


www.PeugeotCCclub.nl

PeugeotCCclub Nederland

Start	Steenfabriek Bosscherwaarden, Lekdijk West 25 Wijk bij Duurstede				
Eindpunt	Parkeerplaats aan de haven Wijk bij Duurstede				
Aanw. nr.	Totale afstand	Afstand tussen aanwiz.	Aanwijzing + Richting	Verkeersborden	Straatnaam
1	0,0	0,0	Vertrek Steenfabriek Bosscherwaarden		KM TELLER OP 0 zetten!
2	0,5	0,5	Boven aan de dijk rechtsaf		Lekdijk West
3	1,1	0,6	Links aanhouden		Lekdijk West
4	1,9	0,8	Einde weg Rechtaf		Romeinenbaan
5	2,9	1,0	Einde weg Linksaf		Hordenweg (Wijk bij Duurstede)
6	3,0	0,1	Rotonde 1e afslag		Romeinenbaan / N229
7	3,6	0,6	Rotonde 2e afslag		Geerweg / N229
8	4,7	1,1	Rotonde 2e afslag		Graaf van Lynden van Sandenburgweg / N229
9	5,3	0,6	Linksaf		Groenewoudseweg
10	6,4	1,1	Gaat over in		Dorpsstraat (Cothen)
11	6,6	0,2	Linksaf		Willem-Alexanderweg
12	7,4	0,8	Rechtsaf		Heiligenwaard/Ossenwaard
13	9,6	2,2	Einde weg Rechtsaf		Caspargauw
14	10,6	1,0	Einde weg Linksaf		Tuurdijk
15	13,8	3,2	Einde weg Rechtsaf		Beusichemseweg ('t Goy)
16	15,1	1,3	Linksaf		Hoogdijk
17	15,8	0,7	Einde weg Linksaf		Tiendweg
18	16,4	0,6	Rechtsaf		Schonauwenseweg
19	16,7	0,3	Einde weg Rechtsaf		Schonauwenseweg
20	17,2	0,5	Einde weg Rechtsaf		Schalkwijkseweg
21	17,2	0,0	Linksaf		Rondweg (Houten)
22	20,4	3,2	Rechtsaf		De Koppeling
23	20,5	0,1	Rotonde 2e afslag		De Koppeling
24	20,9	0,4	Rotonde 2e afslag		De Koppeling

25	21,4	0,5	Rotonde 2e afslag			De Koppeling
26	21,6	0,2	Einde weg Rechtsaf			Rondweg
27	23,6	2,0	Linksaf			Oostrumsdijkje
28	23,7	0,1	Einde weg Linksaf			Oostrumsdijkje
29	26,1	2,4	Einde weg Linksaf			Achterdijk
30	27,8	1,7	Einde weg Rechtsaf			Burgweg / N410
31	29,7	1,9	Linksaf			Schoudermantel / N229
32	31,8	2,1	Rechtsaf			Schoudermantel wordrt na spoorweg Stationsweg
33	32,3	2,6	Rechtsaf			Koningin Julianalaan (Bunnik)
34	32,8	0,5	Gaat over in			Sportlaan
35	33,6	0,8	Gaat over in			Koelaan
36	34,6	1,0	Rotonde 2e afslag			Koelaan (Zeist)
37	34,9	0,3	Einde weg Linksaf			Hernhuttersingel (Slot Zeist)
38	35,1	0,2	Einde weg Rechtsaf			Waterigeweg
39	35,6	0,5	Einde weg Rechtsaf			Lageweg
40	36,0	0,4	Einde weg Linksaf (Links aanhouden)			Laan van Beek en Royen
41	36,4	0,4	Rotonde 2e afslag			Laan van Beek en Royen
42	36,9	0,5	Rotonde 2e afslag			Woudenbergseweg / N224
43	39,0	2,1	Rotonde 2e afslag			Krakelingweg (Zeist)
44	40,4	1,4	Rotonde 2e afslag			Krakelingweg
45	41,0	0,6	Gaat over in			Zandbergenlaan / N238
46	41,3	0,3	Rotonde rechtdoor			Zandbergenlaan / N238
47	42,0	0,7	Bij kruising gaat over in			Dolderseweg / N238
48			Links voorsorteren			
49	43,8	1,8	Rotonde 3e afslag			Dolderseweg
50	43,9	0,1	Einde weg Rechtsaf			Dolderseweg (Den Dolder)
51			Gaat over in			Pleineslaan
52	45,7	1,8	Einde weg Linksaf			Nieuwe Dolderseweg / N238
53	47,5	1,8	Einde weg Linksaf			Soestdijkerweg / N234
54			Gaat over in			Provinciale Weg / N234
55	49,9	2,4	Rechtsaf			Gezichtslaam

56	50,7	0,8	Rechts aanhouden			Professor Bronkhorstlaan
57	51,5	0,8	Einde weg Rechtsaf			Maartensdijkseweg
58	53,0	1,5	Linksaf			Vuursche Steeg
59	54,5	1,5	Voor Lage Vuursche is rechtst een Parking			Hiervandaan kun je Lage Vuursche inlopen leuk plaatsje en vele restaurants, ook ligt hier Kasteel Drakensteyn
60			Vuursche Steeg gaat over in			Dorpsstraat
61			Weg vervolgen			Hoge Vuurseweg
62	57,8	3,3	Rechtsaf			Hilversumsestraatweg / N415
63	60,5	2,7	Rechtsaf			Amsterdamsestraatweg / N221
64			Paleis Soestdijk			Rechts van de weg
65	61,7	1,2	Links voorsorteren			
66			Gaat over in			Vredenhofstraat
67	62,3	1,8	Rotonde 2e afslag			Burgemeester Grothestraat
68	62,9	0,6	Rotonde 2e afslag			Beek en Daalselaan
69	63,3	0,4	Rotonde 1e afslag			Stadhouderslaan
70	63,5	0,2	Linksaf			van Weedestraat
71			Gaat over in			Steenhoffstraat
72	64,2	0,7	Rotonde 2e afslag			Steenhoffstraat (Soest)
73			Gaat over in			Middelwijkstraat
74			Gaat over in			Torenstraat / Kerkstraat
75	65,8	1,6	Rotonde 1e afslag			Soesterbergsestraat / N413
76	68,6	2,8	Gaat na spoorwegovergang over in			Van Weerden Poelmanweg / N413
77	71,2	2,6	Einde weg Rechtsaf			Amersfoortsestraat / N237
78	71,4	0,2	Direct Linksaf (Voorsorteren)			Richelleweg
79	72,1	0,7	Linksaf			Het Zeisterspoor (Soesterberg)
80			Gaat over in			Kolonel H,L, van Royenweg
81	76,7	4,6	Einde weg Rechtsaf			Doornseweg / N227
82	80,8	4,1	Linksaf			Zeisterweg / N224
83	83,3	2,5	Rotonde 1e afslag			Randweg / N224
84	84,7	1,4	Rotonde 2e afslag			Randweg
85			Gaat over in			Stationsweg Oost / N224 (Woudenberg)

86	87,6	4,3	Rotonde 1e afslag			Stationsweg Oost / N224
87	88,4	0,8	Rotonde 2e afslag			De Dreef / N224 (Scherpenzeel)
88	89,6	1,2	Rotonde 2e afslag			De Dreef / N224
89	91,7	3,3	Rotonde 1e afslag			Verlengde Hopeseweg
90	92,1	0,4	Rotonde 2e afslag			Hopeseweg
91			Gaat over in			Heuvelse Steeg
92			Gaat over in			Bergweg (Amerongse berg)
93			Gaat over in			Koenestraat (Amerongen)
94	101,9	9,8	Rotonde 1e afslag			Koningin Wilhelminaweg / N225
95	102,1	0,2	Linksaf			Molenstraat
96			Links aanhouden			Rijnstraat
97	102,6	0,5	Linksaf			Kersweg
98	102,7	0,1	Rechtsaf			Donkerstraat
99			Kasteel Amerongen			Ligt links op kruising Donkerstraat en Lekdijk
100	102,8	0,1	Rechtsaf			Lekdijk
101			Gaat over in			Rijndijk
102	112,5	9,7	Linksaf			Parkeerterrein aan de Haven (verderop is een tweede P)
			Bedankt voor het meerijden Geniet van uw drankje en rijd straks veilig naar huis			Zie iedereen graag bij de ALV en voorjaarsrit op 2 April van de PeugeotCCclub