

Steunpunt
Monumenten
& Archeologie
Noord-Holland

ERFGOEDHUIS
ZUID • HOLLAND

De landgoederenzone langs de kust van Holland in het omgevingsplan

Een handreiking voor gemeenten

April 2022

Inhoud

Inleiding	5
Begrippen: kasteel, buitenplaats, landgoed	5
Afbakening	7
Leeswijzer	7
1. Wat en hoe van het omgevingsplan	9
1.1. Ontstaan, ontwikkeling en neergang	9
De landschappelijke hoofdstructuur	9
De komst van kastelen	9
Buitenplaatsen, tuinen en infrastructuur	13
Teloorgang van de buitenplaatscultuur	13
Instellingen, villa's en bunkers op het terrein	15
1.2. De relatie tussen buitenplaats en landschap	17
2. Kernkarakteristieken van de landgoederenzone	19
2.1. Kernkarakteristieken van de zone als samenhangend geheel	19
2.2. Kernkarakteristieken van clusters van buitenplaatsen	19
2.3. Kernkarakteristieken van de individuele buitenplaats	25
3. De buitenplaatsen in het huidige beleid	31
3.1. Nationaal kader	31
Rijksmonumenten	31
Rijksmonumentaal complex	31
Rijksbeschermd stads- en dorpsgezichten	31
3.2. Provinciaal kader	34
Zuid-Holland	34
Noord-Holland	36
4. Buitenplaatsen in het omgevingsplan	39
Het omgevingsplan	40
Verplichtingen vanuit het Rijk en de provincie	41
Werkingsgebied	43
Buitenplaatslandschap	43
Buitenplaats-, landgoed- of kasteelbiotoop	44
Landhuizen, tuinaanleg, oprijlaan en andere losse relictten (gebouwd en aangelegd)	45
5. Tien tips voor het omgevingsplan	48
Literatuur en bronnen	50
Begrippenlijst	52
Colofon	55

Inleiding

Naar verwachting treedt binnenkort de Omgevingswet in werking. De wet moet voor een meer integraal en gebiedsgericht omgevingsbeleid zorgen. Met de omgevingsvisie en het omgevingsplan geven gemeenten onder meer aan met welke cultuurhistorische waarden rekening moet worden gehouden. Dit gaat niet alleen over objecten en percelen, maar ook over grotere structuren en gebieden.

De landgoederenzone die zich vanaf de zeventiende eeuw langs de Hollandse kust van het Kennemerland tot en met het Westland ontwikkelde, is zo'n groter gebied. Hoewel de buitenplaatscultuur die aan de vorming van deze zone ten grondslag lag in de loop van de negentiende eeuw afnam, is deze historische laag in grote delen van de zone nog bewaard gebleven. Stijlkenmerken uit verschillende eeuwen komen hier bij elkaar.

De landgoederenzone is een cultuurhistorische structuur die zich over meerdere gemeenten en twee provincies uitstrekt. Gemeenten moeten de waarden van deze structuur borgen in het beleid. In het omgevingsplan, maar ook in de omgevingsvisie en misschien zelfs in gemeentegrensoverschrijdend regionaal beleid. De vraag is: hoe? Sommige waarden zijn van rijkswege beschermd, andere op provinciaal of lokaal niveau en veel waarden zijn (nog) niet beschermd. Als verschillende gemeenten de waarden van de landgoederenzone op dezelfde wijze verankeren in hun omgevingsplannen, kunnen zij samen werken aan een duurzame toekomst voor dit waardevolle erfgoed. Daarom hebben de steunpunten cultureel erfgoed van Noord-Holland en Zuid-Holland gezamenlijk deze handreiking opgesteld.

Begrippen kasteel, buitenplaats, landgoed¹

In de Landgoederenzone Holland liggen kastelen, landgoederen en buitenplaatsen. Hoewel buitenplaatsen in de zone langs de Hollandse kust veruit in de meerderheid zijn, spreken we in deze handreiking over 'landgoederenzone', mede omdat hij beleidsmatig zo wordt aangeduid.²

Kastelen worden in deze handreiking meegenomen voor zover ze bovengronds nog (deels) intact zijn. Onder buitenplaats wordt een landhuis met bijgebouwen en toebehoren verstaan, gelegen in een tuin of park. Een landgoed heeft daarnaast ook agrarische gebouwen, landbouwgronden en bos en/of natuur. In deze handreiking verwijst buitenplaats naar alle drie de varianten, tenzij een beschreven aspect specifiek van toepassing is op een kasteel of landgoed.

Afbakening

Deze handreiking beperkt zich tot de landgoederenzone langs de Hollandse kust van Westland tot en met Kennemerland. Binnen deze zone liggen de gemeenten Bergen, Alkmaar, Heiloo, Castricum, Heemskerk, Beverwijk, Velsen, Haarlem, Bloemendaal, Heemstede, Zandvoort, Hillegom, Lisse, Noordwijk, Teylingen, Oegstgeest, Katwijk, Rijswijk, Leidschendam-Voorburg, Voorschoten, Wassenaar, Den Haag en Westland.

In de loop der tijd zijn er buitenplaatsen geheel of grotendeels verdwenen. Een aantal maakte (deels) plaats voor villabouw of bleef na sloop van (een deel van) de historische bebouwing bestaan als groenstructuur. Als de oorspronkelijke aanleg en karakteristiek niet geheel verloren zijn gegaan, worden deze gebieden in deze handreiking meegenomen. Ook karakteristieke verbindende elementen – zoals een herenweg of trekvaart – zijn in de afwegingen en het advies meegenomen.

Leeswijzer

Hoofdstuk 1 schetst de historische ontwikkeling van de buitenplaatscultuur. In **hoofdstuk 2** komen de kernkarakteristieken van de buitenplaats en van de landgoederenzone aan de orde zoals die nu nog bestaan. **Hoofdstuk 3** beschrijft kort het nationaal en provinciaal beleid. **Hoofdstuk 4** bestaat uit een praktisch advies over de borging van de cultuurhistorische waarden van buitenplaatsen in het omgevingsplan. In **hoofdstuk 5** ten slotte, worden nog enkele adviezen en tips gegeven. Als afsluiting volgen een begrippenlijst en in de bijlagen een overzicht van verdiepende literatuur.

Blik op Slot Assumburg vanuit de rozentuin.

De ruïne van Teylingen in Voorhout

De woontoren 't Huys Dever in Lisse.

1. Landgoederenzone Holland: de cultuurhistorie

De buitenplaatsen langs de Noord-Hollandse en Zuid-Hollandse kust vormen tezamen – zeker vroeger – een karakteristieke structuur parallel aan de kustlijn. Dit hoofdstuk beschrijft hoe deze structuur is ontstaan en hoe de sociaal-maatschappelijke ontwikkelingen en het landschap de landgoederenzone hebben beïnvloed.

1.1. Ontstaan, ontwikkeling en neergang

De landschappelijke hoofdstructuur

De ligging van de buitenplaatsen is niet willekeurig, maar werd sterk beïnvloed door het natuurlijke landschap van noord-zuidgeoriënteerde duinen, strandwallen en strandvlakten. Deze structuur is ontstaan doordat de kustlijn eeuwenlang oostelijker lag dan tegenwoordig. Door zandaanvoer vanuit zee ontstonden voor de kust smalle zandbanken die uitgroeiden tot strandwallen. Evenwijdig daaraan ontstonden in westelijke richting voortdurend nieuwe rijen strandwallen. Tussen de strandwallen lagen lager gelegen strandvlakten.

In het binnenland kwam in de loop der eeuwen een uitgestrekt veenmoeras tot ontwikkeling, slechts onderbroken door smalle veenstroompjes. Dit veenmoeras werd vanaf de strandwallen in gebruik genomen door de eerste bewoners. Dit gebruik veroorzaakte echter bodemdaling, waardoor overstromingen vanuit de Maas en het IJ toenamen en meren zoals de Haarlemmermeer steeds groter werden. Rond 1200 ontstonden de duinen zoals we die nu kennen. Deze liggen deels op de oude strandwallen (oude duinen), zeker waar de huidige duinenrij heel breed is zoals bij Bergen en de Maasmonding.

De strandwallen en oevers van de Maas, de Oude Rijn en het Oer-IJ boden goede vestigingsmogelijkheden. Op de strandwallen lagen de bouwlanden en in de aangrenzende strandvlakten lagen de hooi- en weilanden. De strandwallen en de flanken werden bewoond en daar liepen ook de doorgaande wegen. Op de hogere strategisch gelegen delen in het gebied, bouwde de heersende klasse versterkte huizen.

De komst van kastelen

De graaf van Holland gaf in de tiende eeuw opdracht tot de bouw van kastelen. De graven van Holland verworven in navolgende eeuwen een aanzienlijk grond- en goederenbezit in het kustgebied. De hoven van de graaf waren gevestigd in onder meer Vlaardingen, Leiden, Haarlem en Heemskerk. Om zijn gezag effectief te kunnen uitoefenen, had de graaf aanvankelijk de steun van de edelen nodig. Het was hun dan ook toegestaan de eigen huizen te versterken. Aanvankelijk versterkten ze hun positie in het agrarisch gebied met een mottekasteel, een houten of stenen toren op een kunstmatige heuvel omgeven door een gracht (ca. 1000-1250), zoals de Burcht van de Heren van Wassenaar. Later bouwden ze ronde, door grachten omgeven bakstenen burchten (1150-1350), zoals Teylingen, die op hun beurt werden opgevolgd door rechthoekige kastelen met torens (na 1250) zoals Brederode bij Santpoort en Te Werve bij Rijswijk. Vrijstaande vierkante woontorens zoals Ter Kleef in Haarlem werden meestal opgericht door de lagere adel (ca. 1225-1450).

Het Slot Assumburg bij Heemskerk. Foto Andre Russcher.

De tuin in Engelse stijl van de Paauw in Wassenaar.

De tuin van Assumburg in Franse stijl. Foto Andre Russcher.

Dat er nog maar weinig kastelen in het gebied over zijn heeft verschillende oorzaken. Zo gingen kastelen verloren tijdens conflicten, zoals de Hoekse en Kabeljauwse twisten (1350-1492). Eind vijftiende eeuw verloren de kastelen hun positie als militaire steunpunten. De wijze van oorlog voeren en de politieke ontwikkelingen maakten de bouw van verdedigbare huizen overbodig. Een aantal kastelen werd getransformeerd tot buitenplaats zoals Kasteel Duivenvoorde in Voorschoten of werd vervangen door een landhuis zoals Marquette bij Heemskerk. Daarnaast is een groot deel van de kastelen in de Tachtigjarige Oorlog geslecht om te voorkomen dat zij als uitvalsbasis konden dienen voor de Spaanse troepen. In de landgoederenzone zijn nog slechts enkele kastelen te vinden die als middeleeuws verdedigingswerk (of overblijfselen daarvan) herkenbaar zijn.

Vanaf 1450 verrezen zogenaamde coulisse- of renaissancekastelen: met gracht omgeven, niet-verdedigbare huizen die door elementen als kantelen, poorten en ophaalbruggen refereren aan de verdedigbare huizen van de adel en zo de aspiraties van de eigenaar tentoonspreiden. Een voorbeeld is Assumburg bij Heemstede – het kasteel staat op oudere fundamenten, maar de ‘nieuwe’ muren van dit kasteel zijn te dun om verdedigbaar te zijn.

Buitenplaatsen, tuinen en infrastructuur

De politiek-bestuurlijke verhoudingen in Holland veranderden vanaf de zestiende eeuw dusdanig dat de stedelijke elite de adel ging overvleugelen. Deze kapitaalcrachtige groep verwierf kastelen (met de eventuele heerlijke rechten, zoals voormalige heerlijkheid en gemeente Berkenrode) en vooral agrarische bedrijven. Behalve als investering diende het bezit ook om inkomsten uit pacht te verkrijgen. Daarnaast trof menig eigenaar voorzieningen om er in de zomerperiode te kunnen verblijven. Hiertoe kregen boerderijen zogenaamde herenkamers of werd het agrarisch bezit verbouwd tot buitenplaats. Voorbeelden hiervan zijn Leyduin bij Heemstede, Huis te Vogelenzang en Bijdorp in Voorschoten. Zo ontstonden in de zeventiende eeuw in de rurale omgeving van de Hollandse steden tientallen buitenplaatsen. Rond Velsen bijvoorbeeld lagen er ooit 63.

Bij de buitenhuizen werden nuts- en siertuinen aangelegd. Aanvankelijk betrof dit een formele aanleg met een variëteit aan planten en sierornamenten, de zogenaamde Franse tuin. Denk aan de tuinen van Ter Nieuburch in Rijswijk, of die van Assumburg in Heemskerk en Clingendael en Duinrell bij Wassenaar. Toen later de landschapstijl in zwang kwam, kregen tuinen en parken romantische, parkachtige landschappen met verrassende doorkijkjes, heuvels en aangelegde vijvers. Typische voorbeelden zijn Waterland en Velserbeek in Velsen en Keukenhof in Lisse. Oudere formele structuren werden daarbij vaak in de nieuwe aanleg opgenomen. Soms zijn daar nog rudimenten van te zien, zoals op Clingendael. De meeste buitenplaatsen hebben een tuin- en parkaanleg uit de achttiende of negentiende eeuw – met groene oases van parkbossen met open plekken, solitair geplaatste boomgroepen, meanderende vijverpartijen en slingerende paden. Het grootste landschapspark is De Horsten bij Wassenaar en Voorschoten, een samenstel van buitenplaatsen – halverwege de negentiende eeuw gecreëerd door prins Frederik der Nederlanden. Bij de aanleg van verschillende tuinen werd zand benut dat door afvlakking en afzanding van de strandwallen en jonge duinen beschikbaar kwam. Voor de aanleg van vijvers en dergelijke werd gebruikgemaakt van natuurlijke waterstructuren aan de rand van de duinen.

Omdat de eigenaar zijn zakelijke belangen in de stad moest kunnen behartigen, mocht de reisafstand van de buitenplaats tot de stad niet te groot zijn. Zo ontstonden in zeventiende eeuw in de buurt van steden als Den Haag, Leiden en Haarlem clusters van buitenplaatsen. Zij waren georiënteerd op de eeuwenoude noord-zuidlopende herenwegen langs de strandwallen en via bijvoorbeeld het IJ, de Wijkermeer en de Rijn hadden de eigenaren toegang tot het achterland. Het personenvervoer over water nam een grote vlucht in de zeventiende eeuw door de opkomst van de trekschuit. Rivieren en oude ontwateringskanalen werden vergraven tot trekvaarten. Eigenaren van buitenplaatsen maakten dankbaar gebruik van deze nieuwe infrastructuur en bouwden hun buitens in de nabijheid van de trekvaarten. De trekvaart Amsterdam-Haarlem werd in 1632 in gebruik genomen, de Vliet tussen Leiden en Delft werd vanaf 1636 geschikt gemaakt voor een trekschuitdienst en in 1657 volgde de Leidsevaart tussen Haarlem en Leiden.

Teloorgang van de buitenplaatscultuur

Na de Gouden Eeuw – die goeddeels samenvalt met de zeventiende eeuw – raakte de economie in een neerwaartse spiraal. Hoewel de elite die buitenplaatsen bezat aanvankelijk financieel draagkrachtig bleef, zette geleidelijk de neergang van de buitenplaatscultuur in. Dat betekende echter niet dat de landgoederenzone verdween. In de achttiende en negentiende eeuw werd de tuin- en parkaanleg veelal in landschapstijl gemoderniseerd – in lijn met de heersende natuuroppvatting en natuurbeleving. Een ensemble van een landschappelijke parkaanleg met omliggende agrarische gronden en beboste percelen beantwoordde meer aan de esthetische opvattingen van de tijd en

Bestaande (groen) en reeds verdwenen (rood) buitenplaatsen in gemeenten Heemstede en Bloemendaal.

Van de rijke landgoederenzone langs de Hollandse kust zijn ruim 150 (delen van) buitenplaatsen overgebleven.

paarde – zeker bij een landgoed – schoonheid en nut. Ook de landhuizen werden nog aangepast aan de smaak van de tijd en er kwamen nog steeds, veelal kleinere, buitenplaatsen bij.

Vanaf het tweede kwart van de achttiende eeuw verdwenen her en der buitenplaatsen, zoals Honse-laarsdijk (1756) en het in Rijswijk gelegen Huis ter Nieuburch dat tussen 1785 en 1790 werd gesloopt. Aan het begin van de negentiende eeuw, in de Franse tijd, zette deze tendens door. De in 1811 door Napoleon geïntroduceerde Code Napoleon verplichtte tot gelijkberechtiging van alle nakomelingen. Dit maakte het moeilijker om de buitenplaats in één hand te houden. Ook eisten de aanleg van spoorwegen, de industrialisatie en de stadsuitbreidingen hun tol.

Instellingen, villa's en bunkers op het terrein

In de negentiende eeuw verkochten of sloopten veel eigenaren hun bezit of een deel daarvan. Sommige buitenplaatsen kwamen in handen van bedrijven of instellingen. Zo werden Endegeest in Oegstgeest, Rosenberg in Loosduinen en Meer en Berg in Bloemendaal rond 1900 omgevormd tot psychiatrische inrichtingen en vestigde zich een onderwijsinstelling in Noorthey in Voorschoten. Ook projectontwikkelaars hadden interesse, want vanaf eind negentiende eeuw kon door de sterk verbeterde spoor- en tramwegen een groter deel van de bevolking buiten de stad gaan wonen. Talrijke buitenplaatsen in de nabijheid van de uitdijende steden werden opgekocht en verkaveld voor nieuwe wijken. Buitenplaatsen die ooit vrij in het landschap lagen, kwamen zo binnen bebouwd gebied te liggen zoals Cromvliet en Hofrust in Rijswijk, Berkenrode in Heemstede en kleinere buitenplaatsen als Voorduin, Bloemoord en Sparrenheuvel in Overveen. In Wassenaar en Bloemendaal werden delen van buitenplaatsen opgekocht en getransformeerd tot villaparken en na de Eerste Wereldoorlog tot villawijken.

Voor de bouw van woonwijken, de aanleg van wegen, maar ook voor de bollenteelt vond in de duinen zandwinning plaats. Grote delen van de (binnen)duinen werden afgegraven, zoals bij de zanderijen Middenduin en Elswout in Overveen. Ook zuidelijker maakte al in de achttiende eeuw het oude cultuurlandschap door het afzanden plaats voor met name de bollenteelt: de Bollenstreek. De eigenaar van Keukenhof bij Lisse verzette zich daartegen en redde een deel van zijn grondgebied tegen afgraving – waardoor bij de Keukenhof de twee cultuurlandschappen nu nog naast elkaar bestaan.

In de Tweede Wereldoorlog werden verschillende landhuizen en buitenplaatsen onderdeel van de Atlantikwall. Deze Duitse verdedigingslinie langs de gehele West-Europese kust bestond uit een aaneengesloten netwerk van bunkers, loopgraven, tankmuren, drakentanden, mijnevelden en wegversperringen. Voor een vrij schootsveld werden bomen gekapt en huizen afgebroken, zoals het hoofdhuis van Leeuwenhorst in Noordwijkerhout. Op diverse buitenplaatsen werden commandanten en officieren ingekwartierd en kwamen bunkers in de tuin. Zo bewoonde rijkscommissaris Arthur Seyss-Inquart landgoed Clingendael – en liet een commandobunker op het landgoed bouwen. Restanten van raketlanceerinrichtingen en bunkers bevinden zich bijvoorbeeld op de buitenplaats Huis te Warmond, Zuidwijk te Wassenaar en Beekestijn in Velsen-Zuid.

De druk op de landgoederenzone was groot en de structuur veranderde in de twintigste eeuw in rap tempo van karakter. Ook voor de buitenplaatsen die wel in particulier bezit bleven, was de toekomst onzeker. Door het stijgen van de lonen werd het onderhoud, vooral na de Tweede Wereldoorlog, vrijwel onbetaalbaar. De buitenplaatsen zijn veranderd van plekken van welvaren tot historische monumenten die gekoesterd worden, maar het behoud en onderhoud zijn kostbaar.

Buitenplaats de Hartekamp in Heemstede. Op de voorgrond is nog een stukje van de Herenweg te zien. Op de achtergrond – richting het westen – wisselen de besloten strandwallen en open strandvlakten elkaar af. Foto Job Stevens.

1.2. De relatie tussen buitenplaats en landschap

De buitenplaatsen liggen niet willekeurig verspreid in de landgoederenzone. De vestiging van een buitenplaats werd onder meer bepaald door de landschappelijke structuren, sociale en maatschappelijke factoren, de afstand tot de stad en de bereikbaarheid. Er zijn dan ook concentraties van buitenplaatsen te vinden op de strandwallen, langs de binnenduintrand en aan doorgaande weg- en vaarwegen.

De onontgonnen grond in de binnenduintrand was betrekkelijk goedkoop, wat verklaart dat buitenplaatsen die daar werden gesticht vaak relatief groot zijn. De buitenplaatsen waren daar niet gebonden aan verkavelingsregels zoals buitenplaatsen die meer landinwaarts nabij het veenweidegebied werden gesticht, en hun tuinen en parken lagen in het natuurlijke reliëf van het duinlandschap. Via natuurlijke en kunstmatige zichtassen keek men uit over de strandwallen en strandvlakten in het binnenland. Vijverpartijen en fonteynen werden gevoed door helder duinwater. De duinen waren bovendien goede jachtgebieden.

De strandwallen waren goed bereikbaar met rijtuigen via de in noord-zuidrichting lopende verbindingswegen tussen Den Haag, Leiden en Haarlem. Langs de herenwegen aan de randen van de strandwallen ontstonden concentraties van buitenplaatsen die veelal voortkwamen uit kastelen en agrarische bedrijven. De bestaande verkaveling bepaalde meestal de contour van de buitenplaatsen. De buitenplaatsen ontstonden op vierkante en rechthoekige percelen en waren vaak aaneengeschaald. De oprijlaan takte aan op de herenweg. Soms was er een ontsluiting via een watering of vaarsloot die aantakte op een waterallee. Zichtassen werden parallel aan of haaks op de strandwal aangelegd en bieden in het laatste geval zicht op de strandvlakte.

De oevers van het Wijkermeer en het Haarlemmermeer waren eveneens geliefde vestigingsplekken. Met name vanuit Haarlem en Amsterdam waren de oevers goed te bereiken per schip. De buitenplaatsen die hier zijn aangelegd, zijn meestal relatief klein. Het landhuis en de zichtassen vanuit het huis waren georiënteerd op het meer. Aan de oevers van het Wijkermeer lag een rij buitenplaatsen, direct daarachter werd een tweede rij buitens aangelegd die door de hogere ligging ook uitkeken over het meer.

Langs de trekvaart tussen Haarlem en Leiden, de snelweg van de Gouden Eeuw, kwamen buitens die georiënteerd waren op het water én op de weg. In 1638 werd de Trekvluit in Leiden aangetakt op de Vliet richting Delft en Den Haag, waarna langs de trekvaart buitens werden gevestigd. De contouren van de buitenplaatsen langs de trekvaarten volgen veelal de verkavelingsstructuur van het aangrenzende veenweidegebied. De buitenplaatsen waren daardoor meestal relatief klein en lagen op smalle kavels. De landhuizen waren met de achterzijde georiënteerd op het water – aan de oever, maar ook aan de wegen, stonden vaak (thee)koepels.

2 Kernkarakteristieken van de landgoederenzone

Om te komen tot samenhang in beleid tussen verschillende gemeenten voor één landgoederenzone, is het noodzakelijk om de kernkarakteristieken van zo'n zone in kaart te brengen. Kernkarakteristieken zijn waarden die steeds bij verschillende objecten en situaties aanwezig zijn – bij de landgoederenzone als geheel, bij clusters van buitenplaatsen én bij individuele buitenplaatsen. Kernkarakteristieken die slechts voorkomen bij één unieke situatie, blijven buiten beschouwing – het is aan de gemeente om daar de omgangsvormen voor te formuleren. We onderscheiden de kernkarakteristieken op verschillende schaalniveaus, zoals hieronder beschreven.

2.1. Kernkarakteristieken van de zone als samenhangend geheel

Door de aanleg en ontwikkeling van buitenplaatsen in het gebied langs de Hollandse kust vanaf de zeventiende eeuw, is een ruimtelijke structuur ontstaan met een gemeenschappelijk historisch verhaal. Het leesbaar houden van dit verhaal vraagt om behoud van de karakteristieken van de buitenplaatsen of resten daarvan, en om behoud en versterking van de karakteristieke infrastructuur die aan de basis hiervan lag.

De landgoederenzone in zijn totaliteit wordt gekenmerkt door de volgende kernkarakteristieken:

Eenheid in verscheidenheid

De gevarieerde ondergrond (binnenduin, strandwal, strandvlakten), de infrastructuur, de eigendomsverhoudingen en de ideeën, ambities en financiële slagkracht van de eigenaar bepalen samen de wijze waarop de cultuurlandschappen zich hebben ontwikkeld. Hierdoor kunnen buitenplaatsen onderling sterk verschillen. De zone vertoont zodoende grote verscheidenheid in aanleg en bebouwing.

Grensoverschrijdende verbindingen via route- en waterstelsel en lange zichtlijnen

Verbindende elementen zijn de lange doorgaande noord-zuidroutes van herenwegen, weteringen en trekvaarten. De buitenplaatsen zijn met elkaar verbonden door deze soms kilometerslange zichtlijnen en hebben zodoende een visuele relatie met elkaar. Soms zijn de verbidingsstructuren op zichzelf van cultuurhistorische waarde en in alle gevallen fungeren zij als verbidingsas.

2.2. Kernkarakteristieken van clusters van buitenplaatsen

In delen van de landgoederenzone langs de Hollandse kust zijn nog concentraties van buitenplaatsen prominent aanwezig – door hun ligging, verbondenheid aan één structuur (weg en/of water), hun onderlinge relatie en de omvang van het landschap – in relatie tot andere omgevingskarakteristieken. Binnen dergelijke clusters liggen meerdere buitenplaatsen. Tegenwoordig noemen we een landschap dat wordt gedomineerd door de aanwezigheid van een concentratie van buitenplaatsen een buitenplaatslandschap. De vestigingsvoorwaarden maakten er de stichting van meerdere buitenplaatsen mogelijk.

De Vaarsloot met doorzicht op Raaphorst in Wassenaar. Foto Beeldbank RCE.

Zo zijn de ensembles van buitenplaatsen ontstaan. Dikwijls liggen daar ook restanten van voormalige buitenplaatsen in. Dit kunnen hoofdhuizen of bijgebouwen van een buitenplaats zijn waarvan de tuin- en parkaanleg is verdwenen of juist omgekeerd, namelijk overblijfselen van een park- en tuinaanleg waarvan de bebouwing verloren is gegaan.

Binnen de zone langs de Hollandse kust onderscheiden we buitenplaatsclusters die min of meer de ruimtelijke karakteristiek bepalen en daarom als buitenplaatslandschap kunnen worden aange-merkt. Dit zijn de buitenplaatsclusters Wijkmeeroever; binnenduinrand Haarlem; Heemstede – Bennebroek; Noordwijk; Warmond; Oegstgeest; Vlietzone; Den Haag – Wassenaar – Voorschoten – Leidschendam-Voorburg; en Rijswijk.

Zichtlijn op buitenplaats de Hartekamp in Heemstede, halverwege doorsneden door de Herenweg. Foto Andre Russcher.

De buitenplaatsclusters worden gekenmerkt door de volgende kernkarakteristieken:³

Verweving met het landschap

Buitenplaatsen zijn vaak zorgvuldig ontworpen en gecultiveerde landschappen. Er is veel aandacht besteed aan architectuur, tuin- en parkaanleg en aan het vaak natuurlijker landschap hieromheen. Deze onderdelen vormen ruimtelijk en functioneel één geheel. De afwisseling van lommerrijke gebieden met open weidegebieden maakt dat we dit ervaren als een samenhangend parklandschap. Bij de aanleg van veel buitenplaatsen (met name in de binnenduinrand) is ingespeeld op het kenmerkende west-oostprofiel van duinen, bossen, kwelzones en landbouwgebieden. Soms is de buitenplaats onderdeel van een landgoed, waardoor de buitenplaats nog meer verweven is met het omliggende landschap. Door hun onderlinge samenhang in clusters overstijgt de cultuurhistorische waarde van de buitenplaatsen de belangen van de individuele eigenaren.

Verbinding via weg- en waterstelsels

De buitenplaatsen zijn veelal ruimtelijk met elkaar verbonden via heer- en buurwegen, trekvaarten of gekanaliseerde weteringen. De verkeersverbindingen over het water en de weg – ‘groen-blauwe lijnstructuren’ – versterken de verbondenheid tussen de buitenplaatsen en hebben bovendien zelf cultuurhistorische of ruimtelijke waarden door hun vormgeving en/of beplanting. De verkeersverbindingen zijn tegenwoordig ook recreatief van belang.

Stelsel van panorama's en zichtlijnen

Aan de compositie van de ruimtelijke structuur van buitenplaatsen ligt vaak een heel stelsel van zichtlijnen ten grondslag.⁴ De zichtlijnen verbinden buitenplaatsen onderling maar ook het landhuis met de omgeving. Een panorama biedt zicht vanaf een hoger gelegen punt op het omliggende landschap en bij vergezichten (blikvelden) is sprake van open ruimtes met een weids uitzicht. De zichtlijnen maken wezenlijk deel uit van de samenhang van de buitenplaatsen onderling en de samenhang van de buitenplaatsen met het omliggende landschap. Bij de buitenplaatsen die aan de noord-zuidlopende (vaar)wegen liggen, zijn de hoofdhuizen en daarmee de zichtassen voor het merendeel oost-westgeoriënteerd. Zelfs als hun openheid en beleefbaarheid verstoord zijn door bebouwing of beplanting, zijn dit soort assen een kernkarakteristiek voor de landgoederenzone.

Samenhangende groenstructuur

Het groene karakter van de kustzone wordt versterkt door de samenhangende tuin- en parkarchitectuur van het buitenplaatslandschap. De lanen werden voorzien van hoogopgaande bomen en de vele tuinen en parken zijn groen en boomrijk. De buitenplaatsen hebben dan ook belangrijke natuurwaarden door de combinatie van bos, waterpartijen en open terreinen en de aansluiting op bos- en duin. Een groot aantal buitenplaatsen maakt deel uit van een Nationaal Park of het Natuurnetwerk Nederland. Enkele buitenplaatsen zijn onderdeel van Natura 2000-gebieden. Ook de ruim opgezette woon- of villawijken op de plek van voormalige buitenplaatsen hebben een groen karakter.

Kernkarakteristieken van het buitenplaatslandschap

- De natuurlijke en landschappelijke basis van de geaccidenteerde en beboste binnenduinrand en strandwallen afgewisseld met open, lager gelegen strandvlakten en veenontginningen.
- Het sterk lineaire noord-zuidkarakter van de bebouwingsstructuur, een afspiegeling van de landschapstypen en de infrastructuur.
- Het wegennet langs de flanken van de strandwallen (heer- en buurwegen) met enkele dwarsverbindingen tussen de wegen en aantakkingen naar de buitenplaatsen.
- Het stelsel van parallel gegraven noord-zuidgeoriënteerde waterlopen (weteringen en trekvaarten) en een stelsel van natuurlijke en/of vergraven west-oostgeoriënteerde waterlopen (duinrellen en zandvaarten) en aantakkingen naar de buitenplaatsen.
- De regelmatige blokverkaveling of strokenverkaveling in de strandvlakten of veengebieden, herkenbaar aan het slotenpatroon.
- De buitenplaatsen op de (soms zeer) grote, min of meer rechthoekige kavels van voormalige boerderij- of kasteelplaatsen op de strandwallen. De locaties staan haaks op de lanen en zijn daarom veelal oost-westgeoriënteerd.
- De reeks (grotendeels) intacte buitenplaatsen uit verschillende eeuwen, met enige ensembles van landhuizen en villa's uit latere tijd, en de daarna gebouwde villaparken en woonwijken voor de gegoede middenstand.
- De erf- en tuinafscheidingen die de karakteristieke verkavelingsstructuur visualiseren, zoals haagbeplantingen, bossingels, muren en houtwallen.
- De laanbeplanting met hoogopgaande bomen langs de historische wegen en de jongere laanbeplanting die soms in samenhang met villaparken is aangebracht.
- De reeks van aaneengesloten parken en tuinen die tezamen verschillende fasen in het tuin- en landschapsonwerp tonen.
- Het stelsel van veelal oost-westgerichte zichtassen en panorama's van de buitenplaatsen naar en over de weg en/of vaart en tussen de buitenplaatsen onderling. Hierdoor zijn de buitenplaatsen verbonden met open plekken (weilanden) en vergezichten.
- Het zeer groene en boomrijke karakter van de binnenduinrand en strandwallen met de buitenplaatsen in relatie tot de aanvankelijk open strandvlakten en veengebieden.
- Een sterke verbondenheid tussen de vele tuinen en parken en het openbaar groen, dat resulteert in een parklandschap met hoge natuurwaarden.
- De villaparken, veelal gebouwd op delen van de buitenplaatsen en met een ruim opgezette verkaveling en landschappelijk stratenplan. Er is harmonie tussen landschap, bebouwing en architectuur van de villa's. De kavelgrootte is later ingeperkt omwille van intensievere bebouwing. De recentere (geschakelde) middenstandswoningen zijn gebouwd in dezelfde stijl.

Zicht op de Seringenberg van Raaphorst in Wassenaar.

2.3. Kernkarakteristieken van de individuele buitenplaats

Hoewel elke buitenplaats zijn eigen oorsprong en ontwikkeling kent, hebben buitenplaatsen een aantal kernkarakteristieken gemeen. Als de buitenplaats deel uitmaakt van een landgoed, lag de regie op de verwevenheid van de buitenplaats met de eigen omliggende productiegronden met bijbehorende boerderijen vanzelfsprekend in één hand.

Ligging aan of nabij een bestaande infrastructuur

Een buitenplaats moest voor de eigenaar goed bereikbaar zijn en ligt daarom – doorgaans nabij een stad – aan of bij een veelal noord-zuidgeoriënteerde doorgaande weg en/of een trekvaart of rivier.

Hoofdhuis

Op het grondgebied van een buitenplaats staat het hoofdhuis. Dit is het dominante bouwvolume van de buitenplaats door omvang, architectonische kwaliteit, positionering op de kavel, gerichtheid op de infrastructuur en dikwijls zichtbaarheid vanaf de openbare (vaar)weg.

Tuin- en parkaanleg

In samenhang met het hoofdhuis is een zorgvuldig ontworpen tuin- en parkaanleg gerealiseerd. Een kernkwaliteit is derhalve de zorgvuldig ontworpen groen-blauwe ambiance van het hoofdhuis. De karakteristieken van de tuin- en parkaanleg hangen nauw samen met de tijd van ontwerp en aanleg – waarbij elementen van een vroegere tuin- en parkaanleg kunnen zijn opgenomen in een later ontwerp. De kernkarakteristieken hangen samen met de mate waarin de tuin- en parkaanleg uit een bepaalde periode herkenbaar en beleefbaar is. Binnen de aanleg maken delen met een nutsfunctie deel uit van de buitenplaats – denk aan moestuinen, boomgaarden, tuingronden, productiebossen, weilanden en visvijvers. De begrenzingen van de buitenplaats zijn gemarkeerd door sloten, hekken en/of grenspalen.

Functionele bouwwerken

Verspreid over het grondgebied van de buitenplaats staan gebouwen en bouwwerken die in omvang en positionering ondergeschikt en dienstbaar zijn aan het hoofdhuis, maar daarmee functioneel en ruimtelijk wel een relatie hebben. Niet zelden is de ruimtelijke relatie vanuit een geometrische en/of structurerende benadering ontworpen en is een interessante conceptuele compositie ontstaan. Het is belangrijk dit zorgvuldig te ontleden en vast te leggen. Bijgebouwen die belangrijk zijn voor het functioneren van de buitenplaats zijn onder meer dienstwoningen (zoals portiers- en tuinmanswoningen en jagershuizen), oranjerieën, moestuinen met kassen, koetshuizen, garages en stallen. Belangrijke andere bouwwerken zijn trappen, bruggen en dergelijke, die vaak een ook rol spelen in het ruimtelijk ontwerp.

Bouwwerken en objecten voor vermaak en stoffering

Naast gebouwen die dienend waren voor het functioneren van een buitenplaats, staan op het terrein bouwvolumes en objecten die vooral dienend waren aan het vermaak, het buitenleven en de stoffering van de tuin- en parkaanleg: denk aan thee- en uitzichtkoepels, follies, prieeltjes, tuinbeelden, vazen, menagerieën, fazanterieën, kaats- en vinkenbanen.

Folly op Leyduin in Vogelenzang. Foto Andre Russcher.

Aantakking op de hoofdinfrastructuur

De toegang tot de buitenplaats vanaf de hoofdinfrastructuur is verbijzonderd door de aanwezigheid van een toegangspartij, soms in combinatie met een portierswoning. Er kunnen meerdere toegangspartijen zijn. Soms is er een hoofdingangspartij met ondergeschikte ingangspartijen, soms is er sprake van nevenschikking. Als de infrastructuur een waterweg is, kan er een opvaart zijn, soms zelfs met het karakter van een waterallee. De meeste buitenplaatsen beschikken over een botenhuis.

Ruimtelijke en functionele samenhang met het omliggende landschap en de infrastructuur Vanaf de tweede helft van de negentiende eeuw speelden zichtlijnen, vista's en open ruimtes een grote rol op de buitenplaatsen. Zien en gezien worden. Niet alleen het zicht vanaf het hoofdhuis, de tuinkoepel en het prieel op het omliggende landschap en de bestaande infrastructuur (en vice versa het zicht vanaf de openbare (vaar)weg op de onderdelen van de buitenplaats) behoren tot de kernkwaliteit van een buitenplaats – maar ook de ruimtelijke, functionele en visuele samenhang tussen buitenplaatsselementen onderling.

Botenhuis van Kasteel Duivenvoorde te Voorschoten.

Kernkarakteristieken directe omgeving van de buitenplaats

- De buitenplaats is gekoppeld aan historische infrastructuur zoals een herenweg en/of trekvaart.
- Het stelsel van visuele relaties tussen het hoofdhuis en het omliggende landschap en de bestaande infrastructuur.
 - o Een panorama; een zichtrelatie tussen het hoofdhuis en de openbare ruimte buiten het complex. Een panorama leidt bijvoorbeeld het zicht in trechtervorm naar het hoofdhuis.
 - o Een zichtlijn die een lineair zicht geeft van buiten de buitenplaats op het hoofdhuis en vice versa.
 - o Een blikveld; een vrije ruimte om de buitenplaats van buiten af als geheel (dus vooral het park) te kunnen herkennen en ervaren. Het blikveld komt meestal voor bij buitenplaatsen met hoog opgaande beplanting in een vlak en grotendeels open en groen gebied.

Kernkarakteristieken van de individuele buitenplaats

- Er is een historisch-functionele samenhang tussen de gebouwen op een buitenplaats en de plaatsing in tuinen en parken. De relaties zijn zowel functioneel en ruimtelijk als visueel.
- Het hoofdhuis is het dominante bouwvolume van de buitenplaats door omvang, architectonische kwaliteit, positionering op de kavel, gerichtheid op de infrastructuur en in veel gevallen de zichtbaarheid vanaf de openbare (vaar)weg.
- Het hoofdhuis vormt een eenheid met toegangshekken, dienst- en portierswoningen, garages en koetshuizen die in dezelfde architectonische stijl zijn opgetrokken.
- De functionele bijgebouwen zijn in omvang en positionering ondergeschikt en dienstbaar aan het hoofdhuis. Denk aan boerderijen, portierswoningen, dienstwoningen voor tuinpersoneel, jagershuizen, oranjerieën, moestuinen met kassen, koetshuizen en garages.
- Op het terrein staan ook bijgebouwen voor vermaak, het buitenleven en de stoffering van de tuin- en parkaanleg, zoals thee- en uitzichtkoepels, follies, prieeltjes, tuinbeelden, vazen menagerieën, fazanterieën, kaats- en vinkenbanen.
- In samenhang met het hoofdhuis is een tuin- en parkaanleg gerealiseerd. De karakteristieken van de tuin- en parkaanleg hangen nauw samen met de tijd waarin het ontwerp en de aanleg tot stand zijn gekomen. Elementen van een vroegere tuin- en parkaanleg kunnen zijn opgenomen in een later ontwerp. Binnen de aanleg zijn elementen met een nutsfunctie onderdeel van de buitenplaats, zoals moestuinen, boomgaarden, tuingronden, productiebossen, weilanden, visvijvers en bruggen.
- De toegang tot de buitenplaats is verbijzonderd door een of meer toegangspartijen, soms in combinatie met een portierswoning. De grenzen van het grondgebied zijn herkenbaar door sloten, hekken en/of grenspalen.

3. De buitenplaatsen in het huidige beleid

Veel buitenplaatsen zijn ‘complex beschermde rijksmonumenten’. Hiermee zijn de afzonderlijke onderdelen maar ook hun samenhang beschermd. Een aantal van deze rijksmonumenten ligt bovendien in een van rijkswege beschermd stads- of dorpsgezicht, hetgeen nog meer bescherming biedt. Als (onderdelen van) een buitenplaats of restanten daarvan niet door het Rijk zijn aangewezen, kunnen gemeenten overgaan tot aanwijzing als ‘(complex) beschermd gemeentelijk monument’ of ‘gemeentelijk beschermd stads- of dorpsgezicht’. Het voor buitenplaatsen relevante nationale en provinciale beleid wordt in dit hoofdstuk kort beschreven. Een meer uitgebreide toelichting vindt u hier.

3.1. Nationaal kader

Rijksmonumenten

De meeste (onderdelen van) buitenplaatsen in de Hollandse kuststrook hebben een rijksmonumentale status. In het Zuid-Hollandse deel van de landgoederenzone vallen 449 rijksmonumenten in de categorie kastelen, landgoederen en buitenplaatsen. In het Noord-Hollandse deel zijn dat er 300.

Rijksmonumentaal complex

Een groot aantal van deze rijksmonumenten is niet alleen beschermd vanwege de eigen monumentale waarde, maar ook vanwege de samenhang met andere beschermde monumenten. Om alle van rijkswege beschermde elementen van een buitenplaats (zoals het huis, de bijgebouwen, de tuin- en parkaanleg met tuinsieraden) als samenhangend geheel te duiden, geeft het Rijk een complexnummer en -omschrijving. In Zuid-Holland zijn er 55 als complex beschermde buitenplaatsen, in Noord-Holland 26. Het complex heeft slechts een administratieve functie, dus geen eigen juridische begrenzing en bescherming als complex. De verschillende rijksmonumenten van een als complex aangeduide buitenplaats vallen wel binnen de contour van een als rijksmonument aangewezen tuin- en parkaanleg van een buitenplaats.

Rijksbeschermde stads- en dorpsgezichten

Een aantal buitenplaatsen ligt in een van rijkswege beschermd stads- of dorpsgezicht, bijvoorbeeld het beschermd dorpsgezicht Landgoederenzone Wassenaar – Voorschoten – Leidschendam-Voorburg. Voor deze gebieden moeten gemeenten een beschermend (conserverend) bestemmingsplan of een beheerverordening vaststellen. Dit beschermt de ruimtelijke karakteristiek en samenhang van de cultuurhistorische waarden van het gebied binnen het ruimtelijk beleid.

Een van de twee hekpartijen die de oprijlaan van de Hartekamp in Heemstede markeren. Foto Andre Russcher.

De Prinsessetuin van de Paauw in Wassenaar.

Natuur

Diverse (onderdelen van) buitenplaatsen zijn onderdeel van Natura-2000 gebieden en het Natuur Netwerk Nederland (NNN) op grond van de Wet natuurbescherming. Natura 2000-gebieden worden onderscheiden naar habitattypen: de aanwezigheid van bijzondere vogelsoorten en/of bepaalde vegetaties. De oude bossen met rijke stinsenflora (allerlei van oorsprong uitheemse bloeiende planten, vooral bolgewassen, die in het verleden zijn aangeplant), van landgoederen en buitenplaatsen vormen een apart habitatype. De Wet natuurbescherming verplicht om deze habitattypen te beschermen en verder te ontwikkelen. Onzeker is of het bevorderen van bepaalde vegetaties (bijvoorbeeld het stimuleren van andere boomsoorten met kalkrijk strooisel) knelt met de historische tuin- en landschapsarchitectuur van de buitenplaatsen. Veel binnen het NNN gelegen terreinen moeten nog worden ingericht. Dit biedt kansen om de relaties tussen duinen, binnenduinrand, strandwallen en -vlakten te versterken.

Archeologie

Deze handreiking is gericht op de bovengronds waarneembare onderdelen van de landgoederenzone. Restanten van de zone kunnen echter deel uitmaken van het bodemarchief en kunnen een schat aan archeologische informatie bevatten. Kasteelplaatsen, maar ook een oorspronkelijke formele tuinaanleg van een buitenplaats kunnen in de bodem nog herkenbaar zijn. Gemeenten hebben vanwege de archeologische monumentenzorgcyclus veelal archeologische kenmerken- en waardenkaarten laten opstellen als bron voor archeologische beleidskaarten en de (verwachtings)waarden geborgd in het ruimtelijke instrumentarium. Het in verband brengen van de bovengrondse cultuurhistorische en archeologische waarden van de landgoederenzone draagt bij aan een beter begrip van de ontstaans- en ontwikkelingsgeschiedenis.

*Beeld linkerpagina:
Een diversiteit aan stinsenflora bij Berbice in Voorschoten.*

3.2. Provinciaal kader

Zuid-Holland

In Zuid-Holland dienen gemeenten zogenaamde kasteel- en landgoedbiotopen in het bestemmingsplan op te nemen. Kastelen en buitenplaatsen kunnen door de provincie als kasteel- of een landgoedbiotoop worden benoemd.⁵ De kasteel- en landgoedbiotopen vallen niet samen met de begrenzingen van het monumentencomplex, maar overschrijden deze. Zo worden ook kernkarakteristieken beschermd die buiten een eventueel van rijkswege beschermde contour van een tuin- en parkaanleg liggen.

De landgoedbiotoop van provincie Zuid-Holland betreft:

- de buitenplaats zelf, bestaande uit verschillende onderdelen en de interne functionele, ruimtelijke en visuele relaties daartussen;
- de basis(infra)structuur waar de buitenplaats aan gekoppeld is: waterloop, weg of beide via een ruimtelijke of visuele verbinding;
- de zichtlijn, een nauw ingekaderde ontworpen lijn die vanuit de omgeving zicht geeft op het hoofdhuis;
- het panorama, een zichtrelatie tussen het hoofdhuis of een ander onderdeel van de buitenplaats en de openbare ruimte buiten het complex, een panorama waaiert uit;
- het blikveld, de ruimte die nodig is om de buitenplaats van buiten af als geheel te kunnen herkennen en ervaren.

Een bestemmingsplan voor gronden binnen de landgoed- en de kasteelbiotopen kan voorzien in een nieuwe ruimtelijke ontwikkeling voor zover:

- geen aantasting plaatsvindt van de waarden van de landgoed- en kasteelbiotoop, of;
- de ontwikkeling is gericht op verbetering en versterking van de waarden van de landgoed- en kasteelbiotoop.

Afwijking hiervan is slechts mogelijk bij een zwaarwegend algemeen belang en als er geen reële andere mogelijkheid is.

Als een buitenplaats bescherming geniet op basis van autonoom gemeentelijk beleid en is aangewezen als gemeentelijk monument of gemeentelijk beschermd complex, kan een gemeente hierop het instrument 'landgoedbiotoop' van toepassing verklaren.

Provincie Zuid-Holland kent daarnaast zogenaamde 'kroonjuwelen cultureel erfgoed' – unieke, zeer karakteristieke en gave ensembles van erfgoed en landschap die van groot belang zijn voor de kwaliteit van de leefomgeving. Twee kroonjuwelen zijn Landgoederenzone Wassenaar – Den Haag en Landgoed Keukenhof en omgeving.

Voor kroonjuwelen geldt de algemene sturingsrichtlijn 'behoud van uitzonderlijke kwaliteit'. Deze richtlijn geeft aan hoe de provincie wil omgaan met de invloed van ontwikkelingen op cultuurhistorie en ruimtelijke kwaliteit. Cultuurhistorie is hier dé drager van ruimtelijke ontwikkeling.

Beschermingsregimes op en rondom buitenplaatsen op alle schaalniveaus in bestaand beleid in de omgeving Wassenaar-Voorschoten.

Uitgangspunt is om bij toekomstige ontwikkelingen zowel de structuur alsook fysieke elementen (zoals gebouwen, waterlopen) te behouden en versterken door het herkenbaar houden van de ruimtelijke kenmerken hiervan – denk aan verkavelingspatroon, openheid, bebouwingsstructuur, profiel van kades, wegen en waterlopen.

Dit betekent dat bij ruimtelijke ontwikkelingen die strijdig zijn met dit uitgangspunt de cultuurhistorische en landschappelijke belangen in principe prevaleren boven andere belangen. Strijdige ruimtelijke ontwikkelingen zijn dus uitgesloten, behalve bij een groot maatschappelijk belang. Ruimtelijke ontwikkelingen die passen binnen genoemd uitgangspunt zijn in principe mogelijk.

De algemene sturingsrichtlijn is verder uitgewerkt in de provinciale Kwaliteitskaart van de Visie Ruimte en Mobiliteit en in de daaraan verbonden Gebiedsprofilen voor ruimtelijke kwaliteit.⁶

Noord-Holland

Provincie Noord-Holland heeft 32 gebieden aangewezen als Bijzonder Provinciaal Landschap (BPL), waarvan er twee liggen binnen de zone van buitenplaatsen: Noord- en Zuid-Kennemerland, met elk eigen kernkwaliteiten. Het regime om de kernkwaliteiten van de landschappen te beschermen is opgenomen in de provinciale omgevingsverordening. In het BPL Noord-Kennemerland worden buitenplaatsen niet als aparte kernkwaliteit onderscheiden. Wel is het kleinschalige bosrijke karakter van de strandwal en duinzoom een kernkwaliteit en zijn ruimtelijke ontwikkelingen die doorzichten verkleinen of blokkeren een aantasting van het BPL. Het BPL Zuid-Kennemerland benoemt het specifieke karakter van de buitenplaatsen met hun zichtlijnen als kernkwaliteit. Ontwikkelingen binnen deze gebieden zijn mogelijk, maar mogen de kernkwaliteiten niet aantasten. Ruimtelijke ontwikkelingen die niet uitgaan van de oorspronkelijke opzet van de buitenplaats en de samenhang met de omgeving niet respecteren, zijn in ieder geval een aantasting van het BPL.

De kernkwaliteiten van buitenplaatsen in het BPL komen voort uit de Leidraad Landschap en Cultuurhistorie. Met deze handreiking voor het inpassen van nieuwe ruimtelijke ontwikkelingen in het landschap kunnen gemeenten nagaan of een ontwikkelplan wel of niet past binnen het ruimtelijke beleid van de provincie. De leidraad bevat geen normstellende voorschriften, wel instructies. Gemeenten dienen op basis van de omgevingsverordening rekening te houden met de ambities en ontwikkelingsprincipes uit de leidraad. Deze zijn als volgt geformuleerd:

‘Behoud van het specifieke karakter van buitenplaatsen en bijbehorende zichtlijnen. Buitenplaatsen hebben een ruimtelijke opbouw die naar situering verschilt en er zijn zichtlijnen naar open ruimten in de omgeving (‘buitenplaatshabitat’). Het oorspronkelijk ontwerp vormt de basis voor elke ontwikkeling van de buitenplaatsen en moet leiden tot maatwerkoplossingen. Behoud en versterk de specifieke zichtrelatie tussen de buitenplaatsen en hun omgeving.’

Provincie Noord-Holland heeft daarnaast, in samenwerking met de gemeenten in Zuid-Kennemerland en Velsen, het Ontwikkelperspectief Binnenduinrand (Noord-Holland)⁷ opgesteld. Hierin staan spelregels voor ontwikkelingen in het gebied. Spelregel ‘acht’ heeft betrekking op het specifieke karakter van de buitenplaats. Deze spelregel stelt dan de oorspronkelijke structuur, de ‘buitenplaatsbiotoop’, en het specifieke karakter van de buitenplaats leidend moeten zijn bij ontwikkelingen. Voor ontwikkeling op of van een buitenplaats geldt op basis van de spelregel een aantal randvoorwaarden.⁸

- Het oorspronkelijke ontwerp van de buitenplaatsen (zowel parkopzet, gebouwen als de samenhang tussen beide), vormt de basis voor elke ontwikkeling. Het verschil in oorsprong leidt tot typologie-specifieke oplossingen: in een duin-buitenplaats moet worden gewerkt met reliëf en bij een trekvaartbuitenplaats gezorgd voor een ruimtelijke verbinding met de trekvaart.
- De samenhang tussen de buitenplaats en zijn omgeving wordt gerespecteerd, onder andere door het veiligstellen van zichtlijnen, zowel binnen als buiten de terreingrenzen van de buitenplaats, en het behoud van naastgelegen open ruimtes (buitenplaatsbiotoop). Hieronder valt ook de zichtrelatie tussen de buitenplaats en de openbare weg.
- Gebouw(en) en park vormen een eenheid. Eventuele veranderingen worden ingepast in het rood-groene ensemble van de buitenplaats en voegen hier een kwaliteit aan toe. Een voorbeeld is de herintroductie van een hoofdgebouw bij bestaande buitenplaatsen zonder hoofdgebouw. Dat kan de eenheid van gebouw en park herstellen en de ruimtelijke kwaliteit van de buitenplaats verbeteren.

- Bij ontwikkelingen wordt rekening gehouden met hiërarchie en schaal- en maatverschillen als belangrijke kenmerken van de structuur van de buitenplaats. Een hoofdgebouw behoudt die functie, ook bij toevoeging van een extra element in het ensemble van de buitenplaats (een stal, serre, fontein). De nieuwe toevoeging is ondergeschikt aan de structuur van het gehele complex. In de opzet van de parkaanleg is het detailniveau van de tuin in de nabijheid van het hoofdgebouw hoger. De perifere parkgedeelten hebben een landschappelijk karakter.
- Bij ontwikkelingen wordt rekening gehouden met de aanwezige natuur- en cultuurlandschappelijke waarden op de buitenplaats. Deze waarden worden bij voorkeur versterkt.
- Verandering van functie van de buitenplaats mag geen afbreuk doen aan de bestaande kwaliteiten van bebouwing, tuin en zichten. Publieke toegankelijkheid van (een deel van) de buitenplaats is wenselijk, maar geen voorwaarde. Een functie met een grote parkeerbehoefte maakt waarschijnlijk teveel inbreuk op de karakteristiek van de buitenplaats en is dan niet passend. Een ontwikkeling draagt bij aan de versterking van genoemde kwaliteiten.
- Splitsing van buitenplaatsen is niet aan de orde, vanwege ondermijning van de ruimtelijke kwaliteit, uitstraling en toegankelijkheid. Het ongedeelde bezit is een van de kernkwaliteiten van een buitenplaats. Het afsplitsen van een deel van de buitenplaats voor villabebouwing of het creëren van een nieuwe buitenplaats doet bijna altijd afbreuk aan de royale maatvoering en de ruimtelijke structuur van de oorspronkelijke buitenplaats en daarmee aan de beleving van de samenhang. Het monumentale karakter van de buitenplaats komt ook in eventuele nieuwe bebouwing tot uitdrukking. Voor de architectuur betekent dat een verhoogd welstandsniveau (de gevraagde architectonische inspanning is groter dan bij villa’s). Nieuwe gebouwen zijn gericht op het omliggende parklandschap.

Het door het Rijk en de provincies Noord- en Zuid-Holland vastgestelde beleid vormt het kader voor het gemeentelijke beleid. De instructies van het Rijk zijn van toepassing in alle gemeenten. De provinciale instructies variëren. Alle Zuid-Hollandse gemeenten moeten de kasteel- en landgoedbiotoop opnemen in hun bestemmingsplannen. In Noord-Holland geldt dat voor buitenplaatsen en hun zichtlijnen in het Bijzonder Provinciaal Landschap Zuid-Kennemerland.

Het rijks- en provinciale beleid vormt de basis voor de gemeentelijke bescherming van buitenplaatsen en hun omgeving. Gemeenten kunnen ervoor kiezen het ambitieniveau te verhogen – verlagen is niet toegestaan. Uit het literatuuronderzoek en de gesprekken die zijn gehouden voor deze handreiking, blijkt inderdaad dat gemeenten autonoom erfgoedbeleid ontwikkeld hebben voor buitenplaatsen. Vooral in gemeenten waar de landgoederenzone in hoge mate de identiteit en ruimtelijke kwaliteit van het grondgebied bepaalt, zijn er specifieke beleidsdocumenten over dit erfgoed vastgesteld die doorwerken in het gemeentelijke beleid.

4. Buitenplaatsen in het omgevingsplan

Kasteel Duivenvoorde in Voorschoten.

De wijze waarop het omgevingsplan vorm kan krijgen en hoe erfgoed hierin kan worden opgenomen, is volop in beweging. Er komt steeds meer inzicht in de mogelijke structuur en het type regels dat gemeenten kunnen opnemen. Deze handreiking is gebaseerd op de huidige stand van zaken en is niet compleet en gedetailleerd uitgewerkt, het is vooral een eerste verkenning van de mogelijkheden van de Omgevingswet voor het landschap – een aanzet om op voort te bouwen. Wellicht zal de komende tijd ook input van andere onderzoeken of casussen de inzichten verder brengen.

De gemeentelijke omgevingsvisie legt voor een belangrijk deel vast wat een gemeente moet of wil regelen, en vanuit welke motivatie. In de omgevingsvisie kan de gemeente opnemen hoe en welke ambities zij wil borgen voor de landgoederen, hun omgeving en de landgoederenzone. Omdat de omgevingsvisie een integrale langetermijnstrategie voor de fysieke leefomgeving behelst, ligt het voor de hand om de ambities voor de landgoederen te relateren aan overige ruimtelijke en maatschappelijke opgaven, zoals wonen, natuur en klimaat.

Veel onderdelen van buitenplaatsen zijn rijksmonument. Als alle monumentale onderdelen op en rond een buitenplaats rijksmonumentale bescherming genieten, dan is de buitenplaats voldoende beschermd. Kenmerkend voor buitenplaatsen is echter het samenspel met de landschappelijke omgeving en hiervoor biedt de rijksmonumentale status geen bescherming. Zoals in het vorige hoofdstuk is beschreven zijn de buitenplaatsen onderdeel van omvangrijke gebieden. Ze zijn gekoppeld aan grote structuren zoals trekvaarten of de binnenduinrand, er zijn lange zichtlijnen en de tussenliggende open gebieden zijn vaak essentieel voor de beleving van een buitenplaats. Sommige landgoederen zijn verkaveld maar oude patronen zijn nog zichtbaar. Deze waarden van buitenplaatsen als samenhangende zone zijn essentieel, maar zijn nu vaak niet goed in beeld, laat staan beschermd.

Dit hoofdstuk schetst eerst het grote geheel van het landschap, en eindigt met de bescherming van de objecten, ook in relatie tot hun omgeving.

De verbreding van het begrip erfgoed van 'object' naar 'omgeving' zoals dat in de Omgevingswet nog meer verankerd is, biedt verschillende mogelijkheden om de samenhang van de buitenplaatsen te borgen – en dan niet alleen de losse gebouwde en onbebouwde monumenten, maar óók de cultuurlandschappen: buitenplaatsen als landschappelijk geheel. In dit hoofdstuk schetsen we een meer gebiedsgerichte benadering van buitenplaatsen, om daarmee in het omgevingsplan recht te doen aan de samenhangende en perceeloverstijgende karakteristieken.

Het omgevingsplan kent verschillende regelniveaus. Gebaseerd op illustratie Rho-adviseurs

Met onze definities over buitenplaatsen en erfgoed onder de Omgevingswet sluiten we zoveel mogelijk aan bij de begrippen die de Rijksdienst voor het Cultureel Erfgoed (RCE) hanteert. Zie hiervoor de begrippenlijst achteraan in de handreiking.

Het omgevingsplan

Gemeenten hebben tot 31 december 2029 de tijd om het omgevingsplan voor het hele grondgebied vast te stellen. Tot die tijd is het ‘tijdelijke omgevingsplan’ van kracht en kunnen gemeenten stap voor stap werken aan het definitieve omgevingsplan. Het omgevingsplan bevat vooral een uitwerking in juridische regels over het toestaan of verbieden van bepaalde activiteiten. Er is geen vaste structuur voor het omgevingsplan, wel begint steeds duidelijker te worden hoe de regels van het omgevingsplan kunnen worden toegepast. De VNG heeft een ‘Casco omgevingsplan’ en meerdere gebiedsgerichte ‘Staalkaarten’ opgesteld.

Met het omgevingsplan moeten gemeenten zorgen voor een ‘evenwichtige toedeling van functies aan locaties’ (artikel 4.2 Ow). Dat kan worden bereikt door:

- regels voor activiteiten te stellen voor (een gedeelte van) het grondgebied. Burgers, bedrijven en overheden kunnen activiteiten uitvoeren die de fysieke leefomgeving beïnvloeden zoals bouwen, slopen of graven. De regels voor activiteiten leggen vast wat wel of niet is toegestaan en onder welke voorwaarden;
- functies met regels te koppelen aan locaties. Hiermee kunnen locatiespecifieke regels worden opgenomen voor een bepaalde functie zoals ‘wonen’, maar bijvoorbeeld ook voor de functies ‘monument’ of ‘landgoed’. Een functie bestaat uit een werkingsgebied (de locatie) en aanduiding van de functie. Een locatie kan ook meerdere functies krijgen, maar hoeft geen functie te hebben.

Met een goede combinatie van functies, activiteiten en regels kan de gemeente dus sturing geven aan haar ambities voor bijvoorbeeld buitenplaatsen. Het doel van de Omgevingswet is vooral te sturen op ruimte voor ontwikkeling en waarborgen van kwaliteit. Het gaat dus om het benutten én beschermen van onze leefomgeving.

De gemeente bepaalt grotendeels zelf hoe in het omgevingsplan toegezien wordt op ontwikkelingsmogelijkheden bij buitenplaatsen en tegelijk op hun bescherming. Het omgevingsplan biedt vijf regelniveaus: van ‘niets regelen’ tot een ‘verbod’ op een bepaalde activiteit. Voor buitenplaatsen ligt het voor de hand om voor meerdere activiteiten regels op te nemen.

Een gemeente kan behoudend zijn en vooral kiezen voor ‘verbod’ op activiteiten rondom of op buitenplaatsen, maar ze kan ook veel ruimte geven voor ontwikkelingen door ‘niets te regelen’. Het is belangrijk om af te wegen waar en in welke situaties ruimte geboden wordt voor ontwikkelingen en welke locaties meer bescherming en voorzichtigheid behoeven. Hierbij hoeft niet alles uitgeschreven te worden in het omgevingsplan.

Bij veel buitenplaatsen wordt gewerkt met beeldkwaliteitsplannen of beheerplannen. In het omgevingsplan kan verwezen worden naar deze documenten als beleidsregels. Een beleidsregel wordt door het college vastgesteld en bevat een nadere uitwerking van een open norm in het omgevingsplan. Het college dient rekening te houden met de beleidsregel bij het beoordelen van een vergunningaanvraag.

De balans tussen beschermen en benutten vraagt naast inhoudelijke regels ook om duidelijke processen, onafhankelijke advisering en deskundigheid. Er kan bijvoorbeeld advies gevraagd worden aan een gemeentelijke adviescommissie tijdens een vergunningtraject. Ook kan de gemeente burgers betrekken om zo lokale kennis te benutten en draagvlak te creëren. Bij een vergunningplicht kan een onderzoeksplicht worden opgenomen in geval van een ingrijpende bouwactiviteit en/of herbestemming bij een buitenplaats.

Verplichtingen vanuit het Rijk en de provincie

Voordat wordt gestart met het opstellen van een omgevingsplan is het goed om in beeld te brengen wat de kaders zijn voor het omgevingsplan, en meer in het bijzonder voor buitenplaatsen. Het Rijk en de provincies kunnen bijvoorbeeld inhoudelijke instructies aan gemeenten geven die toezien op de inhoud of motivering van een omgevingsplan.

De instructieregels van het Rijk zijn opgenomen in het Besluit kwaliteit leefomgeving (Bkl). Daarin staat dat bij het opstellen van omgevingsplannen rekening moet worden gehouden met het beschermen van landschappelijke of stedenbouwkundige waarden en cultureel erfgoed (paragraaf 5.1.5). Interessant daarbij is dat gemeenten in het omgevingsplan rekening moeten houden met de omgeving van een monument voor zover ingrepen daar, het monument kunnen ontsieren of beschadigen (zie verder). Voor rijksbeschermd stads- of dorpsgezichten schrijft het Rijk voor dat het betreffende gebied in het omgevingsplan de functieaanduiding ‘rijksbeschermd stads- of dorpsgezicht’ krijgt, met beschermende regels.

Ook in de provinciale omgevingsverordeningen staan instructieregels voor gemeentelijke omgevingsplannen. De ‘Omgevingsverordening NH2022’ formuleert algemene instructieregels voor bescherming van cultureel erfgoed en landschap. De provincie wijst daarbij ‘Bijzondere Provinciale Landschappen’ aan en benoemt kernkwaliteiten die voor buitenplaatsen gelden. Een omgevingsplan moet regels bevatten ter bescherming van de kernkwaliteiten van de Bijzondere Provinciale Landschappen (artikel 6.58). Daarnaast dient het omgevingsplan rekening te houden met de ‘Leidraad Landschap en Cultuurhistorie’ als een nieuwe ontwikkeling mogelijk wordt gemaakt (artikel 6.68). Hiermee beoogt de provincie een goede inpassing van ontwikkelingen zodat de cultuurhistorische en landschappelijke waarden behouden blijven.

De ‘Zuid-Hollandse Omgevingsverordening 2021’ bevat specifieke instructieregels voor het beschermen van landgoed- en kasteelbiotopen. Dat betekent dat gemeenten in hun omgevingsplan de bescherming van deze biotopen bij ruimtelijke ontwikkelingen moeten borgen (zie kader). Voor de biotopen zijn de begrenzingen als bijlage in de omgevingsverordening opgenomen.

Naast landgoedbiotopen als instructieregel bevat de omgevingsverordening van provincie Zuid-Holland ook regels voor het beschermen van een aantal gebieden met een topkwaliteit, waaronder ‘cultuurhistorische kroonjuwelen’. Voor deze unieke landschappelijke en cultuurhistorisch kroonjuwelen staat bescherming en versterking voorop. Ruimtelijke ontwikkelingen zijn hier in beginsel alleen toegestaan voor zover ze bijdragen aan het behoud of de ontwikkeling van de specifieke waarden. Een voorbeeld van een Zuid-Hollands kroonjuweel is de Landgoederenzone Wassenaar – Voorschoten – Leidschendam-Voorburg. Overigens hebben kroonjuwelen – in tegenstelling tot de eerder genoemde landgoedbiotopen – niet direct invloed op het gemeentelijke omgevingsplan. De kroonjuwelen zijn immers geen onderdeel van een instructieregel.

Instructieregel Zuid-Hollandse Omgevingsverordening 2021 (artikel 7.74)

Lid 1.

Een omgevingsplan voor een landgoedbiotoop of kasteelbiotoop kan voorzien in een ruimtelijke ontwikkeling voor zover:

- a. geen aantasting plaatsvindt van de waarden van de landgoedbiotoop of kasteelbiotoop, of;
- b. de ontwikkeling is gericht op verbetering en versterking van de waarden van de landgoedbiotoop of kasteelbiotoop.

Lid 2.

Het omgevingsplan, bedoeld in het eerste lid, bevat een beeldkwaliteitsparagraaf, waarin het effect van deze ontwikkeling op de landgoedbiotoop of kasteelbiotoop wordt beschreven. Naast de analyse van de cultuurhistorische kwaliteiten en waarden van het landgoed of het kasteel gaat deze paragraaf in op de wijze waarop de kenmerken en waarden van de landgoedbiotoop of kasteelbiotoop beschermd of versterkt worden. Het gaat in ieder geval om de volgende kenmerken en waarden:

1. de buitenplaats, bestaande uit het hoofdhuis met bijgebouwen en het bijbehorende park of tuin, of het kasteel of kasteelterrein in de vorm van ruïne, muurrestanten, een of meer bijgebouwen, met een gracht omgeven terrein, de functionele en visuele relaties tussen de verschillende onderdelen;
2. de basisstructuur waaraan het landgoed of de kasteellocatie bewust direct is gekoppeld: een weg, een waterloop, of beide of in geval van een buitenplaats ook indirect door zichtlijnen;
3. het blikveld: de vrije ruimte die nodig is om de historische buitenplaats of het kasteel in het landschap te herkennen.

Naast deze kenmerken en waarden kunnen er voor zowel de landgoedbiotoop als de kasteelbiotoop afzonderlijke kenmerken en waarden aan de orde zijn.

Werkingsgebied

Het omgevingsplan bepaalt de werkingsgebieden, waarmee wordt vastgelegd wáár functies en regels voor bepaalde activiteiten van toepassing zijn. Het werkingsgebied kan het gehele gemeentelijke grondgebied zijn, maar ook een afgebakend gebied, een erf of een gebouw. Een werkingsgebied kan een verzameling kleinere gebieden zijn, en werkingsgebieden kunnen elkaar overlappen. Zo kan een gebouw als ‘gemeentelijk monument’ worden aangeduid, maar tevens onderdeel zijn van een buitenplaats als complex of van een groter landschappelijk geheel waar ook regels voor gelden. Om te voorkomen dat een plek een overdaad aan functies en werkingsgebieden krijgt toegewezen – of dat regels er conflicteren – is afstemming belangrijk.

Dat betekent bovendien dat vooraf goed moet worden nagedacht over het ambitieniveau voor de omgang met buitenplaatsen. Afhankelijk van het ambitieniveau kunnen voor buitenplaatsen op verschillende manieren werkingsgebieden worden opgenomen. Het staat de gemeente vrij om zelf te kiezen voor de benaming van het werkingsgebied. Alleen de aanduidingen ‘rijksbeschermd stads- of dorpsgezicht’, ‘rijksmonument’ en ‘gemeentelijk monument’ hebben van rijkswege rechtsgevolgen, zoals een registerplicht en inperking van het vergunningvrij bouwen.

Buitenplaatsen of onderdelen daarvan kunnen dus worden beschermd door deze te voorzien van een functie met een werkingsgebied waaraan regels zijn gekoppeld. Dat kan op verschillende schaalniveaus:

- buitenplaatslandschap: meerdere min of meer aaneengesloten buitenplaatsen en landgoederen en hun landschappelijke context;
- buitenplaats- of landgoedbiotoop: buitenplaats inclusief een bufferzone;
- landhuizen, park- en tuinaanleg, oprijlaan en andere losse relictten.

De gemeente bepaalt zelf welk schaalniveau het beste past bij de opzet van het omgevingsplan. Dit hangt sterk af van het gemeentelijke ambitieniveau bij buitenplaatsen. Hieronder volgt een voorzet, waarbij uitgangspunt is dat de schaalniveaus en daarmee de werkingsgebieden in samenhang maar ook los van elkaar toegepast kunnen worden.

Buitenplaatslandschap

Het is goed denkbaar dat gemeenten voor meerdere buitenplaatsen een zone definiëren en planologische beschermen als ‘cultuurlandschap’ of ‘beschermd stads- of dorpsgezicht’. Een zone bestaat dan uit een cluster van min of meer aaneengesloten buitenplaatsen inclusief landerijen die samenhang vertonen door hun ligging (het landschapstype), verbondenheid aan één structuur (weg en/of water), hun onderlinge relatie en de omvang van het gebied.

Het werkingsgebied bevat dus ook percelen die niet op de buitenplaats liggen, maar wel deel uitmaken van een landschappelijke structuur. Voor een goede begrenzing van het werkingsgebied is naast de buitenplaatsen zelf ook een inventarisatie nodig van landschapselementen en relictten in de omgeving die een relatie hebben met de buitenplaatsen, zoals het verkavelings- of slotenpatroon of beplanting.

De contouren van een buitenplaatslandschap eindigen niet altijd bij de gemeente- of zelfs provinciegrens, en dan is afstemming nodig met aangrenzende gemeenten en provincie(s) over de begrenzing en het beschermingsregime.

Vanwege de brede landschappelijke reikwijdte sluit een buitenplaatslandschap goed aan bij de definitie van een ‘cultuurlandschap’ als functieaanduiding, wat een veelheid aan termen in het omgevingsplan voorkomt. Deze functie kan in het omgevingsplan aangevuld worden met een nadere aanduiding zoals ‘cultuurlandschap – buitenplaatsen’ om onderscheid te maken met andere cultuurlandschappen.

Als meerdere buitenplaatsen deel uitmaken van een min of meer bebouwd of zelfs stedelijk gebied, kunnen buitenplaatsen ook onderdeel zijn van een beschermd stads- of dorpsgezicht. Zo is de Landgoederenzone Wassenaar – Voorschoten – Leidschendam-Voorburg aangewezen als rijksbeschermd dorpsgezicht (zie 3.1). Hiervoor gelden dus rijksregels, maar ook de verplichting om in het omgevingsplan de functieaanduiding van rijksbeschermd stads- of dorpsgezicht aan het desbetreffende gebied te geven, met regels voor de bescherming. Ook liggen verschillende buitenplaatsen binnen Natura 2000-gebieden.

Naast het Rijk kunnen ook gemeenten beschermde stads- of dorpsgezichten aanwijzen. Deze aanwijzing vraagt een functieaanduiding met een werkingsgebied en bijbehorende regels in het omgevingsplan. De aanduiding kan dan zijn ‘gemeentelijk beschermd dorpsgezicht – buitenplaatsen’. Een gemeentelijk beschermd stads- of dorpsgezicht krijgt van rijkswege geen aanvullende bescherming of regels.

Bij een buitenplaatslandschap gaat het vooral om het beschermen van de perceeloverstijgende waarden zoals waardevolle landschappelijke structuren, zichtlijnen en open ruimten (blikveld) (zie hoofdstuk 2 voor een volledig overzicht van de kernkarakteristieken). Bijvoorbeeld door het voorkomen van activiteiten die de cultuurhistorische of landschappelijke kwaliteit kunnen schaden. Dit kan met een vergunningstelsel gericht op het reguleren van bouw-, sloop-, gebruiks-, aanleg- of kapactiviteiten.

Buitenplaats-, landgoed- of kasteelbiotoop

Niet alleen meerdere samenhangende buitenplaatsen, maar ook afzonderlijke buitenplaatsen kunnen in het omgevingsplan een functieaanduiding en werkingsgebied krijgen. Daarbij kunnen de terreingrenzen van de buitenplaats worden aangehouden. Aanbeveling is echter om een ‘buitenplaatsbiotoop’ op te nemen. Een biotoop bestaat uit een buitenplaats inclusief eventuele landerijen, boerderijen en een bufferzone. Er wordt als het ware een contour getrokken rondom buitenplaatsen waaronder de volgende elementen vallen:

- de terreinengrenzen van de buitenplaats;
- eventuele landerijen;
- de reikwijdte van zichtlijnen en het blikveld;
- de verbonden ruimtelijke en functionele elementen en structuren (landschap, water en weg).

Zuid-Holland verplicht gemeenten om een buitenplaatsbiotoop op te nemen als de provincie een biotoop heeft vastgesteld voor een specifieke buitenplaats.

Het opnemen van een apart werkingsgebied voor buitenplaatsen is alleen nodig als bepaalde waarden nog niet worden beschermd door de status gemeentelijk monument of beschermd stads- of dorpsgezicht. Om te voorkomen dat bijvoorbeeld historische zichtlijnen verdwijnen kan een beschermingszone worden vastgelegd die ruimer is dan de buitenplaats zelf. De aanwezige onderdelen kunnen echter voor elke buitenplaats anders zijn. Wat de biotoop is, is erg afhankelijk van de omgeving van het object. Voor elke buitenplaats moet dus worden onderzocht wat de biotoop is en welke criteria daarbij gehanteerd moeten worden.

De biotoop kan als functieaanduiding verschillende benamingen krijgen – ‘gemeentelijk monument’, maar bijvoorbeeld ook ‘buitenplaatsbiotoop’, of ‘cultuurhistorisch waardevol complex’ als onderdeel van het lokale erfgoed. Een ‘complex’ is een verzameling monumenten waarvan de samenhang cultuurhistorische waarde heeft. Ook rijksbeschermd buitenplaatsen bestaan vaak uit een complex met meerdere rijksmonumenten. Een complex van rijksmonumenten heeft overigens geen begrenzing^[noot9] en krijgt die ook niet in het Digitaal Stelsel Omgevingswet (DSO). De aanduiding betreft alleen de individuele rijksmonumenten. Deze hebben vanwege administratieve redenen alleen hetzelfde complexnummer gekregen om de samenhang tussen de rijksmonumenten aan te geven. In het omgevingsplan kan met de biotoop wel een begrenzing van een buitenplaats als complex worden aangegeven.

Voor buitenplaatsen in de provincie Zuid-Holland dient in ieder geval gebruik te worden gemaakt van de begrenzingen van landgoedbiotopen zoals opgenomen in de provinciale omgevingsverordening.

Als een buitenplaats geen rijksmonument is, is een alternatief voor de biotoop het aanwijzen van de individuele buitenplaats als ‘gemeentelijk monument’. Een monument mag immers bestaan uit meerdere onroerende zaken. Het beschermingsniveau en de regels in het omgevingsplan kunnen voor ‘gemeentelijk monument’ of ‘buitenplaatsbiotoop’ hetzelfde zijn. Als ‘gemeentelijk monument’ stelt het Rijk wel een registerplicht en is vergunningvrij bouwen beperkt.

Landhuizen, tuinaanleg, oprijlaan en andere losse relictten (gebouwd en aangelegd)

Veel losse elementen zijn al beschermd als monument. De middelen voor de bescherming van (rijks) monumenten blijven ook onder de Omgevingswet bestaan, wel zijn in de wet nieuwe aspecten opgenomen die voor beschermde monumenten interessant kunnen zijn. Daarover is in de publicatie Cultureel erfgoed in het Omgevingsplan en op de website van de Rijksdienst voor het Cultureel Erfgoed (RCE) meer te lezen.

Rijksmonumenten

Aanwijzing van een rijksmonument volgt uit de Erfgoedwet en de bescherming wordt met de Omgevingswet geregeld. Een rijksmonument hoeft dus niet opgenomen te worden in het omgevingsplan. De RCE merkt hierover op dat de contouren van rijksmonumenten als werkingsgebied zichtbaar zullen zijn in het DSO. Als de gemeente aanvullende regels voorschrijft voor rijksmonumenten of hun omgeving dan is het wel nodig om het omgevingsplan hierop in te richten en een werkingsgebied voor rijksmonumenten op te nemen. Het gaat bijvoorbeeld om regels voor gebruik, onderhoud en verbouwingen van rijksmonumenten. De gemeente kan dan gebruikmaken van de contouren van rijksmonumenten.

Provinciale monumenten

Provincie Noord-Holland regelt de aanwijzing van provinciale monumenten in haar omgevingsverordening. Gemeenten dienen de provinciale monumenten in het gemeentelijke omgevingsplan op te nemen. De provincie levert bij het DSO de provinciale regels en de geometrische contouren aan voor de provinciale monumenten. Er staan instructieregels in de omgevingsverordening, waardoor gemeenten (net als nu) de vergunningverlening, het toezicht en de handhaving van provinciale monumenten zullen uitvoeren als bevoegd gezag. De gemeenten kunnen de provincie om advies vragen over een vergunningaanvraag. Provincie Zuid-Holland heeft geen provinciale monumenten.

Gemeentelijke monumenten

Gemeentelijke monumenten zijn voor de Omgevingswet ‘monumenten die op grond van het omgevingsplan worden beschermd’. De functieaanduiding en bijbehorend werkingsgebied ‘gemeentelijk monument’ is het zwaarste beschermingsinstrument waarover de gemeente beschikt. Voor gemeentelijke monumenten geldt net als voor rijksbeschermd en provinciale monumenten een registerplicht en wordt het vergunningvrij bouwen ingeperkt. De procedure voor het aanwijzen van gemeentelijke monumenten blijft overigens in de erfgoedverordening staan, ook na invoering van het nieuwe omgevingsplan (dan wel in een verordening voor de fysieke leefomgeving als gemeenten die hebben vastgesteld). Dit geldt ook voor het aanwijzen van archeologische monumenten.

Andere cultuurhistorisch waardevolle elementen

Het omgevingsplan biedt ruimte voor maatwerk. Naast het aanwijzen als gemeentelijk monument kan de gemeente ook cultuurhistorisch waardevolle elementen beschermen in het omgevingsplan – denk aan beeldbepalende of karakteristieke panden of zaken of waardevolle ensembles, die een lichte of zwaardere mate van bescherming kunnen krijgen. Ook een gerichte toedeling van functies aan locaties kan bescherming geven. Zo kunnen waardevolle slotjes en waterpartijen een functie ‘water’ krijgen waarbij een

vergunningplicht voor dempen of graven geldt. Maar ook met functies zoals 'park', 'veeteelt' of 'natuur' waarbij het gebruik duidelijk geregeld wordt, kan worden vastgelegd dat daar niet gebouwd mag worden om zichtlijnen te behouden.

De omgeving van het monument

Nieuw onder de Omgevingswet is dat er rekening moet worden gehouden met de omgeving van het monument (instructieregel voor het omgevingsplan, artikel 5.130, lid 2 Bkl). De bescherming van de omgeving behelst 'het voorkomen van activiteiten die de omgeving van een rijksmonument en monumenten die op grond van het omgevingsplan zijn beschermd, zodanig aantasten dat het monument wordt ontsierd of beschadigd'. Het gaat daarbij om activiteiten die het aanzicht en de waardering aantasten, maar ook activiteiten die de instandhouding of het functioneren van het monument beïnvloeden.

Gemeenten kunnen voor de omgeving van monumenten een apart werkingsgebied maken. Per monument moet dan de 'omgeving van het monument' worden geïnventariseerd. Het buitenplaatslandschap of het individuele complex kan ook worden gezien als omgeving van de individuele monumenten die daarin liggen. Belangrijk is dat de regels voor deze gebieden borgen dat ingrepen het individuele monument niet aantasten.

Binnenkort volgt een Handreiking omgeving van het monument van het Gelders Genootschap over de omgeving van een monument en hoe deze het beste gedefinieerd en begrensd kan worden in het omgevingsplan.

Buitenplaatsen en archeologie

De gemeente kan regels stellen voor archeologisch onderzoek (artikel 5.130 lid 3, 4 en 5 Bkl), om archeologische monumenten in de bodem te beschermen of ze deskundig te laten opgraven. Om inhoudelijk de regie te voeren kan de gemeente eisen stellen aan archeologisch onderzoek. Zo kan ze regelen dat lokale onderzoeksthema's meer aandacht krijgen of dat lokale vrijwilligers betrokken worden bij het onderzoek.

Kasteel Keukenhof in Lisse.

5. Tien tips voor het omgevingsplan

1. Gemeenten kunnen voor een groot deel zelf de (regel)structuur van het omgevingsplan bepalen. Dat kan gevolgen hebben voor de wijze waarop de buitenplaatsen en het landschap hierin een plek krijgen. Belangrijk is om hierover tijdig met de gemeentelijke juristen in gesprek te gaan.
2. Voordat de regels worden opgesteld is het belangrijk om eerst de buitenplaatsen en landgoederen, al dan niet beschermd, te inventariseren en op de kaart te zetten. Hierbij kan het vigerend beleid in kaart worden gebracht, zodat duidelijk wordt wat de huidige uitgangspunten zijn. Dit voorkomt dubbel werk.
3. Kennis en onderzoek zijn ook nodig om de kernkwaliteiten te formuleren. Deze vormen de basis voor wat de gemeente in het omgevingsplan wil regelen. Bij voorkeur krijgen deze al een plaats in de gemeentelijke omgevingsvisie en wordt in het omgevingsplan de standaardregel dat altijd, bij iedere ruimtelijke ontwikkeling rekening wordt gehouden met deze kernkwaliteiten.
4. Benader een buitenplaats en landgoed als onderdeel van een ruimer landschap dat meer omvat dan alleen een verzameling percelen die behoren tot het landgoed of een buitenplaats. Kenmerkend voor een landgoederenzone of individuele buitenplaatsbiotoop is de relatie met de landschappelijke omgeving die de ligging van de buitenplaatsen en landgoederen verklaart en die de samenhangende structuur, de beleving en de zichtbaarheid versterkt.
5. Landgoederen zijn van oorsprong vaak omvangrijke gebieden, waarvan de grenzen soms die van de gemeente of provincie overschrijden. Zoek dan afstemming met de betrokken gemeenten en provincies.
6. Voorkom conflicterende regels door een goede afstemming tussen functies, activiteiten en regels. Cluster zoveel mogelijk regels voor een samenhangend en overzichtelijk geheel. Bijvoorbeeld: als voor de functie 'monument' al regels voor slopen zijn opgenomen dan hoeven die voor de functie 'buitenplaats' niet apart gemaakt te worden.
7. Gebruik voor de functies zoveel mogelijk de bestaande en meest gebruikte namen. Een omgevingsplan met afzonderlijke benamingen voor alle onderdelen wordt diffuus. De Rijksdienst voor het Cultureel Erfgoed (RCE) hanteert de termen 'monument', 'beeldbepalend pand', 'beschermd gezicht' en 'cultuurlandschap'. Voor een verzameling buitenplaatsen is 'cultuurlandschap-buitenplaatsen' een passende benaming.
8. Landgoederen en buitenplaatsen zijn per definitie multifunctioneel. Er zijn meerdere combinaties mogelijk met functies als wonen, recreatie, sociaal-maatschappelijk, landbouw, bosbouw, natuur. De cultuurhistorische en landschappelijke waarden zijn de verbindende factor. Het omgevingsplan kan binnen een landgoederenzone meerdere functies toelaten of gebruiksactiviteiten regelen. Bied ruimte voor herbestemming door meerdere functies of gebruiksactiviteiten toe te staan, maar regel wel een goede kwaliteitsbewaking en -advisering bij ingrepen om nieuwe functies in te passen.
9. Zorg in het omgevingsplan dat bij activiteiten in, op, aan of bij buitenplaatsen en landgoederen altijd advies wordt gevraagd aan de gemeentelijke adviescommissie. Voor rijksmonumenten is dat wettelijk verplicht. De adviescommissie kan naast rijksmonumenten ook adviseren over andere aspecten van omgevingskwaliteit zoals lokaal erfgoed, het uiterlijk van bouwwerken, architectuur, stedenbouw, landschap en natuur. Dit kan geregeld worden in het omgevingsplan en de verordening op de gemeentelijke adviescommissie.
10. Bij een vergunningplicht kan een onderzoeksplicht worden opgenomen in geval van een ingrijpende bouwactiviteit en/of herbestemming bij een landgoed of buitenplaats. Formuleer vooraf de minimale eisen voor deze onderzoeksplicht.

Noten

1. In de zeventiende en achttiende eeuw werden buitenplaatsen ook wel hofsteden genoemd. De term verwijst naar een agrarische eenheid, een kasteel of woning van een edelman met omliggende landerijen (de ridderhofstad), ofwel een herenboerderij en/of plattelandsresidentie. Deze agrarische oorsprong van de buitenplaats (al dan niet voortkomend uit de feodale context van de middeleeuwse adellijke (ridder)hofstede) gaat voor veel buitenplaatsen op.
2. Zo hanteert provincie Zuid-Holland ‘Landgoederenzone Zuid-Holland’ als benaming voor de provinciale erfgoedlijn en de term ‘landgoedbiotoop’ voor de ruimere omgeving van een landgoed of buitenplaats.
3. Afwijkingen van de kernkarakteristieken kunnen zich op complexniveau voordoen en hangen samen met de ontstaans- en ontwikkelingsgeschiedenis van een buitenplaats.
4. De ruimtelijke structuur is bij de zeventiende-eeuwse buitenplaats minder gericht op verbinding met het omliggende landschap. Een rechte oprijlaan leidde bijvoorbeeld richting het hoofdhuus zodat er sprake was van een zichtlijn, maar de opzet van de buitenplaats diende meer de privacy en het eigen domein, met minder aandacht voor zichtverbindingen met het omliggende landschap. Afhankelijk van de doorontwikkeling van de buitenplaats, kan het deze kernkarakteristieken hebben behouden en dus afwijken van de hier gekenschetste kernkwaliteiten.
5. Omgevingsverordening Zuid-Holland, artikel 6.26 Bescherming landgoed- en kasteelbiotoop.
6. Tekst afkomstig uit de toelichting op de Kroonjuwelen in de Cultuurhistorische Atlas van de provincie Zuid-Holland.
7. Ontwikkelperspectief Binnenduinrand. Gedeelde Weelde, december 2018. Dit beleidsstuk is niet door de provincie vastgesteld, maar wel voor enkele gemeenten als vastgesteld beleid overgenomen.
8. De randvoorwaarden zijn met enkele nuanceringen overgenomen uit de Ontwikkelingsvisie Binnenduinrand (Noord-Holland).
9. Tenzij de tuin- en parkaanleg een van de complexonderdelen is.

Literatuur en bronnen

Beleid

- Beek & Kooiman Cultuurhistorie. Tussen ‘Rust en Vreugd’ en ‘In de Werelt is veel Gevaar’. Actualisatie buitenplaatsen CHS; de buitenplaatsenbiotoop in Zuid-Holland. Deel A en deel B. Provincie Zuid-Holland 2010
- H+N+S. Hollands Buiten – een ruimtelijk beeld landgoederenzone. Provincie Zuid-Holland 2016
- Provincie Noord-Holland en gemeenten Velsen, Haarlem, Bloemendaal, Heemstede en Zandvoort en MRA. Het Metropolitane Landschap. Ontwikkelperspectief Binnenduinrand. Gedeelde Weelde. Provincie Noord-Holland 2018
- Provincie Noord-Holland. Leidraad Landschap en Cultuurhistorie 2018. Provincie Noord-Holland 2018
- Provincie Noord-Holland. Bijzonder Provinciaal Landschap – 32 landschappen en kernkwaliteiten. Provincie Noord-Holland 2020

- Veen, P., P. van Baaren, M. Zondervan, G. Verschuure. Visie landgoederenzone Zuid- en Noord-Holland. Cultuurhistorie als inspiratiebron voor ruimtelijke ontwikkeling. Vista landscape and urban design 2007
- Verschuure-Stuip, G. De buitenplaatsbiotoop of landgoedbiotoop. Nieuwe allianties in de bescherming van buitenplaatsen en landgoederen (Zuid-Holland en Utrecht). In: Vitruvius nr. 33, 2015

Overzichtswerken

- Albers, L.H. Landgoederen van Zuid-Kennemerland. Inventarisatie en beschrijving van cultuurhistorische aspecten van de tuinen, parken en bossen. Amsterdam 1984
- Albers, L.H. Het gewichtloze gewogen. Cultuurhistorische betekenis van landgoederen geëvalueerd met behulp van multicriteria analyse. Delft 1987
- Bertram, C. Noord-Hollands Arcadia. Stichting Provinciale Atlas Noord-Holland, Canaletto 2005
- Laarse, R. van der en Y. Kuiper. Beelden van de buitenplaats. Hilversum 2014
- Dessing, René W.Chr. Haagse en Leidse buitenplaatsen. Over landelijke genoegens van adel en burgerij. Kantoor Verschoor boekmakers, Heemstede 2016
- Rutte, R. Buitenplaatsen in de Duin- en Bollenstreek. In: Historisch-Geografisch Tijdschrift, nr. 2, 2002
- Rijken, Henk. De Leidse Lustwarande. Geschiedenis van de tuinkunst op kastelen en buitenplaatsen rond Leiden 1600-1800. Primavera Pers, Leiden 2005
- Stöver, Jos (et al). Kastelen en Buitenplaatsen in Zuid-Holland. Erfgoedhuis Zuid-Holland, Leiden en Walburg Pers, Zutphen 2000
- Venetien, J. van. Hart van Kennemerland. Album van leven en werken in Midden-Kennemerland door de eeuwen heen. IJmuiden 1968
- Willems, J. De Nederlanders en hun landschap. Over boerenland en buitenplaatsen, natuurgebruik, steden en wegen, van het vroegste verleden tot heden. Ede 1979
- Woud, A. van der. Het lege land. De ruimtelijke orde van Nederland 1798-1848. Amsterdam 1987
- Wyck, H.W.M. van der. Bescherming der Nederlandse buitenplaatsen. Amsterdam 1973
- Wyck, H.W.M. van der. De Nederlandse Buitenplaats. Aspecten van ontwikkeling, bescherming en herstel. Alphen aan den Rijn 1982

Zie voor meer literatuurverwijzingen (per buitenplaats in Noord-Holland) de kaart ‘Buitenplaatsen, kastelen en landgoederen’ in de kaartviewer van Steunpunt Monumenten en Archeologie Noord-Holland, kaarten.mooinoord-holland.nl/viewer/app/SMA.

Zie voor informatie over buitenplaatsen in Zuid-Holland de website www.landgoedenbuitenplaats-zh.nl van Erfgoedhuis Zuid-Holland.

Online

- www.geschiedenisvanzuidholland.nl
- www.landgoedenbuitenplaats-zh.nl

Begrippenlijst

Buitenplaatscluster, -complex of -ensemble

Het verschijnsel dat in het landschap een aantal (vrijwel) aaneengesloten buitenplaatsen liggen. Door hun concentratie, aantakking op een hoofdstructuur en onderlinge zichtrelaties bepalen zij de ruimtelijke karakteristiek in hoge mate.

Buitenplaatscultuur

Het verschijnsel dat de (stedelijke) elite vanaf eind zestiende eeuw buitenverblijven op het platteland nabij de steden ontwikkelde. Tevens: alle aspecten die verband houden met het verblijf op een buitenplaats.

Buitenplaatslandschap

Landschap gedomineerd door de aanwezigheid van landgoederen en buitenplaatsen.

Cultuurlandschap

Gebieden zoals die door mensen worden waargenomen, waarvan het karakter wordt bepaald door natuurlijke of menselijke factoren en de interactie daartussen, die deel uitmaken van cultureel erfgoed. Een afgeleide van 'landschappen' zoals opgenomen in de begripsbepaling in bijlage bij artikel 1.1 Omgevingswet (Bron: Handreiking begrippenkader cultureel erfgoed onder de Omgevingswet, Rijksdienst voor het Cultureel Erfgoed, 2020).

Historische buitenplaats (gehanteerd door de RCE)

Een historische buitenplaats is aangelegd. Hij kan deel uitmaken van een landgoed. Het geheel wordt met name gevormd door een, eventueel thans verdwenen, in oorsprong versterkt huis, kasteel, buitenhuis of landhuis, met bijgebouwen, omgeven door tuinen en/of park met een of meer onderdelen als grachten, waterpartijen, lanen, boomgroepen, parkbossen, (sier)weiden, moestuinen, ornamenten. De samenstellende onderdelen, een ensemble vormend, van terreinen (met beplanting), lanen, waterpartijen en -lopen, gebouwen, bouwwerken en ornamenten zijn door opzet of ontwerp van tuin en park en het (utilitair) gebruik historisch en architectonisch met elkaar verbonden en vormen zo een onlosmakelijk geheel. Onderdeel van de historische buitenplaats vormen die gebouwen, bouwwerken en tuinornamenten, die compositorisch deel uitmaken van het ontwerp of de opzet en inrichting van de tuin- en/of parkaanleg dan wel dienen voor gebruik in samenhang met de oorspronkelijke bestemming (Bron: ministeries van LNV en OCW 1988).

Kasteel

Een in de middeleeuwen (500 tot 1500) opgetrokken verdedigbaar gebouw met een woonfunctie. De bewoners waren leden van de adel of aristocratie die het landsdeel of de landsdelen waar het kasteel stond in bezit of in leen hadden. Kastelen zijn verbonden aan de feodale maatschappijvorm. Ze worden gekenmerkt door hun verdedigbaarheid, zoals een omringende gracht met ophaalbrug die toegang gaf tot het kasteel, waarvan het opgaande muurwerk een minimale dikte van 60 centimeter had. De grondvorm van het opgaande werk evolueerde in de loop der tijd. De kastelen die nog overeind stonden toen de verdedigingsfunctie door geavanceerdere technieken achterhaald was, zijn veelal omgevormd tot buitenplaats.

Landgoed

Een buitenplaats kan onderdeel zijn van een landgoed. Een landgoed is een grote aaneengesloten bezitting op het platteland. Bij een landgoed prevaleert de economische functie van het grondgebied. De nutsfunctie van de gronden kan verschillende economische activiteiten behelzen, zoals landbouw, veeteelt en/of bosbouw, maar ook woon- en recreatieve functies kunnen bijdragen aan de exploitatie.

Landgoederenzone

Een landgoederenzone is een gebied met min of meer aaneengesloten historische landgoederen en buitenplaatsen. De zone heeft een samenhangende structuur van buitenhuizen met grootschalige tuin- en parkaanleg (vaak in landschappelijke stijl), agrarische bedrijven met bijbehorende productiegronden en bossen. In deze handreiking wordt de term 'landgoederenzone' gebruikt voor de zone langs de kust van Holland waar vanaf eind zestiende eeuw buitenplaatsen werden aangelegd.

Monument

Onroerende zaak die deel uitmaakt van cultureel erfgoed (begripsbepaling Omgevingswet met verwijzing naar begripsbepaling in artikel 1.1 Erfgoedwet). Een monument is op grond van Erfgoedwet en Omgevingswet altijd de gehele onroerende zaak en kan bijvoorbeeld geen bestanddeel zijn, zoals alleen een voorgevel. Een monument kan wel uit meerdere onroerende zaken bestaan. Denk aan een blok arbeiderswoningen, een boerderij (woning met deel) met vrijstaande schuur en hooiberg, of een groenaanleg (=complex). (Bron: Handreiking begrippenkader cultureel erfgoed onder de Omgevingswet, RCE, 2020).

Stads- en dorpsgezicht

Groepen van onroerende zaken, van algemeen belang vanwege hun schoonheid, onderlinge ruimtelijke of structurele samenhang, wetenschappelijke of cultuurhistorische waarde en in welke groepen zich een of meer monumenten bevinden (begripsbepaling in bijlage bij artikel 1.1 Omgevingswet) (Bron: Handreiking begrippenkader cultureel erfgoed onder de Omgevingswet, RCE, 2020).

Colofon

Tekst

Onno Helleman (Erfgoedhuis Zuid-Holland), Bas Schout (Schout rv&b), Lisa Timmerman en Kim Zweerink (Steunpunt Monumenten & Archeologie Noord-Holland)

Redactie

Jef Mühren en Marrit van Zandbergen (Steunpunt Monumenten & Archeologie Noord-Holland)

Eindredactie

Maarten Ettema (MettTaal)

Tekeningen

Luc Streuper

Met dank aan

Frits Bekker (Landschap Noord-Holland), Steven van Berkel (gemeente Heemstede), Reinder de Boer (gemeente Rijswijk), Antoinette van Dorssen (Stichting Kasteel Duivenvoorde), Masja Gemser (gemeente Velsen), Ernst van der Kleij (provincie Noord-Holland), Hilde van Meeteren (Rijksdienst voor het Cultureel Erfgoed), Hanneke Nuijten (provincie Zuid-Holland), Jelle Offringa (gemeente Rijswijk), Christel van Rijn (gemeente Wassenaar), Arthur Schaafsma (gemeente Heemstede), Carla Scheffer (gemeente Wassenaar), Irene van der Spek (gemeente Leiden), Elyze Storms (Gelders Genootschap)

ERFGOEDHUIS
ZUID•HOLLAND

Steunpunt
Monumenten
& Archeologie
Noord-Holland

Oude Delft 116
2611 CG Delft
T 015 2154350
E info@erfgoedhuis-zh.nl
W www.erfgoedhuis-zh.nl

Emmastraat 111
1814 DP Alkmaar
T 072 5204459
E info@steunpunterfgoednh.nl
W www.steunpunterfgoednh.nl

Steunpunt Monumenten & Archeologie Noord-Holland is een samenwerking tussen MOOI Noord-Holland en Stichting NMF. Het Steunpunt Monumenten & Archeologie Noord-Holland en het Erfgoedhuis Zuid-Holland worden mogelijk gemaakt door de provincies Noord- en Zuid-Holland en de Rijksdienst voor het Cultureel Erfgoed.

info@steunpunterfgoednh.nl | www.steunpunterfgoednh.nl

info@erfgoedhuis-zh.nl | www.erfgoedhuis-zh.nl