer 0,2 – 0,6 0,3 0,4 pp / kamer

serviceflat / aanleunwoning 0,3 – 0,6 0,5 0,6 pp / woning

verpleeghuis / verzorgingstehuis / zorgcentrum 0,5 – 0,7 0,6 0,7 pp / wooneenheid

woonvoorziening gehandicapten 0,5 – 0,7 0,6 0,7 pp / wooneenheid

specifieke zorgfuncties (dagopvang, cluster-
bewoning, zorggroepen)

 0,8 0,9 pp / arbeidsplaats
8

ziekenhuis 1,5 – 1,7 1,5 1,7 pp / bed

arts / maatschap / kruisgebouw / therapeut 1,5 – 2,0 1,7 1,9 pp / behandelkamer

apotheek 1,7 – 2,7 2,2 2,5 pp / 100 m
2
 bvo

wijk-, buurt- en dorpscentra, supermarkt 2,5 – 4,0 3,0 3,4 pp / 100 m
2
 bvo

Winkelhof Winkel: 4,6 & Horeca 7,0 Pp / 100 m
2
 vvo

bouwmarkt / tuincentrum / kringloopwinkel 2,2 – 2,7 2,5 2,9 pp / 100 m
2
 bvo

(week)markt
0,15 –
0,24

0,2 0,2
pp / 1 m

1
 kraam =

6 m
2
 bvo

9

(commerciële) dienstverlening (kantoren met
baliefunctie) en/of bezoekers intensief

1,5 – 3,0 2 2,3 pp / 100 m
2
 bvo

kantoren (zonder baliefunctie) en/of bez. extens. 0,8 – 1,9 1,2 1,4 pp / 100 m
2
 bvo

arb.extensieve / bezoekersextensieve bedrijven
(loods, opslag , transportbedrijf)

0,4 – 0,8 0,6 0,7 pp / 100 m
2
 bvo

arb.intensieve / bezoekersextensieve bedrijven
(industrie, laboratorium, werkplaats)

1,0 – 2,5 1,7 1,9 pp / 100 m
2
 bvo

showroom (auto’s, keukens, meubels, caravans) 0,6 – 1,4 1,0 1,1 pp / 100 m
2
 bvo

grootschalige detailhandel 4,5 – 7 5 6,0 6,9 pp / 100 m
2
 bvo

bedrijfsverzamelgebouw 0,8 – 1,7 1,2 1,4 pp / 100 m
2
 bvo

café / bar / discotheek / cafetaria 4,0 – 7,0 5,5 6,3 pp / 100 m
2
 bvo

restaurant 8,0 – 14,0 11,0 12,6 pp / 100 m
2
 bvo

hotel / bed and breakfast 0,5 – 1,5 1,0 1,1 pp / kamer

museum / bibliotheek 0,3 – 1,0 0,6 0,7 pp / 100 m
2
 bvo

bioscoop / theather / schouwburg 0,1 – 0,3 0,2 0,2 pp / zitplaats

cultureel centrum / wijkgebouw 1,0 – 3,0 2,0 2,3 pp / 100 m
2
 bvo

beroepsonderwijsdag (mbo, roc, wo, hbo) 5,0 – 7,0 6,0 6,9 pp / leslokaal
10

voorber. Beroepsonderwijsdag (vwo, havo, vbo) 0,5 – 1,0 0,7 0,8 pp / leslokaal
 10

avondonderwijs 0,5 – 1,0 0,7 0,8 pp / student

basisonderwijs 0,5 – 1,0 0,7 0,8 pp / leslokaal
 10, 11

crèche / peuterspeelzaal / kinderdagverblijf 0,6 – 0,8 0,7 0,8 pp / arbeidspl.
8,11

evenementenhal/ beursgebouw / concertgebouw 3,0 – 10,0 6,5 7,4 pp / 100 m
2
 bvo

dansstudio / sportschool 2,0 – 4,0 3,0 3,4 pp / 100 m
2
 bvo

8
 Arbeidsplaats = maximaal gelijktijdig aanwezig aantal werknemers

9
 Indien geen parkeren achter kraam, dan +1,0 pp per standhouder

10
 Leslokaal = circa 30 zitplaatsen

11
 Exclusief Kiss & Ride

 40

 41

Tabel 8.3: Rekenwaarden aanwezigheidspercentages (%)

werkdag
ochtend

werkdag
middag

werkdag
avond

koop-
avond

zaterdag
middag

zaterdag
avond

zondag
middag

woningen 50 60 100 90 60 60 70

woningen
senioren

75 75 100 90 60 60 70

detailhandel 30 70 20 100 100 0 0

kantoren 100 100 5 10 5 0 0

bedrijven 100 100 5 10 5 0 0

sociaal cultureel 10 40 100 100 60 90 25

sociaal medisch 100 100 30 15 15 5 5

ziekenhuis 85 100 40 50 25 40 40

dagonderwijs 100 100 0 0 0 0 0

avondonderwijs 0 0 100 100 0 0 0

bibliotheek 30 70 100 70 75 0 0

museum 20 45 0 0 100 0 90

restaurant 30 40 90 95 70 100 40

café 30 40 90 82 75 100 45

theater 15 30 90 90 60 100 60

sport 30 50 100 90 100 90 85

Tabel 8.4 Fietsparkeernormen

functies b
a
n

d
b

re
e
d

te

C
R

O
W

p
a
rk

e
e
rn

o
rm

eenheid
(stallings-
plaatsen per D) opmerking

kantoor (personeel) 1 – 2,9 1,7 100 m
2
 bvo

bij gespecial. werk,
lager fietsgebruik

kantoor met balie (bezoekers) 3 – 7 5 balie minimaal 10

basisschool < 250 leerlingen 3 – 5 4,3

basisschool 250 – 500 leerlingen 3,5 – 5,8 5,0

basisschool > 500 leerlingen 4,3 – 7,2 6,2

10 leerlingen
bij groter
verzorgingsgebied
meer fietsen

basisschool (medewerkers) 0,2 – 0,7 0,4 10 leerl.

Middelbare school (leerlingen) 10 – 16 14 100 m
2
 bvo grote aantallen

middelbare school (medewerkers) 0,2 – 1,1 0,5 100 m
2
 bvo

ROC (leerlingen) 8 – 14 12 100 m
2
 bvo

ROC (medewerkers) 0,6 – 1 0,9 100 m
2
 bvo

winkelcentrum 1,5 – 4 2,7 100 m
2
 bvo

supermarkt 1,6 – 4,3 2,9 100 m
2
 bvo

bouwmarkt 0,1 – 0,4 0,2 100 m
2
 bvo

tuincentrum (binnen bebouwde kom) 0,2 – 0,6 0,4 100 m
2
 bvo

fastfoodrestaurant 5 – 45 25 100 m
2
 bvo terras meetellen

restaurant (eenvoudig) 8 – 28 18 100 m
2
 bvo terras meetellen

restaurant (luxe) 2 – 7 4 100 m
2
 bvo

apotheek (bezoekers) 4 – 10 7 locatie kleine aantallen

apotheek (medewerkers) 2 – 7 4 locatie kleine aantallen

begraafplaats / crematorium 3 – 8 5
gelijktijdige
plechtigheid

kleine aantallen

gezondheidscentrum (bezoekers) 1 – 2 1,3 100 m
2
 bvo

gezondheidscentrum (medewerkers) 0,3 – 0,7 0,5 100 m
2
 bvo

religiegebouw 22 – 62 40 zitplaatsen

ziekenhuis (bezoekers) 0,3 – 0,7 0,5 100 m
2
 bvo grote aantallen

ziekenhuis (medewerkers) 0,1 – 0,7 0,3 100 m
2
 bvo grote aantallen

bibliotheek 2 – 5 3 100 m
2
 bvo

bioscoop 0,8 – 12 6,4 100 m
2
 bvo grote aantallen

fitness 1,1 – 8 4,5 100 m
2
 bvo

museum 0,5 – 1,4 0,9 100 m
2
 bvo

sporthal 1,4 – 3,9 2,5 100 m
2
 bvo

sportzaal 2,2 – 6,2 4,0 100 m
2
 bvo

sportveld 33 – 95 61 ha. netto terrein

stedelijk evenement 18 – 50 32 100 bezoekers grote aantallen

theater 10 – 38 24 100 zitplaatsen grote aantallen

zwembad (openlucht) 15 – 43 28 100 m
2
 bassin grote aantallen

zwembad (overdekt) 11 – 32 20 100 m
2
 bassin grote aantallen

Overstaplocatie busstation 23 - 61 42 halterende buslijn

 42

 43

9 Vrachtwagenparkeerbeleid

In de jaren 2004 t/m 2007 is het vrachtwagenparkeerbeleid vormgegeven. Hier is echter
geen beleid voor geschreven, maar het beleid is gaande het proces vormgegeven.

In 2005 is het APV vastgelegd. Het is op grond van artikel 5.1.7 van de APV verboden een
voertuig dat, met inbegrip van de lading, een lengte heeft van meer dan 6 meter en/of een
hoogte van meer dan 2,4 meter te parkeren binnen de bebouwde kom van de gemeente op
de weg of op een openbare parkeergelegenheid. Het verbod geldt niet voor het parkeren:

• op de daartoe door het college aangewezen wegen en/of openbare parkeergegelegen-
heden;

• op werkdagen tussen 8.00 en 18.00 uur, uitgezonderd feestdagen.
Het college van burgemeester en wethouders kan van het algemene verbod ontheffing
verlenen. Verder bepaalt de APV dat het uitzicht voor bewoners of gebruikers vanuit een
woning niet op hinderlijke wijze wordt belemmerd of anderszins overlast wordt aangedaan.

In principe moet het parkeren van vrachtwagens op eigen terrein gebeuren. Uit jurisprudentie
is op te maken dat gemeente geen algeheel verbod voor vrachtwagenparkeren in de
gemeente mag creëren; er moeten enige plaatsen aanwezig zijn. Helaas wijst de praktijk uit
dat het erg moeilijk is alternatieve parkeerplaatsen te vinden. Diverse locaties zijn
onderzocht, waarbij het college uiteindelijk een aanwijzingsbesluit heeft genomen voor 4
parkeerplaatsen op de Weversbaan.
Daarnaast zijn er nog verschillende locaties om grote voertuigen te parkeren, maar die liggen
òf buiten de bebouwde kom, òf op particuliere terreinen. Dit betekent dat het APV hiervoor
niet van toepassing is, en de parkeerplaatsen gewoon gebruikt mogen worden. Het betreft
onder andere:

• 4 parkeerplaatsen op de Bedrijvenweg;

• 2 parkeerplaatsen bij het infocentrum A4/W4;

• 5 à 6 parkeerplaatsen op het terrein van Tulp Inn (Persant Snoepweg);

• 4 parkeerplaatsen bij Clean Lease;

• 2 parkeerplaatsen op de hoek N11 en de Van der Madeweg.

Daarnaast geldt de mogelijkheid van het verlenen van een ontheffing. Met een
ontheffingsysteem kan per gebruiker bekeken worden of van gemeentewege een alternatief
aangeboden kan worden. Er zal bij de toewijzing van parkeerplaatsen altijd een afweging
van belangen gemaakt moeten worden tussen enerzijds de redelijke eisen van welstand en
anderzijds de belangen van de eigenaren van de grote voertuigen. Mogelijke locaties die
geschikt zijn voor het verlenen van ontheffing zijn het grote parkeerterrein in de Bloemerd,
langs het water aan de Vossiuslaan (voor zolang deze weg niet is heringericht), te realiseren
plaatsen aan de Lijnbaan en langs de Leidesedreef en de Mauritssingel.

 44

10 Inrichtingsbeleid
De gemeente wil een hoogwaardige kwaliteit van de buitenruimte. In plannen op papier
wordt de buitenruimte vaak wel mooi ingeschetst, maar blijkt in de praktijk dat de uiteindelijke
inrichting toch niet de bedoelde kwaliteit oplevert. Door de kwaliteitseisen vast te leggen kan
voorkomen worden dat de inrichting van de buitenruimte het sluitstuk (zowel qua
projectvoltooiing, als budgettair) wordt.

Binnen de gemeente leeft het voornemen een Technisch Handboek Buitenruimte te maken,
waarbij alle technische eisen ten aanzien van de buitenruimte wordt vastgelegd. Zolang deze
nog niet is vastgesteld door het college van burgemeester en wethouders, dient men ten
aanzien van de kwaliteit van de buitenruimte in overleg te treden met de afdeling
Gemeentewerken van de gemeente Leiderdorp.
De volgende kwaliteitseisen worden vastgelegd in tabel 10.1. Het college van burgemeester
en wethouders kunnen hier gemotiveerd vanaf wijken.

Tabel 10.1: Kwaliteitseisen
kwaliteitseisen maten en eenheid

opmerking

langsparkeerplaats auto 2 * 6 m
2

haaks-/schuinparkeerplaats 2,5 * 5 m
2
 bij schuinpp: netto parkeerpl.

haaksparkeerplaats motor 1,2 * 2,5 m
2

parkeerhoek t.o.v. wegas 45
o
, 60

o
, 90

o

parkeerweg (aan beide zijden
haaks parkeren)

6 m

uitstapstrook bij langsparkeren ≥ 0,5 m incl. breedte trottoirband

stootbanden indien er hagen op de kopse kant staan

geen parkeerplaatsen vanaf de hoofdrijbaan achter het fietspad, i.v.m. de verkeersveiligheid

groeneiland bij haaksparkeren na elke 5
parkeervakken

afstand trottoirband - boom ≥ 1 m vanaf stam

boomvak is goede plaats om te
combineren met oversteekplaats en
eventuele doorsteek door haag

haaksparkeren direct op gevels lage haag i.v.m. inschijnen in woningen

tussen openbare weg en parkeer-
terrein met > 20 parkeerplaatsen

≥ 2 m groenstrook

tussen openbare weg en parkeer-
terrein met < 20 parkeerplaatsen

minimaal lage haag

model fietsparkeerplaats ‘nietje’ (voorkeur) geschikt om 2 fietsen aan te parkeren

> 80 fietsparkeerplaatsen fietsenrekken

publiekstoegankelijke parkeerplaatsen worden niet verborgen achter hoge hekken/hagen o.i.d.

ten aanzien van verlichting wordt verwezen naar het ‘Beleids- en beheerplan Openbare
Verlichting’ 2012.

 45

BIJLAGEN

 46

 47

Bijlage 1 Parkeerkarakteristieken van de gebieden

In figuur 2.1 (op pagina 10) zijn de CBS-gebieden
aangegeven ten aanzien van wonen, werken/
winkelen, het centrum en sporten en recreëren
binnen Leiderdorp. Hieronder worden per
gebiedstype kort enkele parkeerkarakteristieken
weergegeven.

Woongebieden
Leiderdorp kent volgens het CBS 12 woon-
gebieden, waarbij de laatste jaren nog twee
woongebieden feitelijk zijn bijgekomen, te weten
Driegatenbrug en ’t Heerlijk Recht.
Er is weinig parkeerregulering in de woonwijken.
Bij Hoogvliet in de Leyhof geldt een blauwe zone.
Verder gelden er wat parkeerverboden of
parkeerverbodszones.

De parkeerdruk in de nacht is over het algemeen
niet heel hoog. Wel zijn er lokaal plaatsen waar
een hoge parkeerdruk wordt ervaren. Vaak is dat
op plaatsen, waar weinig ruimte is voor de aanleg
van extra parkeergelegenheid.

Werk- en winkelgebieden
De werk- en winkelgebieden binnen Leiderdorp
zijn: De Baanderij, Elisabethhof, Lage Zijde en
het gebied tussen de Hoogmadeseweg en de
Willem-Alexanderlaan. Elk gebied heeft zijn eigen
karakteristiek. Andere werkgebieden, zoals
Winkelhof en Santhorst vallen onder de volgende
paragraaf, Centrumgebied.

De Baanderij is een bedrijventerrein, met
gedeeltelijk detailhandel, zoals woninginrichting
en doe-het-zelf en autoverkoop-branche. Een
groot gedeelte van de openbare ruimte is geen
eigendom van de gemeente. Parkeren gebeurt in
principe op eigen terrein. Het terrein kent onder
andere de volgende knelpunten:

• Parkeerdruk;

• Parkeren van grote vrachtwagens.

De parkeerdruk bestaat vooral op het deel
Touwbaan, Lijnbaan en Weversbaan, waar zowel
in het openbaar gebied, als op eigen terrein niet
veel parkeergelegenheid aanwezig is. Bij het deel rond de winkelstrip is wel voldoende
parkeergelegenheid op eigen terrein aanwezig. De gemeente heeft de wens tot verruiming
van de branchering. Hierbij geldt voor de (nieuwe) bedrijvigheid wel, dat het parkeren op
eigen terrein wordt opgelost.

Gebiedstypen

Woongebied

Werk-/winkelgebied

Centrumgebied

Sport- en recreatie

Gebiedstypen

Woongebied

Werk-/winkelgebied

Centrumgebied

Sport- en recreatie

 48

Het parkeren van grote vrachtwagens is de afgelopen jaren ruim onderzocht, waarbij in 2009
tot de conclusie is gekomen om geen andere openbare vrachtwagenparkeerplaatsen aan te
leggen dan 4 plaatsen langs de Weversbaan.

Binnen de Elisabethhof is een cluster van zorg rond het Rijnlandziekenhuis, waarbij naast
het parkeren door aanwezig personeel ook rekening moet worden gehouden met
bezoekersstromen. In de vorm van een parkeergarage en op eigen terrein is een betaalde
parkeervoorziening aanwezig. Door bewoners van de naastgelegen wijk Voorhof wordt
geklaagd over uitwijkgedrag door personeel en bezoekers als gevolg van dit betaald
parkeren. In hoofdstuk 5 over parkeerregulering worden hieromtrent mogelijkheden
onderzocht.
Daarnaast kent de Elisabethhof een grootschalig winkelgebied, bestaande uit de winkel-
boulevard Wooon en in de toekomst IKEA. In dit winkelgebied komen ook bedrijfslocaties
voor.

Op het bedrijventerrein Lage Zijde is met name aan de achterzijde van het terrein een tekort
aan goede parkeergelegenheid. Veel kleine bedrijfjes en te weinig parkeerplaatsen geven
een chaotische indruk en leveren een stagnatie in de bereikbaarheid.
In het vastgestelde ‘Ontwikkelstrategiekader Oude Rijnzone’ zijn plannen ontwikkeld om het
bedrijf Vliko (wat bijna de helft van het bedrijventerrein beslaat) te verplaatsen naar de
gemeente Zoeterwoude. Lage Zijde kan daarna geherstructureerd worden, waarbij de
bedrijven op de achterste helft van het terrein worden verplaatst naar het vrijgekomen
(voorste) deel van Vliko. Deze herstructurering biedt mogelijkheden voor het oplossen van
het parkeerprobleem.

Het gebied tussen de Hoogmadeseweg en de Willem-Alexanderlaan is een ‘rest-gebied’, met
aan de ene kant wat kantoorruimten, in het midden de begraafplaats en aan de andere kant
een tuincentrum. Parkeren gebeurt hier op eigen terrein.

Daarnaast is er een kleinschalig buurtwinkelcentrum Oranjegalerij en wat losstaande
verkooppunten in het dorp.

Centrumgebied
Het centrumgebied is een complex gebied met
verschillende eigenaren (gemeente, Wereldhave),
verschillende belangengroepen (bewoners,
winkeliers, bezoekers, etc.) en confrontatie van
thema’s (economie versus ruimte).

In het gebied zit een winkelcentrum (Winkelhof),
wat kantoorruimte, sportactiviteiten en woningen.
Onder het winkelcentrum zit een parkeergarage
met gratis parkeren. Er zijn vergevorderde
plannen om het winkelareaal uit te breiden en er
komt een nieuwe parkeergarage bij.

Op het parkeerterrein bij Santhorst geldt voor een
deel een blauwe zone-regime.

Ten aanzien van het gebruik van parkeerplaatsen
wordt in eerste instantie parkeergelegenheid
voorzien voor de bewoners, in tweede instantie
voor de bezoekers van het winkelcentrum en in
derde instantie voor het personeel van de winkels
en bedrijven.

Gebiedstypen

Woongebied

Werk-/winkelgebied

Centrumgebied

Sport- en recreatie

 49

Met name op zaterdagmiddag wordt de parkeerdruk als hoog ervaren.

Sport- en recreatiegebieden
De volgende gebieden worden onderscheiden: De
Houtkamp (incl. Van Diepeningenlaan), De
Bloemerd, Weteringpark, De Does en het gebied
rond de Doeshaven

De Houtkamp is een park, waar met name
gerecreëerd wordt. De Bloemerd, Weteringspark
en De Does zijn sportparken/gebouwen. In het
gebied Doeshaven moet voor zowel de functie
jachthaven als ijsbaan voldoende
parkeergelegenheid aanwezig zijn, waardoor
overloop naar de naastgelegen wijk
Mauritskwartier voorkomen wordt.

In de sport- en recreatiegebieden vindt het
parkeren voornamelijk op openbaar toegankelijk
terrein plaats. Er is geen vorm van
parkeerregulering aanwezig.

Gebiedstypen

Woongebied

Werk-/winkelgebied

Centrumgebied

Sport- en recreatie

 50

Bijlage 2 Resultaten parkeeronderzoek
In onderstaande figuren is de sectie-indeling opgenomen, zoals deze ook in de tabel is
gebruikt. Vervolgens zijn in de tabellen de capaciteit en de getelde aantallen te zien. De
totale bezettingsgraden, tenslotte, worden weergegeven in de figuren die achter de tabellen
staan. Hierin is door het kleurgebruik in één oogopslag te zien wat de bezetting is van de
bepaalde secties in het gebied.

B01

B02

B03

249

B05

B06

B07

B08

B09
B10

B11

B12

B13

B14

B19

B36

B35 B34 B27

B29

B30

B28

B26

B25

B24

B22
B21

B37

B39

B40

B23

B20

B33

B16

De Baanderij

 51

Werkgebied

Kerkwijk

662

664

665 666

667
668

669670

672

674

675

676

677

678

LZ02

LZ01

LZ07

LZ03

LZ04

LZ06 LZ05

Lage Zijde

 52

E03

E02

E01

E05
E08

E07
E09

E10

E11

E12

E13E14

E15

E16

E19

E18

E17

E20

E21

E22

E23

E24

Elisabethhof

E04

E06

103

102

101

104
105

106

107

108

109

110

111

112

113
115

116

117

118

119
120

121

122

123

124

125
126

127

128
129

130

131

132

133

134
135

136137

138

139

140
141

142

143

144

145

146

147

148

150

149

Leyhof

Eigen

terrein

Eigen

terrein

Eigen

terrein

Eigen

terrein

 53

Buitenhof oost-zuid

Buitenhof midden-west

151

152

153

154
156

155

157

158

159

160161

162

163

164165

166

167

168

169

170

171

172

173

174

175

176
177

178

180

179

181
182

183

184

Eigen

terrein

210
211

212

213

214
215

216

217 218

219

220

221

222

223

224

225

226

227

228
229

230 231

232

234

236

235

237

238239241
242

243
245

246
247

248

250

301302

303

304

305

306

307

308

309

310

311

312
313

1

314 315

316317

318
319

320321
322

323
324

326

325

327

328

329

330

331

332

333

335

334336

338

339

340
341

342343

344

325a

401
402

403 404

405 406

407
408

409

410

433432

434

430

425

424

428

423

420

411

412

413414

415 416

431
417

418

419

421 422

427

435

436
437

438

429

Binnenhof

Winkelhof

346

347

348

349

350

351

352

353

354

355

357

356

358

359

360

345

 54

426

439
445

446

444

447

443

441

440

442
448

449

450

451

452

453

454

455

456

457

458

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476 477

459

460

Voorhof

249

252

251 253

254

256

257

258

259
260

262

263

264

265

515

De Schansen

 55

501

502 503

504
505

506

507

508
509

510

511

512

513

514

516

518
519

520

521

522523

524

525

526

527

528

Vogelwijk
608

530

531

532

533

535

536

537

538 539

547

546

540

544

541

542

543548

549

568

Zijlkwartier

550

551

552

553

554

555

556

557

558

559

560 561

562563

564

565

566

567

601

602603

604
605

606

607

609

610

611

612

613

615

614

616

617

618

619
620

621

622

623

624

625

626

630

629

631

632

634

636
637

638

639

640

641

642

643

644
645

647

646

648

649

650628

627

Ouderzorg

 56

701

702 703

704

708

709
710711

712

713
714

715
716717

718
719

720

721

723

724

725

726

727

728

729

730

731

732

733

735 736

Kerkwijk

653 654

655

656

657

658

659

660

661

671673

801
802

804

805

806

807

816

822

823

824
825

826

827

828

829

830

831 832

833

834
835

836

837

838

839

840

841

842

843

844

854861

862

863
860

859

856
858

957

864

865

855

Oranjewijk

Doeskwartier
808

809

810

811

812

813

815

817 818

819820

821

845

846

847

848

849

850851

852

853

 57

737

738

739

740

741

742

743
744

745

746

747

748749

750

751

752

201

202

203 205

204

207 209

201a

201b

201c

Driegatenbrug

‘t Heerlijk Recht

Winkelhof

346

347

348

349

350

351

352

353

354

355

357

356

358

359

360

345

606

607

609

Santhorst

608

 58

Bl02

Bl01

Bl03

Bl04

Bl05

Bl06
Bl07

Bloemerd

705

706

707

753

Sportvelden Does

E01

E08

E09

E10

E11

E12

E13E14

E15

E16

E19

E18

E17

E20

E21

E22

E23

E24

Elisabethhof

 59

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

b01 Afslag Oude Spoorbaan-Rietschans 0 0 0 ..

b02 Leidsedreef 77 15 19% 77 15 19%

b03 Leidsedreef 36 9 25% 36 9 25%

249 Rietschans 17 4 24% 17 4 24%

b05 Rietschans voorplein volvo niet tellen 53 24 45% 1 53 25 47%

b06 Rietschans 46 26 57% 1 46 27 59%

b07 Zijldijk 0 0 0 ..

b08 Zijldijk 0 0 0 ..

b09 Zijldijk 3 0 0% 3 0 0%

b10 Zijlbaan woonerf 138 33 24% 138 33 24%

b11 Zijlbaan woonerf 130 27 21% 2 0 0% 132 27 20%

b12 Sisalbaan woonerf 48 18 38% 48 18 38%

b13 Vlasbaan woonerf 56 21 38% 2 1 50% 58 22 38%

b14 Vlasbaan woonerf 172 36 21% 172 36 21%

b16 P-terrein Van der Marckstraat 26 18 69% 26 18 69%

b19 Weversbaan 33 11 33% 33 11 33%

b20 Weversbaan 61 18 30% 61 18 30%

b21 Touwbaan 104 101 97% 104 101 97%

b22 Touwbaan (parallelweg) 80 48 60% 80 48 60%

b23 Weversbaan 59 41 69% 2 59 43 73%

b24 Weversbaan 23 9 39% 23 9 39%

b25 Weversbaan 56 13 23% 1 56 14 25%

b26 Touwbaan 110 75 68% 2 110 77 70%

b27 Touwbaan 16 11 69% 16 11 69%

b28 Kabelbaan 33 28 85% 33 28 85%

b29 Draadbaan 31 22 71% 3 1 30 25 83%

b30 Kabelbaan 55 35 64% 3 52 35 67%

b33 Vlasbaan 43 40 93% 43 40 93%

b34 Vlasbaan 81 32 40% 81 32 40%

b35 Zijlbaan woonerf 112 49 44% 112 49 44%

b36 Touwbaan 212 116 55% 3 212 119 56%

b37 Vezelbaan 16 12 75% 1 16 13 81%

b39 Lijnbaan 209 88 42% 209 88 42%

b40 Van der Marckstraat 48 28 58% 2 1 50% 50 29 58%

Totaal De Baanderij 2184 1008 46% 6 2 33% 0 0 .. 14 4 2186 1024 47%

662 Hoogmadeseweg p-verbod 0 0 0 ..

664 Hoogmadeseweg p-verbod 0 0 0 ..

665 Hoogmadeseweg p-verbod 0 0 0 ..

666 P-terrein politiebureau 42 37 88% 42 37 88%

667 Simon Smitweg p-verbod 27 24 89% 27 24 89%

668 Simon Smitweg p-verbod 0 0 0 ..

669 P-terrein toegang Cardea p-verbod 17 3 18% 2 17 5 29%

670 P-terrein toegang Cardea p-verbod 63 29 46% 63 29 46%

672 Simon Smitweg p-verbod 0 0 0 ..

674 Willem-Alexanderlaan / Gemeentehuis 32 7 22% 1 32 8 25%

675 P-terrein Monuta 22 1 5% 22 1 5%

676 Hoogmadeseweg 6 2 33% 2 6 4 67%

677 Hoogmadeseweg 42 4 10% 3 0 0% 45 4 9%

678 P-terrein Tuincentrum 123 22 18% 2 0 0% 4 121 22 18%

Totaal Werkgebied Kerkwijk 374 129 34% 2 0 0% 3 0 0% 5 4 375 134 36%

Totaal

De Baanderij

Werkgebied Kerkwijk

openbare pp. gehandicapten pp. eigen terrein

 60

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

LZ01 Bedrijvenweg 121 65 54% 121 65 54%

Lz02 Jaegstede 77 31 40% 1 0 0% 78 31 40%

LZ03 Achthovenerweg 69 48 70% 69 48 70%

LZ04 Achthovenerweg 8 3 38% 8 3 38%

LZ05 Achthovenerweg 23 15 65% 5 0 0% 28 15 54%

LZ06 Patrimoniumpark 35 16 46% 7 0 0% 42 16 38%

LZ07 Bedrijvenweg 72 41 57% 72 41 57%

Totaal Lage Zijde 405 219 54% 0 0 .. 13 0 0% 0 0 418 219 52%

E01 Simon Smitweg 0 0 0 ..

E02 Busstation en toegangsweg Z'huis 4 x taxiplaats 4 1 25% 4 1 25%

E03 Parkeerterrein P1 312 204 65% 25 16 64% 337 220 65%

E04 toegangsweg 5 2 40% 5 2 40%

E05 Parkeerterrein P2 206 85 41% 206 85 41%

E06 Artsenparkeerplaatsen 36 15 42% 36 15 42%

E07 Spoedeisende Eerste Hulp blauwe zone 9 5 56% 1 9 6 67%

E08 Simon Smitweg 70 38 54% 2 0 0% 72 38 53%

E09 P-terrein Wooon 10 10 100% 1 10 11 110%

E10 Parkeergarage Rijnland Vierzicht 542 452 83% 542 452 83%

E11 Elisabethhof 0 2 0 2 ..

E12 P-terrein Politie en Levensstroom 146 144 99% 6 0 0% 11 152 155 102%

E13 P-terrein Meubelboulevard 204 160 78% 5 20 184 165 90%

E14 Elisabethhof 38 10 26% 38 10 26%

E15 Elisabethhof 3 60 31 52% 1 0 0% 61 31 51%

E16 Elisabethhof 69 54 78% 8 69 62 90%

E17 Elisabethhof 34 34 100% 34 34 100%

E18 P-terrein 97 92 95% 2 97 94 97%

E19 Eigen terrein Partyboat.nl 46 38 83% 1 1 100% 1 47 40 85%

E20 Elisabethhof 14 1 7% 3 14 4 29%

E21 P-terrein Hotel Ibis 44 11 25% 1 0 0% 45 11 24%

E22 P-terrein Tulip-inn 206 87 42% 4 0 0% 210 87 41%

E23 Persant Snoepweg 12 5 42% 12 5 42%

E24 P-terrein Pannenkoekenhuis 104 46 44% 104 46 44%

Totaal Elisabethhof 2268 1525 67% 40 17 43% 0 0 .. 34 20 2288 1576 69%

Totaal De Baanderij 2184 1008 46% 6 2 33% 0 0 .. 14 4 2186 1024 47%

Totaal Werkgebied Kerkwijk 374 129 34% 2 0 0% 3 0 0% 5 4 375 134 36%

Totaal Lage Zijde 405 219 54% 0 0 .. 13 0 0% 0 0 418 219 52%

Totaal Elisabethhof 2268 1525 67% 40 17 43% 0 0 .. 34 20 2288 1576 69%

Totaal Alle Werkgebieden 5231 2881 55% 48 19 40% 16 0 0% 53 28 5267 2953 56%

Elisabethhof

Alle Werkgebieden

Totaal

Lage Zijde

openbare pp. gehandicapten pp. eigen terrein

 61

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

101 Dijkwacht 35 31 89% 2 0 0% 1 37 32 86%

102 Dijkwacht 16 14 88% 47 36 77% 63 50 79%

103 Dijkwacht 28 17 61% 51 32 63% 3 3 76 52 68%

104 Dijkwacht 17 10 59% 14 14 100% 31 24 77%

105 Margaretha van Oostenrijklaan 21 13 62% 58 25 43% 79 38 48%

106 Schildwacht 0 1 0 0% 1 0 0%

107 Schildwacht 4 1 25% 1 1 100% 5 5 7 140%

108 Maria van Hongarijelaan 40 40 100% 20 16 80% 3 60 59 98%

109 Dijkwacht 10 6 60% 5 5 100% 15 11 73%

110 Dijkwacht 12 6 50% 5 3 60% 1 17 10 59%

111 Elisabeth van Engelandlaan 40 37 93% 14 13 93% 54 50 93%

112 Schildwacht 15 10 67% 1 1 100% 3 16 14 88%

113 Jacoba van Beierenlaan 42 37 88% 22 19 86% 9 64 65 102%

115 Jacoba van Beierenlaan 26 25 96% 24 19 79% 3 50 47 94%

116 Brandwacht 55 42 76% 4 4 100% 1 59 47 80%

117 Jacoba van Beierenlaan 97 77 79% 1 0 0% 21 10 48% 119 87 73%

118 Brugwacht 31 29 94% 5 0 0% 3 36 32 89%

119 Brugwacht 12 4 33% 10 7 70% 2 22 13 59%

120 Machteld van Brabantplaats 42 30 71% 1 1 100% 1 43 32 74%

121 Brugwacht 16 8 50% 24 16 67% 2 40 26 65%

122 Beatrijs van Vlaanderenplaats 24 15 63% 24 15 63%

123 Brugwacht 16 9 56% 30 22 73% 46 31 67%

124 Ada van Schotlandplaats 20 15 75% 1 19 15 79%

125 Brugwacht 22 12 55% 22 12 55%

126 Brugwacht 16 12 75% 31 22 71% 2 47 36 77%

127 Brugwacht 15 11 73% 15 11 73%

128 Poortwacht blauwe zone 22 8 36% 3 0 0% 25 8 32%

129 Torenwacht 30 23 77% 30 23 77%

130 Torenwacht 0 8 7 88% 8 7 88%

131 Torenwacht 34 33 97% 2 1 50% 36 34 94%

132 Sluiswacht 40 22 55% 2 40 24 60%

133 Torenwacht 29 22 76% 29 22 76%

134 Torenwacht 34 18 53% 34 18 53%

135 Poortwacht 32 22 69% 13 9 69% 45 31 69%

136 Brandwacht 17 6 35% 4 3 75% 21 9 43%

137 Poortwacht 13 11 85% 1 0 0% 1 14 12 86%

138 Torenwacht 28 25 89% 28 25 89%

139 Poortwacht 0 7 5 71% 7 5 71%

140 Torenwacht 35 34 97% 35 34 97%

141 Schildwacht 23 20 87% 2 2 100% 3 25 25 100%

142 Torenwacht 29 29 100% 29 29 100%

143 Poortwacht 0 13 12 92% 13 12 92%

144 Torenwacht 23 20 87% 1 22 20 91%

145 Burchtplein 25 22 88% 1 1 100% 26 23 88%

146 Burchtplein 34 23 68% 34 23 68%

147 Burchtplein 26 17 65% 26 17 65%

148 Burchtplein 35 25 71% 3 35 28 80%

149 Dijkwacht 39 15 38% 28 20 71% 67 35 52%

150 Buitenhoflaan 0 0 0 ..

Totaal Leyhof 1220 906 74% 11 6 55% 463 320 69% 48 5 1689 1280 76%

151 Buitenhoflaan 0 0 0 ..

152 Buitenhoflaan 46 30 65% 5 46 35 76%

153 Overtocht 11 10 91% 11 10 91%

154 Middentocht 12 11 92% 1 12 12 100%

155 Buitenhoflaan 30 25 83% 4 30 29 97%

156 Voortocht 10 6 60% 2 0 0% 1 12 7 58%

157 Buitenhoflaan 4 3 75% 4 0 0% 8 3 38%

158 Buitenhoflaan 30 25 83% 11 0 0% 6 1 40 31 78%

159 Buitendijklaan 24 18 75% 24 18 75%

160 Buitendijklaan voor garages tellen als eigen terrein 17 1 6% 8 0 0% 3 25 4 16%

161 Kloosterhof woonerf 50 31 62% 6 5 83% 5 56 41 73%

162 Herenhof woonerf 38 28 74% 2 38 30 79%

163 Burgerhof woonerf 17 17 100% 17 17 100%

164 Vorstenhof woonerf 29 21 72% 1 0 0% 30 21 70%

165 Vorstenhof woonerf 30 24 80% 1 1 100% 1 31 26 84%

166 Burgerhof woonerf 39 30 77% 1 39 31 79%

167 Meerburglaan 6 3 50% 6 3 50%

168 Windmolen woonerf 6 5 83% 5 5 100% 11 10 91%

169 Mercurius woonerf 32 30 94% 32 30 94%

openbare pp. gehandicapten pp. eigen terrein Totaal

Leyhof

Buitenhof midden-west

 62

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

170 Meerburglaan 20 14 70% 20 14 70%

171 Jonkerhof woonerf 14 14 100% 14 14 100%

172 Meerburglaan 20 19 95% 1 20 20 100%

173 Neptunus woonerf 20 17 85% 20 17 85%

174 Saturnus woonerf 23 16 70% 18 9 50% 7 41 32 78%

175 Buitentocht 37 25 68% 13 12 92% 8 50 45 90%

176 Molentocht 31 19 61% 1 1 30 20 67%

177 Buitendijklaan 17 15 88% 8 2 25% 25 17 68%

178 Dwarstocht 24 15 63% 1 0 0% 1 24 15 63%

179 Buitendijklaan 27 20 74% 2 0 0% 29 20 69%

180 Buitentocht/Binnentocht 32 17 53% 1 0 0% 3 0 0% 2 36 19 53%

181 Buitentocht 16 12 75% 2 16 14 88%

182 Poldertocht 28 22 79% 1 0 0% 1 29 23 79%

183 Poldertocht 21 6 29% 1 21 7 33%

184 Poldertocht 26 17 65% 2 0 0% 6 0 0% 34 17 50%

210 Touwslager woonerf 5 4 80% 4 5 8 160%

211 Hoefsmid woonerf 17 15 88% 1 0 0% 5 18 20 111%

212 Leidekker woonerf 15 15 100% 2 2 100% 1 17 18 106%

213 Hoefsmid woonerf 23 15 65% 3 23 18 78%

214 Tinnergieter woonerf 18 12 67% 6 18 18 100%

215 Hoefsmid woonerf 9 6 67% 2 9 8 89%

216 Olieslager woonerf 23 16 70% 3 0 0% 18 26 34 131%

217 Olieslager woonerf 12 9 75% 4 12 13 108%

218 Van der Havelaan 0 1 1 100% 2 1 3 300%

219 Weidemolen woonerf 13 5 38% 13 5 38%

220 Meerburglaan 10 7 70% 8 7 88% 2 18 16 89%

221 Van der Havelaan 15 6 40% 15 6 40%

222 Van der Havelaan 24 18 75% 24 18 75%

223 Van der Havelaan 7 4 57% 7 4 57%

224 Touwslager woonerf 5 5 100% 1 5 6 120%

225 Wagenmaker woonerf 43 35 81% 7 43 42 98%

226 Wagenmaker woonerf 0 32 20 63% 32 20 63%

227 Klompenmaker woonerf 34 25 74% 1 1 100% 7 35 33 94%

228 Zadelmaker woonerf 25 13 52% 6 25 19 76%

229 Klompenmaker woonerf 28 18 64% 2 2 100% 8 30 28 93%

230 Keizershof woonerf 9 7 78% 9 7 78%

231 Klerkenhof woonerf 11 9 82% 11 9 82%

232 Klerkenhof woonerf 20 15 75% 20 15 75%

234 Klerkenhof woonerf 22 18 82% 1 22 19 86%

235 Klerkenhof woonerf 30 14 47% 30 14 47%

236 Schuttershof woonerf 9 6 67% 9 6 67%

237 Schuttershof 34 32 94% 2 34 34 100%

238 Poortershof 30 27 90% 11 6 55% 41 33 80%

239 Keizershof 31 27 87% 1 1 100% 32 28 88%

241 Keizershof 8 5 63% 8 5 63%

242 Prinsenhof 24 21 88% 24 21 88%

243 Prinsenhof 34 34 100% 34 34 100%

245 Koningshof 48 25 52% 5 48 30 63%

246 Keizershof 15 0 0% 15 0 0%

247 Buitenhoflaan 17 12 71% 17 12 71%

248 Buitenhoflaan 0 0 0 ..

250 Nievaartpad 15 4 27% 15 4 27%

301 Zomerkade 25 13 52% 1 25 14 56%

302 Zomerkade 15 15 100% 3 2 67% 18 17 94%

303 Zomerkade 18 16 89% 18 16 89%

304 Zomerkade 18 17 94% 18 17 94%

305 Zomerkade 19 16 84% 19 16 84%

306 Lentekade 6 5 83% 7 6 86% 2 13 13 100%

307 Lammerweide 35 31 89% 1 0 0% 4 36 35 97%

308 Lentekade 13 9 69% 7 5 71% 20 14 70%

309 Schapenweide 26 22 85% 8 3 38% 8 34 33 97%

310 Lentekade 5 4 80% 12 7 58% 17 11 65%

311 Speelweide 9 7 78% 11 8 73% 20 15 75%

312 Hooikade 15 6 40% 25 19 76% 6 40 31 78%

313 Winterkade 14 12 86% 48 24 50% 1 1 61 37 61%

Totaal Buitenhof midden-west 1688 1223 72% 14 7 50% 263 141 54% 158 4 1961 1529 78%

314 Godfried Bomansstraat 35 22 63% 35 22 63%

315 Godfried Bomansstraat 18 15 83% 2 0 0% 20 15 75%

316 Muzenlaan 20 4 20% 20 4 20%

317 Bernhard Zweersstraat 14 12 86% 14 12 86%

openbare pp. gehandicapten pp. eigen terrein Totaal

Buitenhof oost-zuid

 63

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

318 Muzenlaan 18 5 28% 1 1 100% 2 19 8 42%

319 Annie M.G. Schmidtstraat 38 31 82% 38 31 82%

320 Willem Pijperstraat 36 27 75% 3 36 30 83%

321 Muzenlaan 13 12 92% 13 12 92%

322 Cees Nooteboompad 62 46 74% 1 1 100% 63 47 75%

323 Hendrik Andriessenstraat 51 36 71% 51 36 71%

324 Muzenlaan 8 3 38% 8 3 38%

325 Parkeerterrein Muzenlaan 44 29 66% 44 29 66%

325a Johan Wagenaarstraat 44 28 64% 44 28 64%

326 Parkeerterrein Muzenlaan 31 20 65% 1 1 100% 32 21 66%

327 Maarten 't Hartstraat 62 50 81% 1 62 51 82%

328 Johan Wagenaarstraat 38 29 76% 38 29 76%

329 Hans Vonkstraat 56 47 84% 1 1 100% 3 57 51 89%

330 Muzenlaan 13 12 92% 13 12 92%

331 Guus Kuyperlaan 53 42 79% 1 53 43 81%

332 Hella Haassestraat 34 24 71% 34 24 71%

333 Jan de Hartogplein 70 50 71% 70 50 71%

334 Muzenlaan 25 17 68% 25 17 68%

335 Bernard Haitinkstraat 45 37 82% 1 1 100% 46 38 83%

336 Jaap ter Haarsingel 54 33 61% 1 1 100% 55 34 62%

338 Cor Gordijnsingel 96 35 36% 9 1 11% 105 36 34%

339 Cor Gordijnsingel 72 38 53% 1 0 0% 73 38 52%

340 Cor Gordijnsingel 17 5 29% 17 5 29%

341 Cor Gordijnsingel 31 22 71% 31 22 71%

342 Cor Gordijnsingel 32 13 41% 32 13 41%

343 Steve Bikoplaats 25 24 96% 25 24 96%

344 Muzenlaan 8 3 38% 1 1 100% 9 4 44%

Totaal Buitenhof oost-zuid 1163 771 66% 13 4 31% 6 4 67% 10 0 1182 789 67%

345 Heinsiuslaan 12 9 75% 12 9 75%

346 Griffioen woonerf / 12 x P-bewoners in openb.gebied 31 24 77% 12 9 75% 43 33 77%

347 Heinsiuslaan 51 20 39% 51 20 39%

348 Dubloen woonerf 15 13 87% 12 11 92% 27 24 89%

349 Heinsiuslaan 10 0 0% 1 0 0% 11 0 0%

350 P-garage Winkelhof 825 159 19% 10 0 0% 835 159 19%

351 Laad/los-platform parkeervebod 0 0 0 ..

352 Heinsiuslaan 0 13 9 69% 13 9 69%

353 Parkeerterrein Heinsiuslaan (Schelling) 30 19 63% 30 19 63%

354 Gallaslaan / Penning 0 7 5 71% 7 5 71%

355 Florijn Parkeervebodzone 29 23 79% 2 0 0% 15 4 27% 1 46 28 61%

356 Karolusgulden Parkeerverbodzone 45 33 73% 32 14 44% 1 77 48 62%

358 Tankstation + Laad/losstraat 0 0 0 ..

359 Karolusgulden 0 1 0 1 ..

360 Statendaalder / Obool 0 4 4 100% 4 4 100%

Totaal Winkelhof 1048 300 29% 13 0 0% 95 56 59% 3 0 1156 359 31%

401 Grotiuslaan 4 0 0% 4 0 0%

402 Grotiuslaan 4 1 25% 3 2 67% 1 7 4 57%

403 Grotiuslaan 15 3 20% 15 3 20%

404 Grotiuslaan 3 3 100% 5 4 80% 8 7 88%

405 Grotiuslaan 15 9 60% 1 0 0% 16 9 56%

406 Grotiuslaan 3 3 100% 4 4 100% 7 7 100%

407 Grotiuslaan 15 7 47% 15 7 47%

408 Grotiuslaan 0 6 4 67% 6 4 67%

409 Spiegheldreef 52 30 58% 5 52 35 67%

410 Van Alphenplein Achter slagboom = eigen terrein 9 7 78% 15 7 47% 24 14 58%

411 Spiegheldreef 8 6 75% 4 3 75% 12 9 75%

412 Van Effendreef 50 36 72% 1 1 100% 4 51 41 80%

413 Spiegheldreef 17 5 29% 17 5 29%

414 Vossiuslaan (parallel) 16 5 31% 16 5 31%

415 Vossiuslaan 35 7 20% 35 7 20%

416 zijtak Vossiuslaan 10 4 40% 2 10 6 60%

417 Reviusdreef 51 26 51% 51 26 51%

418 Vossiuslaan 18 8 44% 18 8 44%

419 Vossiuslaan 20 0 0% 20 0 0%

420 Vossiuslaan 14 4 29% 14 4 29%

421 Langedijkdreef 91 45 49% 4 4 100% 5 95 54 57%

422 Staringpad 1 1 100% 8 8 100% 9 9 100%

423 Huygensdreef / Van Lennepdreef 54 29 54% 2 0 0% 1 1 100% 3 57 33 58%

424 Van Lennepdreef 37 29 78% 11 11 100% 5 48 45 94%

Winkelhof

Binnenhof

openbare pp. gehandicapten pp. eigen terrein Totaal

 64

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

425 Gallaslaan 25 0 0% 25 0 0%

427 Gallaslaan 10 0 0% 10 0 0%

428 Gallaslaan (parallel) 22 14 64% 22 14 64%

429 Huygensdreef 36 36 100% 1 36 37 103%

430 Coornhertdreef 18 17 94% 18 17 94%

431 Luykendreef 63 37 59% 63 37 59%

432 Camphuijsendreef 50 33 66% 50 33 66%

433 Gallaslaan (parallel) 26 20 77% 1 0 0% 27 20 74%

434 Oltmansdreef 46 30 65% 3 1 45 33 73%

435 Coornhertdreef 18 7 39% 18 7 39%

436 Coornhertdreef 31 15 48% 4 4 100% 35 19 54%

437 Grotiuslaan 29 19 66% 12 5 42% 1 40 24 60%

438 Gallaslaan 30 0 0% 30 0 0%

Totaal Binnenhof 946 496 52% 14 12 86% 68 46 68% 29 2 1026 583 57%

426 Heelblaadjespad 26 0 0% 26 0 0%

439 Oeverzeggekreek 0 0 0 ..

440 Bereklauw woonerf 32 16 50% 1 0 0% 33 16 48%

441 Lisdoddekreek 58 55 95% 5 5 100% 63 60 95%

442 Pijlkruidkreek woonerf 3 3 100% 2 2 100% 5 5 100%

443 Lisdoddekreek deels woonerf 103 72 70% 4 4 100% 107 76 71%

444 Waterleliekreek 41 9 22% 41 9 22%

445 Waterleliekreek 24 12 50% 2 2 100% 2 26 16 62%

446 Dotterbloemkreek ook p-plaatsen onder woningen Woonerf 93 63 68% 1 1 100% 48 48 100% 3 142 115 81%

447 Waterbieskreek woonerf 42 38 90% 8 7 88% 50 45 90%

448 Klimopzoom deels woonerf 36 30 83% 8 8 100% 1 44 39 89%

449 Hondsdrafzoom / Klimopzoom deels woonerf 33 29 88% 2 2 100% 6 6 100% 1 41 38 93%

450 Klimopzoom 37 29 78% 1 37 30 81%

451 Sleutelbloemzoom woonerf 10 4 40% 1 1 100% 10 10 100% 21 15 71%

452 Fluitekruidzoom woonerf 18 18 100% 22 22 100% 40 40 100%

453 Kamperfoeliezoom deels woonerf 38 19 50% 5 0 0% 43 19 44%

454 Kamperfoeliezoom deels woonerf 95 46 48% 6 0 0% 5 101 51 50%

455 Kamperfoeliezoom / Dalkruidzoom deels woonerf 33 15 45% 17 9 53% 50 24 48%

456 Klimopzoom deels woonerf 35 27 77% 35 27 77%

457 Klimopzoom 26 25 96% 1 1 100% 1 27 27 100%

458 Anemoonzoom woonerf 27 20 74% 1 1 100% 5 4 80% 33 25 76%

459 Voorhoflaan 0 0 0 ..

460 Voorhoflaan 11 5 45% 11 5 45%

461 Ereprijskamp woonerf 30 26 87% 6 3 50% 1 36 30 83%

462 Dragontuin woonerf 15 7 47% 20 20 100% 35 27 77%

463 Ratelaarkamp woonerf 25 17 68% 1 0 0% 11 8 73% 37 25 68%

464 Voorhoflaan 13 4 31% 13 4 31%

465 Brunelkamp woonerf 53 24 45% 1 0 0% 54 24 44%

466 Voorhoflaan 16 0 0% 16 0 0%

467 Kerveltuin woonerf 33 29 88% 38 37 97% 71 66 93%

468 Voorhoflaan 0 0 0 ..

469 Rozemarijntuin 105 84 80% 1 1 100% 4 2 50% 8 110 95 86%

470 Marjoleintuin 62 45 73% 6 0 0% 68 45 66%

471 Tijmtuin woonerf 22 22 100% 2 2 100% 1 24 25 104%

472 Klaprooskamp 27 24 89% 4 3 75% 31 27 87%

473 Korenbloemkamp 32 20 63% 32 20 63%

474 Boekweitkamp deels woonerf 33 31 94% 3 0 0% 3 33 31 94%

475 Vlaskamp woonerf 50 43 86% 2 2 100% 52 45 87%

476 Korenbloemkamp 33 19 58% 3 0 0% 36 19 53%

477 Bolderikkamp 101 74 73% 2 1 50% 103 75 73%

Totaal Voorhof 1471 1004 68% 15 11 73% 244 201 82% 24 3 1727 1240 72%

249 Rietschans 17 8 47% 1 17 9 53%

251 Westerschans 60 20 33% 2 2 100% 62 22 35%

252 Westerschans 41 39 95% 2 1 50% 1 43 41 95%

253 Westerschans 54 43 80% 1 1 100% 55 44 80%

254 Peppelschans 72 55 76% 3 2 67% 1 75 58 77%

256 Iepenschans 62 43 69% 1 1 100% 63 44 70%

257 Bosdreef 42 40 95% 3 0 0% 45 40 89%

258 Bosdreef 49 39 80% 3 0 0% 52 39 75%

259 Iepenschans 56 52 93% 56 52 93%

260 Bosdreef 12 12 100% 12 12 100%

262 Beukenschans 46 26 57% 1 46 27 59%

263 Wilddreef 37 30 81% 5 2 40% 42 32 76%

264 Wilddreef 31 23 74% 2 0 0% 33 23 70%

Voorhof

De Schansen

openbare pp. gehandicapten pp. eigen terrein Totaal

 65

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

265 Houtschans 60 54 90% 5 4 80% 65 58 89%

515 Wilddreef 80 31 39% 1 1 100% 7 81 39 48%

Totaal De Schansen 719 515 72% 28 14 50% 0 0 .. 11 0 747 540 72%

501 Vronkenlaan 0 0 0 ..

502 Koekoekstraat 133 114 86% 1 0 0% 2 134 116 87%

503 Merelstraat 51 51 100% 3 2 67% 12 54 65 120%

504 Merelstraat 31 31 100% 31 31 100%

505 Merelstraat 49 44 90% 3 3 100% 52 47 90%

506 Roodborststraat 68 56 82% 1 1 100% 69 57 83%

507 Koolmeesstraat 80 72 90% 3 3 100% 1 83 76 92%

508 Kievitstraat 81 53 65% 3 3 100% 84 56 67%

509 Leeuwerikstraat 47 22 47% 1 47 23 49%

510 Snipstraat 30 20 67% 2 0 0% 2 32 22 69%

511 Wielewaalstraat 62 41 66% 10 4 40% 72 45 63%

512 Nachtegaalstraat 42 24 57% 42 24 57%

513 Vronkenlaan 19 13 68% 1 0 0% 20 13 65%

514 Lijnbaan 24 9 38% 24 9 38%

516 Lijnbaan 29 14 48% 29 14 48%

518 Van der Marckstraat 13 9 69% 13 9 69%

519 Vronkenlaan 27 16 59% 1 1 100% 28 17 61%

520 Vronkenlaan 44 20 45% 4 1 25% 48 21 44%

521 Vogellaan 29 19 66% 1 29 20 69%

522 Meeuwenlaan 40 17 43% 40 17 43%

523 Roerdompstraat 41 22 54% 2 1 50% 43 23 53%

524 Ganzenstraat 27 24 89% 27 24 89%

525 Scholeksterstraat 29 28 97% 29 28 97%

526 Meeuwenlaan 35 21 60% 35 21 60%

527 Albatros 31 21 68% 31 21 68%

528 Sternstraat 29 20 69% 1 1 100% 30 21 70%

608 Kwikstaartplein 65 42 65% 2 0 0% 24 5 21% 91 47 52%

Totaal Vogelwijk 1156 823 71% 18 14 78% 43 11 26% 19 0 1217 867 71%

530 Van der Marckstraat 33 18 55% 33 18 55%

531 Van der Marckstraat 16 0 0% 16 0 0%

532 Zijloordkade 21 18 86% 1 0 0% 22 18 82%

533 Zijldijk 13 13 100% 5 4 80% 18 17 94%

535 Steenbakkerslaan 19 18 95% 2 1 50% 5 21 24 114%

536 Spanjaardslaan 24 21 88% 2 2 100% 26 23 88%

537 Zijllaan 16 12 75% 2 1 50% 4 18 17 94%

538 Steenbakkerslaan 22 21 95% 4 4 100% 26 25 96%

539 Zijloordkade 24 24 100% 24 24 100%

540 Pinksterbloem 37 24 65% 8 37 32 86%

541 Simon Ouwerkerkstraat 48 29 60% 1 0 0% 5 49 34 69%

542 Jan Roelandsestraat 22 11 50% 35 24 69% 57 35 61%

543 Splinterlaan 16 9 56% 4 1 25% 20 10 50%

544 Splinterlaan 5 0 0% 12 8 67% 17 8 47%

546 Splinterlaan 29 29 100% 1 1 100% 10 30 40 133%

547 Meijelaan capaciteit eenzijdig gemeten 24 32 133% 2 2 100% 7 26 41 158%

548 Van der Valk Boumanweg 29 27 93% 16 6 38% 1 44 33 75%

549 Droststraat 21 5 24% 10 10 100% 31 15 48%

568 Zijldijk 0 0 0 ..

Totaal Zijlkwartier 419 311 74% 1 1 100% 96 63 66% 39 1 515 414 80%

550 Splinterlaan 69 31 45% 1 0 0% 70 31 44%

551 Molenaarstraat 38 25 66% 2 0 0% 40 25 63%

552 Molenaarstraat 65 34 52% 65 34 52%

553 Molenaarstraat 11 6 55% 1 10 6 60%

554 Heemraadlaan 37 34 92% 37 34 92%

555 Dijkgravenlaan 52 27 52% 1 52 28 54%

556 Van der Valk Boumanweg 9 0 0% 34 0 0% 43 0 0%

557 Van der Valk Boumanweg 30 3 10% 30 3 10%

558 Laan van Ouderzorg 0 0 0 ..

559 Haaghuishof 7 4 57% 36 30 83% 43 34 79%

560 Splinterlaan 38 31 82% 38 31 82%

561 Laan van Ouderzorg 22 19 86% 22 19 86%

562 Van Poelgeestlaan 8 7 88% 1 8 8 100%

563 Schepenstraat / Baljuwstraat 54 39 72% 54 39 72%

564 Heemraadlaan 32 27 84% 1 32 28 88%

Zijlkwartier

Ouderzorg

Vogelwijk

openbare pp. gehandicapten pp. eigen terrein Totaal

 66

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

565 Schoutenstraat 22 22 100% 22 22 100%

566 Van Poelgeestlaan 8 4 50% 8 4 50%

567 Vronkenlaan 0 0 0 ..

601 Van Diepeningenlaan 60 1 2% 11 6 55% 71 7 10%

602 Van Diepeningenlaan 24 5 21% 24 5 21%

603 Raaphorst 61 59 97% 1 61 60 98%

604 Van Diepeningenlaan 36 25 69% 36 25 69%

605 Lokhorst 60 60 100% 6 60 66 110%

606 Santhorst 54 49 91% 11 2 52 60 115%

607 Van Diepeningenlaan blauwe zone 101 53 52% 5 0 0% 6 6 100% 112 59 53%

609 Laan van Ouderzorg blauwe zone 93 41 44% 2 0 0% 95 41 43%

610 Van Poelgeestlaan 34 15 44% 2 0 0% 36 15 42%

611 Van Poelgeestlaan 25 22 88% 5 3 60% 30 25 83%

612 Van Poelgeestlaan 27 21 78% 1 1 100% 28 22 79%

613 Brittenburg 38 38 100% 1 0 0% 2 2 100% 4 41 44 107%

614 Splinterlaan 13 7 54% 4 3 75% 2 17 12 71%

615 Rosenburg 24 11 46% 2 1 50% 1 26 13 50%

616 Adegeest 24 22 92% 2 0 0% 2 26 24 92%

617 Middelgeest 24 17 71% 4 2 50% 2 28 21 75%

618 Rijnenburg 40 16 40% 3 40 19 48%

619 Splinterlaan 10 4 40% 10 4 40%

620 Rijnenburg / Van der Valk Boumanweg parallelweg 40 9 23% 40 9 23%

621 Rosenburg 19 13 68% 19 13 68%

622 Boekenburg 19 16 84% 19 16 84%

623 Brittenburg 21 17 81% 2 21 19 90%

624 Van der Valk Boumanweg parallelweg 20 12 60% 1 19 12 63%

625 Van der Valk Boumanweg 22 19 86% 7 1 14% 29 20 69%

626 Nijenrode 39 33 85% 4 4 100% 1 43 38 88%

627 Ockenrode 14 0 0% 14 0 0%

628 Ockenrode 47 12 26% 8 3 38% 55 15 27%

629 Voordorp 72 67 93% 72 67 93%

630 Tollenaersingel 50 24 48% 50 24 48%

631 Bijdorp / Brederode 82 42 51% 3 0 0% 3 85 45 53%

632 Loevestein 36 13 36% 7 2 29% 43 15 35%

634 Van der Valk Boumanweg 5 4 80% 5 4 80%

636 Goudestein 11 6 55% 2 11 8 73%

637 Van der Valk Boumanweg parallelweg 17 14 82% 1 17 15 88%

638 Tollenaersingel 27 17 63% 1 27 18 67%

639 Tollenaersingel 29 7 24% 5 0 0% 1 33 7 21%

640 Tollenaersingel 18 6 33% 3 2 67% 21 8 38%

641 Tollenaersingel 46 29 63% 2 46 31 67%

642 Beekestein 26 7 27% 21 13 62% 47 20 43%

643 Loevestein 16 0 0% 12 8 67% 28 8 29%

644 Sijpestein 14 6 43% 3 0 0% 17 6 35%

645 Sijpestein 15 14 93% 9 1 11% 5 24 20 83%

646 Loevestein 20 4 20% 3 2 67% 23 6 26%

647 Drakestein 39 26 67% 3 2 67% 3 42 31 74%

648 Loevestein 21 9 43% 1 0 0% 22 9 41%

649 Hartelstein 30 24 80% 1 1 100% 3 2 67% 34 27 79%

650 Zuilestein 24 15 63% 2 2 100% 2 26 19 73%

Totaal Ouderzorg 2089 1244 60% 14 1 7% 201 96 48% 57 5 2299 1398 61%

653 Kom van Aaiweg 24 23 96% 7 6 86% 31 29 94%

654 P-terrein basisschool 27 9 33% 1 26 9 35%

655 Schapenrustweg / Berkenkade 36 29 81% 36 29 81%

656 Essenpark 63 7 11% 40 10 25% 103 17 17%

657 Essenpark 12 0 0% 4 3 75% 16 3 19%

658 Munnikenweg 20 5 25% 15 13 87% 2 35 20 57%

659 Wilgenpark 12 6 50% 17 12 71% 4 29 22 76%

660 Wilgenpark 33 20 61% 13 9 69% 46 29 63%

661 Wilgenpark 18 2 11% 20 10 50% 1 38 13 34%

671 Holtlant 20 9 45% 44 37 84% 3 64 49 77%

701 Acacialaan 7 6 86% 1 7 7 100%

702 Acacialaan 7 5 71% 7 4 57% 14 9 64%

703 Acacialaan 40 31 78% 1 1 100% 9 6 67% 1 50 39 78%

704 Acacialaan 6 3 50% 4 0 0% 10 3 30%

708 Hoogmadeseweg 22 15 68% 1 0 0% 23 15 65%

709 Hoogmadeseweg 13 8 62% 2 1 50% 1 15 10 67%

710 Hoogmadeseweg 33 19 58% 6 0 0% 39 19 49%

711 Kastanjelaan twee wielen op de stoep 69 41 59% 69 41 59%

712 Lindelaan 42 33 79% 1 1 100% 1 0 0% 44 34 77%

Kerkwijk

openbare pp. gehandicapten pp. eigen terrein Totaal

 67

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

713 Meidoornstraat twee wielen op de stoep 30 19 63% 1 30 20 67%

714 Burgemeester Brugplein 23 20 87% 23 20 87%

715 Burgemeester Brugplein twee wielen op de stoep 13 2 15% 1 0 0% 14 2 14%

716 Meidoornstraat twee wielen op de stoep 17 12 71% 2 0 0% 19 12 63%

717 Berkenlaan 29 13 45% 1 29 14 48%

718 Berkenlaan p-verbod 52 43 83% 52 43 83%

719 Berkenlaan 12 12 100% 1 12 13 108%

720 Hoofdstraat 0 0 0 ..

721 Hoofdstraat blauwe zone 19 14 74% 1 0 0% 5 3 60% 25 17 68%

723 Eikenlaan 38 27 71% 2 0 0% 1 40 28 70%

724 Hoofdstraat p-verbod 41 23 56% 4 1 25% 45 24 53%

725 Hoofdstraat 19 17 89% 7 1 14% 1 26 19 73%

726 Hoofdstraat 5 0 0% 5 0 0%

727 Resedastraat 46 40 87% 5 5 100% 3 51 48 94%

728 Koningstraat twee wielen op de stoep 68 61 90% 3 2 67% 71 63 89%

729 Hoogmadeseweg 23 23 100% 15 5 33% 38 28 74%

730 Dr. De Bruijnestraat twee wielen op de stoep 22 21 95% 22 21 95%

731 Dr. De Bruijnestraat 6 4 67% 6 4 67%

732 Groenendijkstraat twee wielen op de stoep 24 19 79% 2 1 50% 26 20 77%

733 Ericalaan 20 12 60% 20 12 60%

735 Van Geerstraat 22 17 77% 1 1 100% 23 18 78%

736 Mauritssingel 0 0 0 ..

673 P-terrein Leythenrode 117 5 4% 2 2 100% 119 7 6%

Totaal Kerkwijk excl. P-terrein Leytenrode; incl. Holtland 1033 670 65% 5 2 40% 235 130 55% 21 1 1272 823 65%

801 Mauritssingel 6 3 50% 6 3 50%

802 Mauritssingel 14 8 57% 2 1 50% 16 9 56%

804 Mauritssingel 32 28 88% 4 2 50% 1 36 31 86%

805 Mauritssingel 25 20 80% 4 3 75% 29 23 79%

806 Mauritssingel 14 9 64% 1 14 10 71%

807 Achthovenerweg 26 17 65% 2 1 50% 1 28 19 68%

816 Mauritssingel 27 23 85% 27 23 85%

822 Mauritssingel 35 18 51% 1 1 100% 2 36 21 58%

823 Hoofdstraat 32 31 97% 1 1 100% 14 14 100% 47 46 98%

824 Hoofdstraat 12 12 100% 1 1 100% 13 13 100%

825 Hoofdstraat 29 26 90% 5 5 100% 2 34 33 97%

826 Hoofdstraat 35 34 97% 35 34 97%

827 Hoofdstraat 27 23 85% 2 2 100% 3 3 100% 32 28 88%

828 Hoofdstraat 56 49 88% 5 5 100% 1 61 55 90%

829 Willem de Zwijgerlaan 25 20 80% 2 1 50% 27 21 78%

830 Willem de Zwijgerlaan 15 13 87% 4 2 50% 19 15 79%

831 Willem de Zwijgerlaan 23 19 83% 4 3 75% 27 22 81%

832 Mauritssingel 35 19 54% 2 0 0% 37 19 51%

833 Anna van Burenstraat 33 26 79% 4 2 50% 5 37 33 89%

834 Anna van Burenstraat 37 32 86% 3 1 33% 2 40 35 88%

835 Charlotte de Bourbonstraat 26 20 77% 2 0 0% 2 28 22 79%

836 Louise de Colignystraat 30 21 70% 5 30 26 87%

837 Frederik Hendriklaan 8 5 63% 8 5 63%

838 Bernhardstraat 28 22 79% 1 1 100% 29 23 79%

839 Bernhardstraat 26 24 92% 2 0 0% 1 1 100% 29 25 86%

840 Frederik Hendrikplantsoen 38 25 66% 5 4 80% 2 43 31 72%

841 Frederik Hendriklaan 19 19 100% 5 2 40% 5 24 26 108%

842 Frederik Hendriklaan 18 11 61% 18 11 61%

843 Frederik Hendriklaan 34 30 88% 2 2 100% 1 35 32 91%

844 Mauritssingel 0 0 0 ..

854 Mauritssingel 20 18 90% 1 1 100% 2 2 100% 23 21 91%

855 Mauritssingel 6 5 83% 6 5 83%

856 Irenestraat 36 20 56% 2 2 100% 2 1 50% 2 40 25 63%

857 Marijkestraat 14 14 100% 3 2 67% 17 16 94%

858 Margrietstraat 17 16 94% 2 2 100% 19 18 95%

859 Frederik Hendrikplantsoen 41 37 90% 2 0 0% 43 37 86%

860 Wilhelminastraat 60 40 67% 2 0 0% 4 62 44 71%

861 Julianstraat 43 22 51% 1 1 100% 44 23 52%

862 Julianastraat 46 35 76% 2 0 0% 1 48 36 75%

863 Emmastraat 48 29 60% 4 0 0% 8 52 37 71%

864 Beatrixstraat 53 34 64% 2 1 50% 6 55 41 75%

865 Mauritssingel 0 3 2 67% 3 2 67%

Totaal Oranjewijk 1149 877 76% 8 6 75% 101 66 65% 50 1 1257 999 79%

808 Achthovenerweg 0 0 0 ..

Oranjewijk

Doeskwartier

openbare pp. gehandicapten pp. eigen terrein Totaal

 68

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

809 Achthovenerweg 0 0 0 ..

810 Achthovenerweg 12 4 33% 2 1 50% 14 5 36%

811 Achthovenerweg 0 74 60 81% 2 74 62 84%

812 Hoofdstraat 34 29 85% 1 1 100% 10 8 80% 45 38 84%

813 Doeslaan 49 44 90% 5 2 40% 54 46 85%

815 Tuinstraat 26 10 38% 20 8 40% 46 18 39%

817 Bloemhofstraat 48 34 71% 2 48 36 75%

818 Akkerstraat 47 41 87% 2 1 50% 1 49 43 88%

819 Hubrechtstraat 24 20 83% 1 0 0% 1 0 0% 26 20 77%

820 Hubrechtplein 8 7 88% 8 7 88%

821 Hoofdstraat 31 22 71% 4 4 100% 6 35 32 91%

845 Kleiwarenlaan 5 4 80% 4 3 75% 2 9 9 100%

846 Bloemendaalselaan 42 39 93% 2 2 100% 44 41 93%

847 Kleiwarenlaan 6 6 100% 2 6 8 133%

848 Vegmolaan 19 14 74% 4 19 18 95%

849 Vegmolaan 31 25 81% 31 31 100% 62 56 90%

850 Vegmolaan 16 12 75% 16 12 75%

851 Vegmolaan 8 8 100% 8 8 100%

852 Bloemendaalselaan 19 14 74% 19 14 74%

853 Kleiwarenlaan 0 6 0 0% 6 0 0%

Totaal Doeskwartier 425 333 78% 4 3 75% 159 118 74% 19 0 588 473 80%

201 Zijldijk 24 0 0% 6 0 0% 30 0 0%

201a Dwarswateringkade 0 8 1 13% 8 1 13%

201b Eigen terrein Partyboat.nl 0 50 5 10% 50 5 10%

201c Eigen terrin meelfabriek 0 23 2 9% 23 2 9%

202 Zijlstroom 65 58 89% 5 65 63 97%

203 Voerstraat 0 20 20 100% 20 20 100%

204 Voerstraat 0 18 13 72% 18 13 72%

205 Maalderij 0 16 9 56% 16 9 56%

207 Lorrie 0 8 5 63% 8 5 63%

209 Zijlstroom 40 16 40% 40 16 40%

Totaal Driegatenbrug excl. Zijldijk en eigen terreinen 105 74 70% 0 0 .. 70 48 69% 5 0 175 127 73%

737 Boomgaardlaan p-verbod 41 4 10% 4 1 25% 45 5 11%

738 Boomgaardlaan p-verbod 65 3 5% 4 2 50% 69 5 7%

739 Boomgaardlaan p-verbod 26 3 12% 2 0 0% 28 3 11%

740 Willem C. Brouwerlaan p-verbod 0 13 4 31% 4 13 8 62%

741 Windrust p-verbod 23 6 26% 10 8 80% 33 14 42%

742 Windrust p-verbod 25 15 60% 25 15 60%

743 Doeszijde p-verbod 0 13 12 92% 13 12 92%

744 Warmoesland p-verbod 73 28 38% 73 28 38%

745 Landje van Spek p-verbod 16 15 94% 11 1 9% 2 27 18 67%

746 Gerrit de Blankenlaan p-verbod 0 0 0 ..

747 De Zaalberg p-verbod 23 13 57% 25 8 32% 48 21 44%

748 Willem. C. Brouwerlaan p-verbod 0 15 10 67% 8 15 18 120%

749 Laantje van Osnabrugge p-verbod 0 13 6 46% 13 6 46%

750 Gerrit de Blankenlaan p-verbod 9 3 33% 22 16 73% 31 19 61%

751 Laantje van Sibbes p-verbod 11 0 0% 17 15 88% 28 15 54%

752 Gerrit de Blankenlaan p-verbod 0 36 23 64% 7 36 30 83%

Totaal 't Heerlijk Recht excl. Boomgaardlaan 180 80 44% 0 0 .. 175 103 59% 21 0 355 204 57%

Totaal Leyhof 1220 906 74% 11 6 55% 463 320 69% 48 5 1689 1280 76%

Totaal Buitenhof midden-west 1688 1223 72% 14 7 50% 263 141 54% 158 4 1961 1529 78%

Totaal Buitenhof oost-zuid 1163 771 66% 13 4 31% 6 4 67% 10 0 1182 789 67%

Totaal Winkelhof 1048 300 29% 13 0 0% 95 56 59% 3 0 1156 359 31%

Totaal Binnenhof 946 496 52% 14 12 86% 68 46 68% 29 2 1026 583 57%

Totaal Voorhof 1471 1004 68% 15 11 73% 244 201 82% 24 3 1727 1240 72%

Totaal De Schansen 719 515 72% 28 14 50% 0 0 .. 11 0 747 540 72%

Totaal Vogelwijk 1156 823 71% 18 14 78% 43 11 26% 19 0 1217 867 71%

Totaal Zijlkwartier 419 311 74% 1 1 100% 96 63 66% 39 1 515 414 80%

Totaal Ouderzorg 2089 1244 60% 14 1 7% 201 96 48% 57 5 2299 1398 61%

Totaal Kerkwijk excl. P-terrein Leytenrode; incl. Holtland 1033 670 65% 5 2 40% 235 130 55% 21 1 1272 823 65%

Totaal Oranjewijk 1149 877 76% 8 6 75% 101 66 65% 50 1 1257 999 79%

Totaal Doeskwartier 425 333 78% 4 3 75% 159 118 74% 19 0 588 473 80%

Totaal Driegatenbrug excl. Zijldijk en eigen terreinen 105 74 70% 0 0 .. 70 48 69% 5 0 175 127 73%

Totaal 't Heerlijk Recht excl. Boomgaardlaan 180 80 44% 0 0 .. 175 103 59% 21 0 355 204 57%

Totaal Alle Woongebieden 14811 9627 65% 158 81 51% 2219 1403 63% 514 22 17166 11625 68%

Alle Woongebieden

't Heerlijk Recht

Driegatenbrug

openbare pp. gehandicapten pp. eigen terrein Totaal

 69

sectie naam opmerkingen fout geblok-

cap. aantal bez.gr. cap. aantal bez.gr. cap. aantal bez.gr. geparkeerd keerd cap. aantal bez.gr.

345 Heinsiuslaan 12 7 58% 12 7 58%

346 Griffioen woonerf / 12 x P-bewoners in openb.gebied 31 18 58% 12 9 75% 43 27 63%

347 Heinsiuslaan 51 25 49% 51 25 49%

348 Dubloen woonerf 15 14 93% 12 5 42% 27 19 70%

349 Heinsiuslaan 10 5 50% 1 0 0% 11 5 45%

350 P-garage Winkelhof 825 502 61% 10 1 10% 5 835 508 61%

351 Laad/los-platform parkeervebod 0 0 0 ..

352 Heinsiuslaan 0 13 9 69% 13 9 69%

353 Parkeerterrein Heinsiuslaan (Schelling) 30 19 63% 30 19 63%

354 Gallaslaan / Penning 0 7 4 57% 7 4 57%

355 Florijn Parkeervebodzone 29 16 55% 2 0 0% 15 12 80% 46 28 61%

356 Karolusgulden Parkeerverbodzone 45 36 80% 32 28 88% 2 77 66 86%

358 Tankstation + Laad/losstraat 0 0 0 ..

359 Karolusgulden 0 2 0 2 ..

360 Statendaalder / Obool 0 4 3 75% 4 3 75%

357 Parkeerterrein Houtkamp 42 0 0% 10 32 0 0%

Totaal Winkelhof excl. P-terrein Houtkamp 1048 642 61% 13 1 8% 95 70 74% 9 0 1156 722 62%

606 Santhorst 54 51 94% 3 51 51 100%

607 Van Diepeningenlaan 101 100 99% 5 0 0% 6 0 0% 112 100 89%

608 Kwikstaartplein 65 50 77% 2 0 0% 24 3 13% 91 53 58%

609 Laan van Ouderzorg blauwe zone 93 48 52% 2 0 0% 95 48 51%

Totaal Santhorst 313 249 80% 9 0 0% 30 3 10% 0 3 349 252 72%

705 Hoogmadeseweg p-verbod 0 0 0 ..

706 p-terrein sportvelden 50 14 28% 1 0 0% 1 50 14 28%

707 p-terrein Hoogmadeseweg p-verbod 35 25 71% 3 0 0% 1 37 25 68%

753 Amaliaplein 127 53 42% 3 0 0% 130 53 41%

Totaal Sportvelden Does 212 92 43% 6 0 0% 1 0 0% 0 2 217 92 42%

Bl01 Gallaslaan 0 0 0 ..

Bl02 Parkeerterrein Voetbalvereniging 274 78 28% 4 0 0% 4 274 78 28%

Bl03 Parkeerterrein postduivenvereningen 48 8 17% 1 0 0% 49 8 16%

Bl04 Parkeerterrein manege 44 19 43% 1 0 0% 45 19 42%

Bl05 Parkeerterrein Hockeyclub 54 1 2% 54 1 2%

Bl06 Bloemerd 34 1 3% 1 0 0% 35 1 3%

Bl07 Parkeerterrein Velocitas 43 1 2% 43 1 2%

Totaal Sportvelden Bloemerd 497 108 22% 7 0 0% 0 0 .. 0 4 500 108 22%

E01 Simon Smitweg 0 0 0 ..

E08 Simon Smitweg 70 8 11% 2 0 0% 72 8 11%

E09 P-terrein Wooon 10 3 30% 10 3 30%

E10 Parkeergarage Rijnland Vierzicht 542 75 14% 542 75 14%

E11 Elisabethhof 0 3 0 3 ..

E12 P-terrein Politie en Levensstroom 146 17 12% 6 0 0% 152 17 11%

E13 P-terrein Meubelboulevard 204 111 54% 2 204 113 55%

E14 Elisabethhof 38 19 50% 1 38 20 53%

E15 Elisabethhof 3 60 33 55% 1 0 0% 61 33 54%

E16 Elisabethhof 69 17 25% 5 69 22 32%

E17 Elisabethhof 33 15 45% 33 15 45%

E18 P-terrein 97 9 9% 97 9 9%

E19 Eigen terrein Partyboat.nl 46 2 4% 1 0 0% 47 2 4%

E20 Elisabethhof 14 0 0% 14 0 0%

E21 P-terrein Hotel Ibis 44 3 7% 1 0 0% 45 3 7%

E22 P-terrein Tulip-inn 206 64 31% 4 3 75% 210 67 32%

E23 Persant Snoepweg 12 0 0% 12 0 0%

E24 P-terrein Pannenkoekenhuis 104 6 6% 104 6 6%

Totaal Elisabethhof 1695 382 23% 15 3 20% 0 0 .. 11 0 1710 396 23%

Totaal Winkelhof 1048 642 61% 13 1 8% 95 70 74% 9 0 1156 722 62%

Totaal Santhorst 313 249 80% 9 0 0% 30 3 10% 0 3 349 252 72%

Totaal Sportvelden Does 212 92 43% 6 0 0% 1 0 0% 0 2 217 92 42%

Totaal Sportvelden Bloemerd 497 108 22% 7 0 0% 0 0 .. 0 4 500 108 22%

Totaal Elisabethhof 1695 382 23% 15 3 20% 0 0 .. 11 0 1710 396 23%

Totaal Alle Winkel- en sportgebieden 3765 1473 39% 50 4 8% 126 73 58% 20 9 3932 1570 40%

openbare pp. gehandicapten pp. eigen terrein Totaal

Alle Winkel- en sportgebieden

Winkelhof

Santhorst

Sportvelden Does

Sportvelden Bloemerd

Elisabethhof

 70

--

19%

25%

24%

47%

59%

--

--

0%

24%

20%

38%

38%

21%

33%

56%

44% 40% 69%

83%

67%

85%

70%

25%

39%

60%
97%

81%

42%

58%

73%

30%

93%

69%

De Baanderij

Donderdag 15-12-2011 10.00 uur

 71

Werkgebied

Kerkwijk

--

--

--
88%

89% --

29%46%

--

25%

5%

67%

9%

18%

Donderdag 15-12-2011 10.00 uur

40%

54%

57%

70%

38%

38% 54%

Lage Zijde

Donderdag 15-12-2011 10.00 uur

 72

65%

25%

--

41%
53%

67%
110%

83%

--

102%

90%26%

51%

90%

85%

97%

100%

29%

24%

41%

42%

44%

Elisabethhof

40%

42%

Donderdag 15-12-2011 10.00 uur

68%

79%

86%

77%
48%

0%

140%

98%

73%

59%

93%

88%

102%
94%

80%

73%

89%

74%

65%

63%

67%

79%

55%
77%

73%

32%
77%

88%

94%

60%

76%

53%
69%

43%86%

89%

71%

97%
100%

100%

92%

91%

88%

68%

65%

80%

--

52%

Leyhof

Eigen

terrein

Eigen

terrein

Eigen

terrein

Eigen

terrein

Donderdag 15-12-2011 23.00 uur

59%

 73

Buitenhof oost-zuid

Buitenhof midden-west

--

76%

91%

100%
58%

97%

38%

78%

75%

16%73%

79%

100%

70%84%

79%

50%

91%

94%

70%

100%

100%

85%

78%

90%

67%
68%

63%

53%
69%

88%
79%

33%

50%

Eigen

terrein

160%
111%

106%

78%

100%
89%

131%

108% 300%

38%

89%

40%

75%

57%

120%

98%

63%

94%

76%
93%

78% 82%

75%

86%

67%

47%

100%

80%88%
63%

88%

100%
63%

0%
71%

--

27%
56%94%

89%

94%

84%

100%

97%

70%

97%

65%

75%

78%
61%

1

63% 75%

20%86%

42%
82%

83%92%
75%

71%
38%

66%

66%

82%

76%

89%

92%

81%

71%

71%

83%

68%62%

34%

52%

29%
71%

41%96%

44%

64%

Donderdag 15-12-2011 23.00 uur

0%
57%

20% 88%

56% 100%

47%
67%

67%

58%

74%66%

73%

94%

0%

94%

64%

58%

29%

75%

80%

29%31%

20% 60%

59%
51%

44%

0%

57% 100%

0%

39%

54%
60%

0%

103%

Binnenhof

Winkelhof

77%

39%

89%

0%

19%

--

69%

63%

71%

61%

62%

--

--

100%

75%

Donderdag 15-12-2011 23.00 uur

 74

0%

--

81%

22%

90%

71%

95%

48%

100%
89%

93%

81%

71%

100%

44%

50%

48%

77%

100%

76%

83%

77%

68%

31%

44%

0%

93%

--

86%

66%

104%

87%

63%

94%

87%

53% 73%

--

45%

Voorhof

Donderdag 15-12-2011 23.00 uur

62%

53%
95%

35% 80%

77%

70%

89%

75%

93% 100%

59%

76%

70%

89%

48%

De Schansen

Donderdag 15-12-2011 23.00 uur

 75

--
87% 120%

100%
90%

83%

92%

67%
49%

69%

63%

57%

65%

38%

48%

69%
61%

44%

69%

43%53%

89%

97%

60%

68%

70%

Vogelwijk
52%

55%

0%

114%

88%

94%

96% 100%

133%

86%

47%

69%

61%

50%

48%

Zijlkwartier

Donderdag 15-12-2011 23.00 uur

82%

94%

158%

75%

--

44%

52%

92%

54%0%

--

79%

82% 86%

100%72%

88%

100%

50%

--

21%98%

69%
110%

115%

53%

43%

42%

83%

79%

107%

50%

71%

92%

75%

48%

40%

23%

68%

84%

90%

63%

69%

88%

48%

93%

53%

80%

73%
88%

67%

21%

38%

67%

43%

29%
35%

83%

74%

26%

41%

79%

73%27%

0%

Ouderzorg

Donderdag 15-12-2011 23.00 uur

63%

60%

10%

10%

35%

 76

100%

64% 78%

30%

65%

67%
49%

59% 77%

67%
87%

14%
63%48%

83%
108%

--

68%

70%

53%

73%

0%

94%

89%

74%

95%

67%

77%

60%

78% --

Kerkwijk

94%

35%

81%

17%

19%

57%

76%

63%

34%

6%

Donderdag 15-12-2011 23.00 uur

77%

50%
56%

86%

79%

71%

68%

85%

58%

98%

100%
97%

97%

88%

90%

78%

79%

81% 51%

89%

88%
79%

87%
63%

79%

89%

72%

108%

61%

91%

--

94%52%

75%

71%
71%

86%

63%
95%

94%

75%

67%

83%

Oranjewijk

Doeskwartier

--

36%

84%

84%

85%

39%

75% 88%

77%88%

91%

100%

93%

133%

95%

90%

75%
100%

74%

0%

Donderdag 15-12-2011 23.00 uur

--

 77

11%

7%

11%

62%

42%

60%

92%

38%

67%

--

44%

120%46%

54%

83%

0%

97%

71% 45%

76%

33%
40%

13%

10%

9%

Driegatenbrug

‘t Heerlijk Recht

Donderdag 15-12-2011 23.00 uur

61%

Winkelhof

63%

49%

70%

45%

61%

0%

69%

63%

57%

61%

0%

86%

--

--

75%

58%

100%

89%

51%

Santhorst

58%

Zaterdag 17-12-2011 11.00 uur

 78

28%

--

16%

42%

2%

3%

2%

Bloemerd

--

28%

68%

41%

Sportvelden Does

Zaterdag 17-12-2011 11.00 uur

--

11%

30%

14%

--

11%

55%53%

54%

32%

4%

9%

45%

0%

7%

32%

0%

6%

Elisabethhof

Zaterdag 17-12-2011 11.00 uur

 79

Bijlage 3 Resultaten Burgerpanel

 80

 81

 82

 83

 84

Bijlage 4 Definities en voorbeelden van functies

functies

Definitie en/of voorbeeld

woning duur WOZ-waarde > €350.000

woning middelduur WOZ-waarde tussen €250.000 - €350.000

woning goedkoop WOZ-waarde < €250.000

kamer
(onzelfstandige) Woonruimte waarbij douche,
keuken en/of toilet gedeeld wordt met andere
bewoners (voorbeeld: studentenkamer)

serviceflat / aanleunwoning

Een zelfstandige woonruimte waarbij bewoners
slechts (incidenteel) zorg of diensten afnemen.
Voor het parkeerbeleid valt deze categorie onder
wonen

verpleeghuis / verzorgingstehuis / zorgcentrum

Woonvoorziening voor verzorging en begeleiding
in een beschutte (24uursverblijf) van bewoners
met lichamelijke en/of geestelijke problemen en
verminderde zelfredzaamheid (voorbeeld:
Leythenrode)

woonvoorziening gehandicapten

Instelling gericht op het stimuleren van de
zelfstandigheid en sociale redzaamheid van
gehandicapten door het bieden van (duurzame)
huisvesting, verzorging en agogische begeleiding.
(voorbeeld: de Brunel)

specifieke zorgfuncties (dagopvang, zorg bij
cluster-bewoning, zorggroepen)

(voorbeeld: Gading) Parkeerbehoefte werknemers

ziekenhuis

arts / maatschap / kruisgebouw / therapeut

apotheek

wijk-, buurt- en dorpscentra, supermarkt
Wijk: Oranjegallerij, Buurt:Splinterlaan, Dorps:
Santhorst, Supermarkt: Hoogvliet, Regionaal:
Winkelhof

Winkelhof

bouwmarkt / tuincentrum / kringloopwinkel

(week)markt

(commerciële) dienstverlening (kantoren met
baliefunctie) en/of bezoekers intensief

Soms met gedeeltelijke baliefunctie
(gemeentehuis, Activite)
(voorbeeld: accountant, notaris, makelaar)

kantoren (zonder baliefunctie) en/of bezoekers
extensieve

arb.extensieve / bezoekersextensieve bedrijven
(loods, opslag , transportbedrijf)

arb.intensieve / bezoekersextensieve bedrijven
(industrie, laboratorium, werkplaats)

showroom (auto’s, keukens, meubels, caravans)
Goederen die men koopt, maar niet meteen
meeneemt

grootschalige detailhandel
Verkoop aan particulieren van goederen in kleine
hoeveelheden maar op grote
verkoopsoppervlakten (voorbeeld: Ikea)

 85

bedrijfsverzamelgebouw Parkeernormen afhankelijk van type bedrijven

café / bar / discotheek / cafetaria

restaurant

hotel / bed and breakfast

museum / bibliotheek

bioscoop / theather / schouwburg

cultureel centrum / wijkgebouw

beroepsonderwijs dag (mbo, roc, wo, hbo)

voorber. Beroepsonderwijs dag (vwo, havo, vbo)

avondonderwijs

basisonderwijs

crèche / peuterspeelzaal / kinderdagverblijf

evenementenhal/ beursgebouw / concertgebouw

dansstudio / sportschool (voorbeeld: sportcity)

squashbanen

tennisbanen

bowlingbaan / biljartzaal

sporthal (binnen) Geschikt voor meerdere soorten sporten

sportveld (buiten)

golfbaan

zwembad

themapark / pretpark

overdekte speeltuin / hal

manege

jachthaven

volkstuin

religiegebouw

begraafplaats / crematorium

