

Dutch Water Defence Lines

water as an ally

**DUTCH WATER
DEFENCE LINES**

Stelling van Amsterdam
NIEUWE HOLLANDE
WATERLINIE

Colophon

Publication of the Project Team - New Dutch Waterline

Text: Peter Valkema & Kirke Mulders

Translation: Peter Valkema

Graphic design: Studiodet

July 2019

NIEUWE HOLLANDSE
WATERLINIE

Dutch Water Defence Lines water as an ally

Summary of the request for a Significant Boundary Modification
of the Defence Line of Amsterdam

Fort Uitermeer (photo: Wiebe de Jager)

The Defence Line of Amsterdam and the New Dutch Waterline to be joined together as one World Heritage site

The Defence Line of Amsterdam and the New Dutch Waterline will, pending approval from UNESCO, together form one World Heritage site in 2020: The Dutch Water Defence Lines. The Defence Line of Amsterdam was awarded this status in 1996. The New Dutch Waterline is the largest National monument of the Netherlands. Together they are regarded as the largest Dutch infrastructural project in the country's history. They tell the story of 'water as an ally'; the strategic use of water in the defence of the Netherlands between 1815 and 1940.

Historical image (1939)

Preface

In the past, the Defence Line of Amsterdam and the New Dutch Waterline together formed one defence line. The request to UNESCO to accept a *significant boundary modification of the The Defence Line of Amsterdam to include the New Dutch Waterline* will once again bring the defence lines together, to complete their common story. This significant boundary modification will have to be approved by UNESCO's World Heritage Committee. Once the approval is given, the heritage will be named Dutch Water Defence Lines. Hopefully, this will be the case in 2020.

The World Heritage status will confirm the international significance of this unique Dutch heritage and the importance of the landscape's qualities. It will protect a unique area in a part of the Netherlands where many people live and work, and in which a lot of spatial and infrastructural developments take place. It will ensure that future generations too will be able to enjoy the green countryside, the quiet and cultural history, in and around the busy Randstad area between The Hague, Amsterdam, Utrecht and Rotterdam. It will offer social and economic opportunities for sustainable exploitation of this cultural heritage. This will attract more visitors from abroad and will enhance the experience.

DUTCH WATER DEFENCE LINES - FACTS AND FIGURES

- The Defence Line of Amsterdam measures 135 kilometers and the New Dutch Waterline is 85 kilometers long, together 220 kilometers
- 96 Forts with Prohibited Circles, including 2 castles and 6 fortified towns
- A green belt along the Randstad and Amsterdam, 1 to 5 kilometers wide
- Over 1000 concrete defence works; bunkers, casemates and group shelters
- 9 inundation plains
- Ingenious water management system of over 100 military sluices, dikes and canals

Position of the Dutch Water Defence Line

The Dutch Water Defence Lines were built as a defence system for the economic and administrative heart of the Netherlands called Holland. The system of sluices, dikes and canals, rivers and pumping stations, combined with the differences in elevation of the landscape, enabled the military to flood (inundate) the land between the enemy and the defended areas. This prevented enemies from reaching their goal; the water was too deep to wade through, and at the same time too shallow to cross by boat. Vulnerable points in the line (the accesses) were fortified to enable defense of the crossing infrastructure and elevated parts of the land.

*Inundation,
Land of Altena
(photo: NMM)*

Fort Honswijk (photo: Aquarius Foundation)

World Heritage: unique in the Netherlands, Europe, the world

The Dutch have manipulated the water since the Middle Ages. At first, they did so to make the land suitable for habitation and agriculture. Not long after, they also started using water as an ally in their military defence strategy. As early as the 16th century, a waterline was used to defend parts of the province of Noord-Brabant, as well as in Friesland and a part of Groningen. In 1815, the construction of the New Dutch Waterline started. In 1880, the waterline was extended with the Defence Line of Amsterdam. The latter became the national redoubt; army and civilians could retract behind this defence line, should the New Dutch Waterline be breached.

A comparable defence system, in such a well-conserved state, is not to be found anywhere in the world. The waterlines initially followed the natural landscape. In turn, they have influenced the surrounding landscape, with their water works, inundation plains and 'prohibited circles'. Construction of buildings was prohibited in these areas, so that the guns would have a free line of sight and shot from the forts and fortifications. The unity and position of the Dutch Water Defence Lines in the landscape has remained almost unchanged.

Prohibited circles Utrecht-East
(image: Het Utrechtse Archief)

Core features and attributes

Three main elements

The Dutch Water Defence Lines' system consists of three main elements:

- The strategically deployed landscape
- The water management system
- The military fortifications

These elements are the basis of the Outstanding Universal Value of the Dutch Water Defence Lines.

Strategically deployed landscape

The Dutch Water Defence Lines added a strategic military function to the (mostly agricultural) landscape surrounding it. The main defence line of the New Dutch Waterline shows the dividing line between the higher and lower-lying parts of the Netherlands. The circular Defence Line of Amsterdam is situated about 15 kilometers from the nation's capital. The ground surface, the elevation differences and the dikes of these defence lines made the surrounding polders perfectly suited as inundation areas.

A historical map of Utrecht, Netherlands, showing the city's fortifications and the 'Prohibited Circles' around them. The city is depicted in a reddish-brown color, surrounded by a complex network of blue waterways and fortification lines. The map includes various labels in Dutch, such as 'Utrecht', 'Fort bij Cuijpergat', and 'Fort bij de Vliet'. The 'Prohibited Circles' are indicated by concentric lines around the city's fortifications, with different colors and patterns representing different zones. The word 'UTRECHT' is written in large, bold, black letters across the left side of the map.

UTRECHT

PROHIBITED CIRCLES ACT 1853-1963

The Prohibited Circles Act regulated the construction of buildings around the defence works. Buildings needed to be quickly demolished if war was imminent. Within the inner circle of 300 meters, only wooden buildings could be erected. In the second circle, brick was only allowed up to a height of 50 centimeters. At a distance of 1000 meters around the fortifications, brick buildings were allowed, although the government reserved the right to demolish them in case of a threat of war.

The legacy of the inundation law (1896) and the Prohibited Circles Act (1853-1863) is a unique landscape. Spatial developments like construction of buildings and infrastructure were strictly monitored and controlled. This caused a contrast between the closed, defended side of the main defence line and the openness of the landscape on the inundation side. This contrast is still visible in the landscape.

INUNDATION LAW 1896

The Inundation Law stipulates that in times of threat of war, farmland could be inundated and the land owner's possessions could be expropriated or destroyed. This law is still in effect to this day!

Diefdijk (photo: Chris Will)

Inlet sluice, Fort Everdingen (photo: Luuk Kramer)

Water management system

For inundations, the two functions of the water management system, 'protection from flooding' and 'irrigation for agricultural purposes' switched places; instead of draining the polders for agriculture, they were flooded in a controlled manner, which created a temporary barrier. Existing water management works and dedicated military inundation works took care of this process. Dikes and embankments were necessary to precisely regulate these inundations.

Military fortifications

The military fortifications were built at vulnerable places in the defence line where the enemy could avoid crossing the water. This was the case at elevated parts of the landscape and at infrastructural crossings such as roads, railroads and rivers. The military fortifications consist of forts, batteries, group shelters and turrets.

Fort Spion
(photo: Aquarius Foundation)

Outstanding Universal Value

To be awarded the UNESCO World Heritage status, a site has to be unique and of outstanding universal value. UNESCO has therefore defined several criteria. The Defence Line of Amsterdam meets these criteria, and the inclusion of the New Dutch Waterline makes the complete Dutch Water Defence Lines truly unique.

The Outstanding Universal Value of the Dutch Water Defence Lines is described below, as well as the addition of value of the New Dutch Waterline to the Defence Line of Amsterdam.

THE DUTCH WATER DEFENCE LINES TOGETHER FORM:

- An outstanding example of a modern time European defence system that has remained intact
- An ingenious system of military defence through inundation, making use of features and elements in the surrounding landscape
- A unique piece in the history of European architecture
- An illustration of the inventiveness of the Dutch in land- and watermanagement

Unique

Compared to defence systems in other countries, inundation as a defence strategy is unique. Water levels were controlled through newly built and previously constructed water management works such as dikes and sluices. The connected military works like forts, batteries and ammunition magazines completed the system.

Complete

The New Dutch Waterline adds a line of 85 kilometers to the Defence Line of Amsterdam and is an extraordinarily complete example of a 19th-century water line; an ingenious system of inundation canals, sluices, dikes, embankments, forts and other military constructions. These connected elements in the landscape and the position of the New Dutch Waterline have remained almost unchanged in time, and are still well recognisable.

Landscape

The New Dutch Waterline was based on the division between high and low-lying parts of the Netherlands and the river crossings, whereas the the distance to the capital defined the structure and construction of the Defence Line of Amsterdam.

Fortified town Naarden (photo: Aerophoto-Schiphol)

The visible evolution of military fortifications

Because the construction of the Dutch Water Defence Lines has continually followed the developments of military techniques and knowledge of water management, they now give a unique and comprehensive insight into 125 years of evolution of military water management and development of fortification building. The relationship between the strategically deployed landscape, water management system and military fortifications is still clearly recognisable.

Long history

The New Dutch Waterline has a long history of development; from 1815 to 1940. Existing fortifications at strategic locations were incorporated in the New Dutch Waterline. This includes several medieval castles, fortified towns from the 16th century and 17th-century forts. These are all part of the predecessor to the New Dutch Waterline: the Old Dutch Waterline. The seven phases of construction of the Dutch Water Defence Lines can still be found in the proposed World Heritage site. The main eye-catchers of the site are the great forts and fortified towns, but smaller military buildings have also remained untouched in the landscape.

*Bunker 599
(photo: Karin de Bruin)*

Phase 0

prior to 1815

First construction phase

1815 - 1826

Second construction phase

1841 - 1864

Third construction phase

1867 - 1870

Strategically deployed landscape

Prohibited Circles Act 1814

Prohibited Circles Act 1853

Water management system

Construction of inundation system

Military fortifications

Fortified towns

First ring of forts around Utrecht

Towers forts, guardhouses and redoubts

Second ring of forts around Utrecht, Naarden Offensive and fort Pannerden

- 1 Fort near Edam
- 2 Fort near Kwadijk
- 3 Fort north of Purmerend
- 4 Fort along Nekkerweg
- 5 Fort along Middenweg
- 6 Fort along Jisperweg
- 7 Fort near Spijkerboor
- 8 Fort Marken Binnen
- 9 Fort near Krommeniedijk
- 10 Fort along Den Ham
- 11 Fort near Veldhuis
- 12 Fort along St. Aagtendijk
- 13 Fort Zuidwijkermeer

- 14 Fort near Velsen
- 15 Fort near IJmuiden
- 16 Fort north of Spaarndam
- 17 Fort south of Spaarndam
- 18 Fort near Penningsveer
- 19 Fort near Liebrug
- 20 Fort along the Liede
- 21 Fort near Heemstede
- 22 Advanced fort near Vijfhuizen
- 23 Fort near Vijfhuizen
- 24 Battery on the IJweg
- 25 Fort near Hoofddorp
- 26 Battery on the Sloterweg

- 27 Fort near Aalsmeer
- 28 Fort near Kudelstaart
- 29 Fort near De Kwakel
- 30 Fort along the Drecht
- 31 Fort near Uithoorn
- 32 Fort Waver-Amstel
- 33 Fort in the Waver
- 34 Fort along the Winkel
- 35 Fort Abcoude
- 35A Battery on the Gein
- 36 Fort near Nigtevecht
- 37 Fort near Hinderdam
- 38 Fort Uitermeer

- 39 Fortified town of Weesp including Fort Ossenmarkt
- 40 Fortified town of Muiden (including Muiderslot Castle & Muizenfort)
- 41 Westbatterij
- 42 Fort Kijkuit
- 43 Coastal battery near Diemerdam
- 44 Fort along the Pampus
- 45 Coastal battery near Durgerdam
- 46 Fort Ronduit
- 47 Fortified town of Naarden
- 48 Werk IV

Fourth
construction phase
1871 - 1886

Fifth
construction phase
1880 - 1914

Sixth
construction phase
1914 - 1940

Seventh
construction phase
1940 - 1963

Zoning of the New Dutch Waterline

Inundation Act 1896

Enhancement of the defence system

Suspension of Prohibited Circles Act

Speeding up of the inundations

Last adaptations through new infrastructure

Modernisation and addition of barracks and sheds

Construction of concrete forts in Defence Line of Amsterdam

Dispersed concrete structures between and in front of forts

New (mainly military) use of forts

- 49 Batteries along Karnemelksloot
- 50 Fransche Kamp
- 51 Fort Spion
- 52 Fortified town of Nieuwersluis
- 53 Fort Nieuwersluis
- 54 Fort Tienhoven
- 55 Fort Maarsveen / C-Fordt
- 56 Fort along the Klop
- 57 Fort De Gagel
- 58 Fort Ruigenhoek
- 59 Fort Blauwkapel
- 60 Fort Voordorp
- 61 Fort near De Bilt

- 62 Structures near Griftestein
- 63 Fort Hoofddijk
- 64-65-66-67 Lunetten (1, 2, 3, 4)
- 68 Fort near Rijnauwen
- 69 Fort near Vechten / Waterline Museum
- 70 Fort 't Hemeltje
- 71 Battery along Overeindseweg
- 72 Fort near Jutphaas / Wijnfort Jutphaas
- 73 Fort Vreeswijk
- 74 Structure along Waalse Wetering

- 75 Structure along Korte Uitweg / WKU
- 76 Lunette along 't Snel
- 77 Fort near Honswijk
- 78 Structure along Groeneweg
- 79 Structure along the Spoel
- 80 Fort Everdingen
- 81 Work on the railway at the Diefijk
- 82 Fort near Asperen
- 83 The weapon site at Asperen
- 84 Fort near Nieuwe Steeg / GeoFort

- 85 Fort Vuren
- 86 Fortified town of Gorinchem
- 87 Brakel Battery
- 88 Pouderoijen Battery
- 89 Fort Giessen
- 90 Loevestein Fortress and Castle
- 91 Fortified town of Woudrichem
- 92 Fort Altena
- 93 Fort Bakkerskil
- 94 Fort Steurgat
- 95 Fort Pannerden

Modernisation

From the start, the New Dutch Waterline was constantly modernised during the construction process. This kept pace with the development of war technique, construction knowledge and water management. The inundation areas therefore could be flooded faster and more precisely over time. The system also had to withstand ever more powerful weaponry and heavier means of transportation of the enemy.

High-explosive shell

In 1885, shortly after the start of construction of the first new fort in the Defence Line of Amsterdam, the very destructive high-explosive shell was invented and used. Brick as the main construction material could not withstand its power and no longer sufficed. Concrete was needed, but there was little experience among builders with this new material. Once they mastered the use of concrete on the soggy soil of the Dutch low lands, the forts in the Defence Line of Amsterdam were completed in a quick tempo.

Fort Krommeniedijk (photo: Hanno Lans)

Concrete

Due to the tempo of construction, the forts in the Defence Line of Amsterdam look more alike than those in the New Dutch Waterline, that were built over a much longer period. The use of concrete gives these forts a great significance in architectural history. There are very few examples left of the early period of the European use of unreinforced concrete. The forts in the Defence Line of Amsterdam have an important place in the global history of military engineering. They show the transition from brick casemate forts to steel and concrete constructions. Also, the combination of fixed positions and the use of mobile artillery in the space between the forts was ahead of its time.

Inundation rendered useless

In 1939 and 1940, the Dutch military prepared the New Dutch Waterline and Defence Line of Amsterdam for quick inundation, reacting to the threat from nazi-Germany. Unfortunately, the German bombers just flew right over the waterlines. Inundation was rendered useless. The Germans however, tried to stop the allied forces in February of 1944 by flooding large parts of the lines. After the liberation of the Netherlands in 1945, the system was not maintained any more, until it definitively lost its military function in 1963. In the mid-1990s, the cultural history of these defence lines was rediscovered. The New Dutch Waterline was developed as a national project, and the Defence Line of Amsterdam was awarded the UNESCO World Heritage status.

Fort Maarsseveen (photo: Desiree Meulemans)

New meaning

Since the 1990s, the buildings and water management works of the New Dutch Waterline are being carefully restored, maintained and made accessible. Many have been given new functions and possibilities for exploitation. Forts are open to the public, and now have an educational, recreational or economic function. They are connected by numerous bicycle-, walking or water routes through the green heritage landscape between the forts. The military history remains tangible and its story is told more and more often, in the areas themselves and in the media.

Restoration Waalse Wetering
(photo: Desiree Meulemans)

Special inventions

During the development of the New Dutch Waterline, several revolutionary techniques were invented in the field of water management and military techniques.

Explosion sluice

In 1938, one of the most notable and certainly most explosive objects of the New Dutch Waterline was developed: the explosion sluice. The construction of the Amsterdam-Rhine canal was a threat to the function of the New Dutch Waterline; the new canal literally crossed the line. Water that was needed for inundation would flow away through it, frustrating the function of the waterline. A creative solution was needed here: the explosion sluice. It consists of five large concrete compartments of 66 meters long and 10 meters high, filled with sand and rubble.

Explosion sluice (photo: Willem de Jager)

Blowing up the floor of this sluice would make 40 million metric tonnes of rubble come down and block the Amsterdam-Rhine canal near Nieuwegein in a matter of seconds. This prevented the enemy flooding the area so that the defenders would be flushed away, and kept the inundation water from flowing away through the canal.

Fan sluice

The fan sluice is also a unique Dutch invention. This sluice can be opened or closed in both directions with little man-power, so the water can be turned on both sides of the sluice. A total of eight fan-sluices were built by Rijkswaterstaat (Directorate-General for Public Works and Water Management) during the development of the New Dutch Waterline. This design was later used in many other places, for many different techniques.

Armament place near Asperen Fan-sluice

DUTCH WATER DEFENCE LINES

1.2 BOUNDARY
DUTCH WATER DEFENCE LINE

-
 World Heritage Site
-
 World Heritage Site extension
-
 World Heritage Site reduction

0 10
1:650.000

PROVINCE UTRECHT, LFO - GIS / 08-11-18 / NHW & SVA
BACKGROUND: 2018, DIENST VOOR HET KADASTER
EN OPENBARE REGISTER, APELDOORN

Meaning of the World Heritage status

If the World Heritage status is awarded to the Dutch Water Defence Lines, the Netherlands will have the responsibility to preserve and maintain the heritage and its outstanding universal value. Conditions have been determined for the government, the boundaries, buffering and management of the heritage site.

Boundaries of the Dutch Water Defence Lines

The map of boundaries shows all areas, structures and elements that are part of the proposed World Heritage Dutch Water Defence Lines. In addition to the extension by inclusion of the New Dutch Waterline, there are some proposals for adjustment of the boundaries of the Defence Line of Amsterdam. There are three additions, and seven reductions.

The boundaries were defined in such a way that all parts of the three main elements 'strategically deployed landscape', 'water management system' and 'military fortifications' are included in the proposed World Heritage. This is done on the condition that they sufficiently represent the original heritage values. Parts in which the strategically deployed landscape has been affected, rendered insufficiently recognisable or impossible to maintain in a sustainable manner are kept outside the boundary of the heritage.

Fort Rijnauwen
(photo: Martin van Lokven)

Layers of protection regimes for the site

Protection of the World Heritage site

The Defence Line of Amsterdam and the New Dutch Waterline together are the proposed World Heritage named Dutch Water Defence Lines. Both waterlines are presently well-protected by the Dutch laws and policies. Almost every object of the New Dutch Waterline as well as most of those in the Defence Line of Amsterdam have been appointed the status of national or provincial monument. Both waterlines are included in the Spatial Planning (General Rules) Decree (Barro). The Barro's protection regime is extended into the provincial and municipal spatial planning regulations. In addition to the zoning plans, there are specific regulations on nature and landscape development, based on for instance Natura 2000.

Spatial planning regimes aligned

In order to protect the heritage site, the provinces in which it is situated are aligning their spatial planning regimes. This ensures the standardisation of practice and an equal assessment of proposed spatial developments within the Dutch Water Defence Lines. All initiators of spatial developments already have to prove that proposed activities have no negative impact on the outstanding universal value of the heritage, within the boundaries or in the adjacent 'attention zone'.

In some highly dynamic areas there are many spatial developments. 'Area analyses' are being carried out for these specific areas. This allows a more precise description of the specific core qualities and outstanding universal value that have to be taken into account for these developments.

What is the World Heritage buffer zone?

Developments in areas adjacent to the World Heritage site are not allowed to affect the outstanding universal value of this site. Therefore, a buffer zone is defined around the boundaries of the site. This honours the advice of ICOMOS, the UNESCO advisory board. The buffer zone is defined on the defended side (50 meters) as well as outside of the defended side (up to 10 kilometers). The zone is a visual representation of all current spatial regimes within this area that protect the heritage, for instance zoning plans for the rural areas that restrict further urbanisation, or Natura 2000 policies that specifically protect biotopes of open landscapes. This will ensure that the outstanding universal value nor the visual integrity of the site will be affected.

Fort Pannderden (photo: Aquarius Foundation)

Organisational structure

The provinces of Noord-Holland, Utrecht, Gelderland and Noord-Brabant together act as site-holder of the Dutch Water Defence Lines. Two project organisations are currently working on the project: The Defence Line of Amsterdam project office and the New Dutch Waterline program office. Should the World Heritage status be awarded, these two organisations will merge into one: the site-holder that will define and carry out the integral management plan.

The proposed World Heritage site Dutch Water Defence Lines is one of the largest cultural heritages of the Netherlands, spanning 220 kilometers and covering an area of 60,000 hectares. The vastness and the number of stakeholders, private and public, will be an extraordinary challenge for the site-holder, who will take care of the protection of the site in good consultation with all parties concerned.

The site-holder will carry out the tasks that are crucial and/or beneficial to the World Heritage site or large parts of it. Foremost this will safeguard the preservation of the heritage in the long run, in consultation with important partners in the area.

The site-holder's strategic goals are:

- Protecting and maintaining the Outstanding Universal Value which the World Heritage Committee defines for the proposed World Heritage Dutch Water Defence Lines
- The announcement and communication of this Outstanding Universal Value to the greater public on a national and international level

Partnership

UNESCO's international guidelines state that protection of a World Heritage site should be done in partnership with local parties, with sustainable use as a focal point. Any (re)development of a fort or structure has to be in line with the integrity and the authenticity of the Dutch Water Defence Lines; changes to forts or locations should be tailored to fit into the whole. The site-holder therefore will confer with local authorities about their authorisations, to prevent any changes of function that could affect the monumental value of the site.

In april 2017, all of the local authorities, water management boards and land or building owners concerned with the New Dutch Waterline confirmed their commitment to the project by signing a declaration of support. (photo: Rick Huisinga)

Water as an ally

The task of the site-holder is to increase the national and international recognisability and familiarity of the outstanding universal value of the heritage. The basis for this is the common story of the Dutch Water Defence Lines: 'Water as an ally', in various places and in various forms. Communication and marketing are important tools in this process. This includes stimulation of visits and stays at the Dutch Water Defence Lines and its surrounding areas.

The Dutch Water Defence Lines: Water as an ally

Far away from the hustle and bustle, right in the heart of the Dutch water landscape, deeply buried in nature, they suddenly appear when you enter a small polder road: the forts of the Dutch Water Defence Lines. Robust locations that share a common past, in a line between Edam and the Biesbosch, connected by cycle-, boat- and walking routes. Nature, culture and history, close at hand to everyone. Together, they tell a rooted, Dutch story about defence using water as an ally. This is a story that is well preserved and can be discovered and experienced again and again, in a personal way.

Fort Vechten

Highlights of the Dutch Water Defence Lines

A number of tourism and recreational clusters can be distinguished in the Dutch Water Defence Lines, where thematic recreation is possible that is directly connected with the Waterline. In the Defence Line of Amsterdam, this can be experienced at Fort K'IJK, the experience centre at Fort Krommeniedijk (opened in 2018), and at the visitor centre on the fort island of Pampus which attracts 45,000 visitors per year. In the north, the Defence Line of Amsterdam and the Beemster World Heritage Site overlap, and there is a visitors centre in Middenbeemster.

At the intersection of the two Lines lies the recreational cluster around the fortified towns of Muiden, with its Muider Slot Castle attracting 144,000 visitors per year, Weesp, and Naarden. In the south of the New Dutch Waterline lies the triangle of fortifications comprising Woudrichem, Slot Loevestein (125,000 visitors per year), Fort Vuren, and Gorinchem.

*Top: The fort island of Pampus
Middle: Fort K'IJK (photo: Mike Bink)
Bottom: Slot Loevestein*

Two new recreational clusters have been realised in the vicinity of Utrecht: The Linielanding, as a gateway to the Line landscape at Fort Honswijk and Lunette along the Snel. The other cluster lies to the east of Utrecht around the Waterline Museum (30,000 visitors per year) at the Fort near Vechten and Fort Rijnauwen. Along the Linge near Asperen lies the Geo-Fort (100,000 visitors per year). In 2016, this fort was voted the best children's museum in the world and it won the Europa Nostra award in 2018. At the southern tip of the New Dutch Waterline lie Forts Altena and Giessen. Both forts have a small visitors centre. In the rest of the New Dutch Waterline landscape, tourism and recreation are much more quiet and nature-oriented.

Liniepont
(photo: UitrWaarde Foundation)

Geo-Fort (photo: Geo-Fort)

The future

The Dutch Water Defence Lines are looking forward to a hopefully bright future as one UNESCO World Heritage. All Dutch people and visitors from abroad can already enjoy all of the beauty that the Defence Line of Amsterdam and the New Dutch Waterline have to offer. To be awarded the status of World Heritage will give an extra impulse to their familiarity and possibilities to experience them, and an even broader exposure to their story, so it can be shared and preserved for the future.

More information: www.stellingvanamsterdam.nl/en
www.nieuwehollandsewaterlinie.nl/en

