
VISUELE
INTEGRITEIT

WATERLINIES

advies Kwaliteitsteam Nieuwe Hollandse Waterlinie

 2 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

Visuele Integriteit Waterlinies
advies Kwaliteitsteam Nieuwe Hollandse Waterline, augustus 2018
auteur: Peter Paul Witsen

foto kaft: Fort Spion

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 3

VISUELE
INTEGRITEIT

WATERLINIES

advies Kwaliteitsteam Nieuwe Hollandse Waterlinie

 4 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

Waterlinie in hoog-dynamisch gebied: Fort de Gagel in de stadsrand van Utrecht

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 5

Aanleiding

In de voorbereiding van het Nominatiedossier voor de uitbreiding van het Werelderfgoed Stelling van
Amsterdam met de Nieuwe Hollandse Waterlinie, heeft een delegatie namens de Nederlandse State Par-
ty op 15 januari 2018 een bezoek gebracht aan UNESCO en ICOMOS in Parijs. Doel was onder meer om
helderheid te geven over het Nederlandse beschermingsregime, in relatie tot de praktijk van ‘Behoud
door Ontwikkeling’ en de keuze om geen bufferzone aan het beoogde Werelderfgoed toe te voegen.

Tijdens dat bezoek kwam naar voren dat UNESCO veel belang hecht aan de wijze waarop de ‘visuele
integriteit’ van het werelderfgoed is geborgd. Dit bleek ook uit een van de aanbevelingen van UNESCO
naar aanleiding van de voorgestelde minor boundary modification voor de Stelling van Amsterdam:
“Consider the implementation of a buffer zone for the World Heritage property in order to improve the
protection of the property and its visual integrity, particularly for sections near industrial and residential
development areas (and in particular, the Geniedijk area near the Schiphol Airport)”.

Er zijn onderzoeksopdrachten verstrekt aan de bureaus Land-ID en Overmorgen om de huidige bescher-
ming en de inzet van het instrumentarium te beoordelen. Daarmee is het antwoord op de vragen van
UNESCO over de visuele integriteit nog niet compleet. UNESCO en ICOMOS gaan ervan uit dat de
visuele integriteit ook door interventies buiten het werelderfgoed geschonden kan worden.
Zij doen de suggestie voor een bufferzone langs het werelderfgoed. Het lijkt verstandig om daar in het
Nominatiedossier expliciet aandacht aan te schenken. Het Kwaliteitsteam is ambtelijk gevraagd om te
adviseren op welke manier dat het beste kan gebeuren.

 6 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

inundatiesluis in de gracht van het Fort bij Everdingen en inundatiekom Culemborgerwaard (foto Kariene Schauwaert)

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 7

Definitie van het begrip ‘visuele integriteit’

De ‘integriteit’ van het werelderfgoed komt prominent naar voren in de Operational Guidelines van
UNESCO en heeft betrekking op de mate van compleetheid en intactheid. Het begrip ‘Visuele integriteit’
komt niet voor in de Operational Guidelines. Er is geen algemeen aanvaarde definitie van ‘visuele
integriteit’ beschikbaar.

Wel is in 2013 een International World Heritage Expert Meeting gehouden rond ‘visuele integriteit’. Het
background paper bij deze meeting stelt: ‘Visual integrity may pertain specifically to vistas, panoramas,
viewpoints, and silhouettes. Visual Integrity can also be taken to mean the capacity of heritage to main-
tain visual distinctiveness and visually demonstrate its relationship with its surroundings’.

Dit paper legt een direct verband met de bufferzones: ‘The closest approximation to the concept of “vi-
sual integrity” within the Operational Guidelines is “important views”, which is mentioned in paragraph
104 of section II.F, within the definition of a buffer zone: “For the purposes of effective protection of the
nominated property, a buffer zone is an area surrounding the nominated property which has comple-
mentary legal and/or customary restrictions placed on its use and development to give an added layer
of protection to the property. This should include the immediate setting of the nominated property, im-
portant views and other areas or attributes that are functionally important as a support to the property
and its protection.”’

De voorbeelden in dit paper, die veelal betrekking hebben op hoogbouw in de nabijheid van beschermde
historische binnensteden, bevestigen dat ‘visuele integriteit’ niet alleen betrekking heeft op het gebied
binnen de begrenzing van het werelderfgoed, maar juist ook daarbuiten. UNESCO heeft het vertrouwen
nodig dat het aangezicht van het werelderfgoed niet wordt geschaad, ook niet door ontwikkelingen in de
wijdere omgeving.

‘Integriteit’ gaat over de compleetheid en intactheid van het erfgoed zelf. ‘Visuele integriteit’ betekent
dat dit erfgoed visueel niet wordt weggedrukt of gemarginaliseerd door latere toevoegingen, ongeacht
of die binnen of buiten de begrenzing van het werelderfgoed gesitueerd zijn.

 8 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

een Waterlinie benut het bestaande landschap en heeft daardoor historisch gezien geen sterke eigen, onderscheidende expressie (foto vanaf de Diefdijklinie van Kim Verhaegh)

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 9

Interpretatie voor Stelling en Linie

Een waterlinie heeft historisch gezien geen sterke eigen, onderscheidende expressie. Daarin
verschilt dit erfgoed van bijvoorbeeld een vesting, een kerk of een historische stadskern. Dat is inherent
aan het systeem dat aan de werking van de linie ten grondslag lag. Zoveel mogelijk werden elementen
ingezet die al in het landschap aanwezig waren. Inundatiekommen bestaan in veel gevallen uit polders
die werden ingericht en bemalen ten behoeve van agrarisch gebruik. De eigenschappen van de polder
als vlak, open en omdijkt land met een beheersbaar waterpeil, maakten ze geschikt voor onderwater-
zetting (inundatie) om vijandelijke troepen de doorgang te belemmeren.

Ook de hoofdverdedigingslijn (de grens tussen inundeerbaar en verdedigd gebied) bestond waar mo-
gelijk uit reeds aanwezige verhogingen in het landschap, zoals kades langs rivieren en polderdijken. In
sommige gevallen hadden ze ook betekenis voor het militaire transport tussen de stellingen. De lijn-
structuur was en is herkenbaar in het landschap, maar de militaire functie lang niet altijd, ook niet ten
tijde van het militaire gebruik.

Specifiek voor militair gebruik aangeleg-
de landschapselementen onderscheiden
zich visueel niet altijd van reeds aanwe-
zige landschapselementen. De Diefdijk
bijvoorbeeld, een deel van de hoofdver-
dedigingslijn in het zuiden van de Nieuwe
Hollandse Waterlinie, was een middel-
eeuwse binnendijk voor de bescherming
tegen dijkdoorbraken bovenstrooms.
De Geniedijk, onderdeel van de Stelling
van Amsterdam, had alleen een militaire
functie. Visueel is dat verschil nergens
aan af te lezen. Sluizen en kanalen
die alleen nodig waren voor inundatie,
onderscheiden zich visueel niet van wa-
terwerken die dagelijks gebruikt werden
om de waterhuishouding van de polders
op orde te houden.

Werk aan de Korte Uitweg en Gedekte Gemeenschapsweg ingebed in het landschap

 10 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

de sterke eigen expressie van het Fort bij Vechten (Ossip van Duivenbode)

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 11

De sterkste eigen expressie komt van de forten en andere verdedigingswerken, die gebouwd zijn op
de zwakke plekken in de waterlinie. In hun oorspronkelijke gebruik waren ze gecamoufleerd, opdat de
vijand ze niet vroegtijdig zou opmerken. Nu zijn ze vaak beter zichtbaar. Daar is voor gekozen om het
maatschappelijke bewustzijn over het erfgoed te vergroten. Vestingsteden in de beide waterlinies zijn
eerder in de geschiedenis gebouwd. De vestingen en hebben een eigen monumentale waarde, ook bui-
ten hun positie en betekenis in Stelling en Linie om.

Visuele integriteit van Stelling en Linie betreft de gebouwde verdedigingswerken, maar zeker ook het
samenstel van de gebruikte agrarische, natuurlijke, waterstaatkundige en militaire landschapselemen-
ten. Niet alleen de onderdelen op zichzelf, maar ook hun onderlinge relatie als verdedigings-
systeem moet visueel samenhangend zijn. Het militaire systeem is niet het eerste dat opvalt,
maar schemert overal door het landschap heen. Dat stelt andere eisen aan de visuele integriteit
dan bij erfgoed met een meer herkenbare eigen expressie.

Werk aan de Groeneweg in de inundatiepolder Blokhoven

 12 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

Fort bij Krommeniedijk in het strategisch landschap (foto Hanno Lans)

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 13

Principes voor visuele integriteit

De wijze waarop dat landschappelijke systeem herkend kan worden hangt sterk af van de positie van
de waarnemer in het landschap. Per standpunt en kijkrichting verschillen de eisen die aan de visuele
integriteit gesteld mogen worden:

1. vanaf de hoofdverdedigingslijn richting inundeerbaar gebied;
2. vanaf inundeerbaar gebied richting hoofdverdedigingslijn;
3. vanaf de hoofdverdedigingslijn richting verdedigd gebied;
4. vanaf verdedigd gebied richting hoofdverdedigingslijn;
5. op de hoofdverdedigingslijn in de lengterichting;
6. op en rondom forten, waterwerken en vestingen.

1
3

2

4

5
5

6

 14 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

vanaf de hoofdverdedigingslijn richting inundeerbaar gebied

12

3

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 15

Vanaf de hoofdverdedigingslijn richting inundeerbaar gebied is de voorstelbaarheid van inunda-
tie van belang. De inundatievlakte ligt lager dan de hoofdverdedigingslijn, is vlak, beheersbaar, afge-
bakend en minimaal verhard. Landgebruik dat bij onderwaterzetting tot grote schade zou leiden, hoort
hier niet thuis. Dat betekent in de praktijk een grondgebonden agrarisch gebruik, open water of een
wetland met meestal een natuurfunctie. Achter de inundatievlaktes mag stedelijk ruimtegebruik zicht-
baar zijn. Dat hoort bij de strategische positie van de Nieuwe Hollandse Waterlinie (een verdedigings-
linie voor het bestuurlijk en economisch centrum van het land, op afstand van de landsgrens), en nog
meer van de Stelling van Amsterdam (aangelegd als nationaal reduit, oftewel een laatste toevluchtsoord
als de Nieuwe Hollandse Waterlinie zou vallen).

zicht vanaf nevenbatterij Fort aan den Ham in de Stelling van Amsterdam richting inundatieveld (foto Kennerth Stamp)

foto links:
1. hoofdverdedigingslijn Diefdijk
2. inundatiekom Culemborgerwaard
3. groepsschuilplaatsen

foto rechts:
1. hoofdverdedigingslijn
2. inundatiekom Stelling van Amsterdam
3. nevenbatterij Fort den Ham

1 2

3

 16 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

vanaf inundeerbaar gebied richting hoofdverdedigingslijn

1

2

5

4

3

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 17

Vanaf inundeerbaar gebied richting hoofdverdedigingslijn is vanuit militair-historisch perspectief
een weinig relevante kijkrichting. Het is het perspectief van vijandelijke troepen. Inundatie tot op knie-
hoogte hield hen echter al tegen voordat de hoofdverdedigingslijn goed en wel in zicht was. Vandaag de
dag zijn de inundatiekommen doorgaans niet of beperkt toegankelijk, gezien de functie van de polders
als landbouwgrond, open water of wetland.

zicht op de Diefdijklinie bij Fort bij Everdingen, vanaf de inundatiekom

1

2

4

foto links:
1. hoofdverdedigingslijn Gageldijk
2. inundatiekom
3. te verdedigen gebied
4. groepsschuilplaatsen
5. Fort Ruigenhoek

foto rechts:
1. hoofdverdedigingslijn Diefdijk
2. inundatiekom Culemborgerwaard
3. te verdedigen gebied
4. groepsschuilplaatsen en kazemat
 als relicten van loopgraafstelling

3

 18 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

vanaf de hoofdverdedigingslijn richting verdedigd gebied, Fort aan de Jisperweg richting Amsterdam (foto Hanno Lans)

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 19

Vanaf de hoofdverdedigingslijn richting verdedigd gebied mag voorstelbaar zijn dat het land de
moeite van het verdedigen waard is. De Stelling en Linie volgen niet de landsgrens; ze vormen een
tweede of derde barrière om bij belegering ten minste het economisch en bestuurlijk hart van het land
te verdedigen. Ze vormen evenmin een verstedelijkingsgrens: terreinomstandigheden bepaalden de
ligging en binnen de Stelling van Amsterdam lagen voldoende landbouwgronden om in tijden van beleg
de voedselproductie veilig te stellen. Om de werking van het systeem inzichtelijk te maken, heeft een
contrast in vorm of functie met de inundatievlakte aan de overkant van de hoofdverdedigingslijn de
voorkeur. Zo’n contrast kan veel vormen aannemen en kan hard of zacht zijn, afhankelijk van de positie
in de Linie cq de Stelling.

vanaf de hoofdverdedigingslijn richting te verdedigen gebied, Diefdijklinie bij het A2-acces

1

2

4

foto rechts:
1. hoofdverdedigingslijn
2. te verdedigen gebied
3. inundatiekom
4. acces

3

 20 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

vanaf verdedigd gebied richting de hoofdverdedigingslijn, Fort bij Uithoorn (Hanno Lans)

1

3

2

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 21

Vanaf verdedigd gebied richting de hoofdverdedigingslijn is de lineariteit van de hoofdverdedi-
gingslijn zichtbaar. Soms pas van korte afstand, want een intensief ruimtegebruik hoort bij sommige de-
len van de verdedigde zijde. Gezien vanaf verdedigd gebied, verschijnen achter de hoofdverdedigingslijn
weinig tot geen gebouwen, anders dan voor agrarisch gebruik of op grote afstand.

Zicht vanaf het verdedigd gebied op de hoofdverdedigingslijn, de nevenbatterij aan de Diefdijk bij Everdingen (foto Van der Ven)

3

1

2

foto rechts:
1. hoofdverdedigingslijn Diefdijk
2. inundatiekom Culemborgerwaard
3. te verdedigen gebied

foto links:
1. keelzijde Fort bij Uithoorn
2. inundatiekom Stelling van Amsterdam
3. te verdedigen gebied

 22 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

op de hoofdverdedigingslijn in de lengterichting

13 2

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 23

Op de hoofdverdedigingslijn in de lengterichting is (naast behoud van het landschapselement dat
werd ingezet) de continuïteit van belang. De hoofdverdedigingslijn is zowel de grens van de inundatie
als de communicatielijn tussen de militaire versterkingen. In een visueel integere situatie zet de lineaire
structuur zich naar twee kanten voort.

zicht over de Liniedijk bij Nigtevegt (foto Kenneth Stamp)

foto rechts:
1. hoofdverdedigingslijn Liniedijk

1

foto links:
1. hoofdverdedigingslijn Diefdijk
2. inundatiekom Culemborgerwaard
3. te verdedigen gebied

 24 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

op en rond waterwerken, forten en vestingen

4

2

1

5

5

3

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 25

Op en rond waterwerken, forten, vestingen, batterijen en andere geschutsopstellingen gaat
het vooral om de functie van het bouwwerk in het systeem. De meeste forten en vestingen verdedigden
een acces, een hiaat in het inundeerbare gebied (bijvoorbeeld een rivier of een hooggelegen segment).
Visuele integriteit betekent dat de relatie tussen het verdedigingswerk en het acces zichtbaar is. Bij
waterwerken moet behalve het object zelf, ook zichtbaar zijn welke rol het had in het systeem. Een
inlaatsluis staat bijvoorbeeld in contact met zowel het systeem van rivieren, kanalen en andere waterlo-
pen dat het inundatiewater naar de inundatiekom toe voerde, als met de te inunderen polder zelf.

Forten en vestingen lagen weliswaar gecamoufleerd, maar toch vrij in het landschap. Gedurende hun
militaire functioneren golden wettelijk bepaalde ‘verboden kringen’, waar hoge beplanting was uitgeslo-
ten en bebouwing slechts sporadisch en onder voorwaarden werd toegelaten. Zo bleef het schootsveld
te overzien. De belangrijkste voorwaarde was dat de bebouwing gemakkelijk verwijderbaar moest zijn.
In de praktijk kwam dat neer op bebouwing in hout. Het zicht over het schootsveld van toen is de visue-
le integriteit van nu. Het respecteren van de verboden kringen borgt de visuele integriteit van de forten.

beersluis bij Fort bij Everdingen

foto links::
1. Fort bij Honswijk
2. inundatiekom polder Blikhoven
3. te verdedigen gebied, keelzijde fort
4. acces Lek
5. vml. inundatiesluizen

 26 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

historische inundatie in de Tielerwaard

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 27

Het belangrijkst voor het begrip van het militair-landschappelijk systeem zijn (naast de
afzonderlijke verdedigingswerken) de lineariteit van de hoofdverdedigingslijn en de voor-
stelbaarheid van onderwaterzetting van de inundatiekommen (vlak, beheersbaar, afgebakend en
minimaal verhard). Zowel hoofdverdedigingslijn als inundatiekommen zijn daarom opgenomen binnen
de begrenzing van het werelderfgoed.

De ‘relationship with its surroundings’(een van de twee criteria in het eerdergenoemde background pa-
per) is sterk aanwezig in de beschermingsstrategie. Deze is geënt op het verschil tussen verdedigd land
en inundeerbaar land, en op de inzet van de aanwezige landschapselementen voor het verdedigings-
systeem. De ‘visual distinctiveness’ ten opzichte van de omgeving (het andere criterium) is intrinsiek
beperkt: polders, dijken, kades en waterwerken met een militaire functie onderscheidden zich visueel
niet of nauwelijks van polders, dijken, kades en waterwerken zonder militaire functie. ‘Visual distinctive-
ness’ speelt rond de forten en wordt bepaald door de omgang met de ‘verboden kringen’.

Om van ‘visual integrity’ te kunnen spreken, is vooral de verhouding tussen het oorspronkelijke en het
toegevoegde van belang. Ook als de liniestructuur op zichzelf integer is, want compleet en intact, kan
de visuele integriteit in het geding komen. Dat is vooral aan de orde als ontwikkelingen in de relevante
zichtlijnen het werelderfgoed visueel wegdrukken. Bebouwing of infrastructuur in die zichtlijnen die in
structuur en ontwerp losstaan van het werelderfgoed of dominant zijn in bijvoorbeeld vorm, schaal of
kleur, tasten de visuele integriteit aan, ongeacht of ze binnen of buiten de begrenzing van het werel-
derfgoed gelegen zijn. Met name schaalverstoring is een risico voor de visuele integriteit. Het
beschermingsregime van het werelderfgoed moet ook op zulke initiatieven een antwoord hebben.

Aanbeveling:
Betrek bij de lopende onderzoeken over de bescherming ook de vraag welke ontwikkelingen
buiten de begrenzing van het werelderfgoed het risico van schaalverstoring of andere vor-
men van aantasting van de visuele integriteit met zich meebrengen.

 28 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

Bunker 599 (foto Karin de Bruin)

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 29

Instrumenten

Onderdelen van het erfgoed genieten wettelijke bescherming als monument (vooral bouwwerken) of
beleidsmatige bescherming als landschap. De bescherming als landschappelijk systeem krijgt met de
nieuwe Omgevingswet ook een wettelijke basis.

Deze bescherming laat binnen grenzen nieuwe ontwikkelingen toe, noodzakelijk om het erfgoed levens-
vatbaar te houden. In de herbestemmingspraktijk van de militaire werken in Stelling en Linie is een
aantal vuistregels voor het ontwerp ontstaan: toevoegingen zijn herkenbaar als toevoeging uit een la-
tere periode, restauraties herstellen de historische toestand en aanpassingen aan nieuw gebruik tasten
de oorspronkelijke constructie minimaal aan. Visueel domineert het oude boven het nieuwe. Van deze
vuistregels wordt incidenteel afgeweken als de expressie of de beleving van het erfgoed daarbij gediend
is. Een bekend voorbeeld is de doorsneden Bunker 599 bij Culemborg.

Op de schaal van het landschap is een vergelijkbare benadering op zijn plaats. Ruimtelijke ontwikkelin-
gen in de omgeving van het werelderfgoed zijn tot op zekere hoogte onvermijdelijk en soms zelfs ingrij-
pend. Planologische regelgeving kan weliswaar beperkingen stellen aan ruimtegebruik en bouwhoogtes
en -volumes, maar neemt het risico op aantasting van de visuele integriteit niet weg, omdat:
- ook andere ontwerpaspecten een rol spelen bij de visuele dominantie van een nieuw initiatief
 (zoals de stedenbouwkundige structuur en kleurgebruik);
- een adequate planologische normering een verfijnde en genuanceerde interpretatie vereist van
 lokale landschappelijke of stedenbouwkundige omstandigheden; zo’n aanpak verhoudt zich
 slecht tot de schaal en setting van het beoogde werelderfgoed (ruim 200 kilometer door ver
 schillende landschappen en deels door stedelijk gebied);
- met name in stedelijk gebied geregeld ontwikkelingsinitiatieven voorkomen waarvoor de plano
 logische regelgeving (met name in bestemmingsplannen) wordt aangepast.

Dat maakt veranderingen, voor zover toegestaan binnen de wettelijke en beleidsmatige
kaders, tot een ruimtelijke ontwerpopgave. Om zekerheden in te bouwen voor de integriteit en
authenticiteit van het erfgoed, waaronder de visuele integriteit, zijn proceswaarborgen van kracht. Deze
zijn bedoeld om te voorkomen dat veranderingen te lichtzinnig plaatsvinden en ontwerpen te zeer los-
staan van het erfgoed of een te afwijkende benadering kiezen. Proceswaarborgen werken echter alleen
als er voldoende bestuurlijk draagvlak voor is. Ze kunnen niet op zichzelf staan: ze hebben een juridi-
sche achtervang nodig om ongewenste ontwikkelingen daadwerkelijk bij te sturen.

 30 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

Als subcategorie binnen het beschermingsinstrumentarium verdienen deze proceswaarborgen aandacht
binnen de onderzoeken die nu plaatsvinden. De formele werking is relevant, maar ook de positie in het
krachtenveld van de ruimtelijke ontwikkeling, de mate waarin feitelijk aansluiting wordt gevonden bij
de ruimtelijk-economische dynamiek. Ze lijken niet allemaal voldoende geïnstitutionaliseerd om
potentieel schadelijke initiatieven tijdig af te vangen of bij te sturen.

Het gaat in elk geval over de volgende instrumenten:
- Kernkwaliteiten in het provinciale beleid en advisering door provinciale adviseurs ruimtelijke
 kwaliteit. Aandachtspunten zijn de consistentie tussen de verschillende provincies en de door
 werking binnen en buiten het provinciale beleid.
- Het kwaliteitsteam van de Nieuwe Hollandse Waterlinie. Aandachtspunten zijn dat dit team
 momenteel alleen adviseert aan de Liniecommissie (niet aan de siteholder van de Stelling van
 Amsterdam) en niet of beperkt in kan gaan op casuïstiek.
- De Adviescommissie Ruimtelijke Ontwikkeling (ARO) van de provincie Noord-Holland.
 Aandachtspunt is de beperking tot één van de vijf provincies en de brede inhoudelijke
 reikwijdte van de ARO, die zich niet specifiek op erfgoed of de Stelling van Amsterdam richt.
- De Heritage Impact Assessment (HIA). Aandachtspunt is het risico van verabsolutering van de
 onderzochte alternatieven.
- De lokale welstandszorg. Aandachtspunten daarbij zijn de eenheid in welstandszorg over het
 grondgebied van Stelling en Linie als geheel, mogelijkheden tot escalatie als welstandsadviezen
 bestuurlijk worden genegeerd en de toename van vergunningvrije activiteiten.
 Al deze instrumenten hebben betrekking op één schakel in de keten van ruimtelijk plan tot
 omgevingsvergunning. De verantwoordelijkheid voor een consistente kwaliteitsborging of
 –advisering in de gehele keten is niet belegd.

Minder instrumenteel, maar minstens zo belangrijk is het maatschappelijke bewustzijn over het erfgoed
en de mogelijkheden voor het publiek om te participeren in of te reageren op concrete ruimtelijke ont-
wikkelingsinitiatieven. Maatschappelijke reacties hebben een belangrijke signaleringsfunctie, buiten de
institutionele borging om.

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 31

Voor al deze instrumenten geldt dat de werking niet beperkt is tot de begrenzing van het
werelderfgoed zelf. Provinciaal ruimtelijk (kwaliteits)beleid en welstandszorg hebben een generieke
werking die voor het werelderfgoed verbijzonderd kan worden. Kwaliteitsteam en ARO kunnen ook advi-
seren over ontwikkelingen die zich weliswaar afspelen buiten het werelderfgoed, maar er wel invloed op
hebben. De inzet van een HIA is evenmin gelimiteerd tot het afgebakende werelderfgoed. De Omge-
vingswet (die over enkele jaren in werking treedt) koppelt de wettelijke bescherming expliciet aan de
uitzonderlijke universele waarden van het werelderfgoed, en niet aan de geografische begrenzing.

Aanbeveling
Bescherm de visuele integriteit van de Stelling en Linie met een verbijzondering of intensi-
vering van het reguliere ruimtelijke kwaliteitsbeleid, naast het juridische instrumentarium.
Besef dat dit actie en aandacht vergt.

Lunetten op de Houtense Vlakte, invloed van stad en infrastructuur op de Waterlinie

 32 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

Fort bij Rijnauwen en de stadsrand

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 33

Toegevoegde waarde van een bufferzone

UNESCO verzocht in de reactie op het voorstel voor de minor boundary modification van de Stelling van
Amsterdam om de mogelijkheid van een bufferzone te onderzoeken. Een bufferzone is voor veel werel-
derfgoederen een effectief instrument om de visuele integriteit te beschermen. Vraag is of dat ook geldt
voor een bufferzone rond Stelling en Linie. De toegevoegde waarde hangt samen met zowel de
begrenzing van de bufferzone als het planologische regime dat eraan verbonden is.

Regime
Een bufferzone rond werelderfgoed wijkt af van de ‘bufferzones’ die sinds lang een rol spelen in de Ne-
derlandse ruimtelijke ordening. Deze laatste zijn bedoeld als groene buffer tussen stedelijke gebieden:
centraal staat het landelijke en dunbebouwde karakter. Een bufferzone rondom werelderfgoed kan ook
een andere invulling krijgen, bijvoorbeeld meer gericht op beeldkwaliteit (schaal, vorm, kleur, steden-
bouwkundige structuur) van nieuwe ontwikkelingen.

In de context van Stelling en Linie is de toegevoegde waarde vooral te vinden in een extra borging van
de inzet van effectiviteit van het kwaliteitsinstrumentarium. Voorwaarde voor een goed functionerend
kwaliteitsinstrumentarium is voldoende planologisch-juridische achtervang. Bij een bufferzone hoort een
‘ja, mits’-regime, waarbij de harde ‘mits’ verbonden is aan de inzet van instrumenten die een gebieds-
gerichte en op het erfgoed geïnspireerde beeldkwaliteit (schaal, vorm, kleur, stedenbouwkundige struc-
tuur) borgen.

Begrenzing
In de open polderlandschappen waar Stelling en Linie zich doorheen bewegen (het landschapstype waar
het verdedigingssysteem op is geënt), kan ‘zichtbaarheid’ van nieuwe ruimtelijke ontwikkelingen niet
het criterium zijn voor de begrenzing van een bufferzone. De horizon is op veel plaatsen ver weg – het
oppervlak van de bufferzone zou zo groot worden dat de werking gaat verwateren. Veel bepalender zijn
de drempels die het reguliere ruimtelijk beleid van Rijk en provincie opwerpen voor ruimtelijke ontwik-
kelingen die het landelijke karakter van open landschappen aantasten. Die drempels zijn verankerd in
het beleid, wet- en regelgeving en de planningscultuur, dus zijn sterk geïnstitutionaliseerd. Provincies,
zelf siteholder, hebben veel invloed op ruimtelijke initiatieven in het landelijk gebied. Een kritische re-
flectie op inzet en effectiviteit van het kwaliteitsinstrumentarium is op zijn plaats, maar een bufferzone
voegt weinig toe.

 34 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

In gebieden onder stedelijke of infrastructurele druk ligt dat anders. Binnen bestaand stedelijk gebied
heeft de provincie als siteholder niet altijd zicht op de ruimtelijke ontwikkeling. Het risico op een ontwik-
keling die zich niet goed verhoudt tot het naburige werelderfgoed, is bovendien veel groter dan in lan-
delijk gebied. Dat legitimeert de keuze voor een bufferzone met een ‘ja, mits’-regime, waarbij de ‘mits’
verbonden is aan beeldkwaliteit (zoals onder ‘regime’ beschreven). In geval van grote infrastructuur is
de betrokkenheid van de provincie veelal wel intensief, maar de aard van de ingreep zodanig groot dat
een bufferzone toegevoegde waarde kan hebben.

Zo’n bufferzone door of langs stedelijk gebied of infrastructuur kan op verschillende schalen betekenis
hebben. Regionaal is een bufferzone denkbaar ten oosten van Utrecht en Nieuwegein, in de Haarlem-
mermeer, en tussen Haarlem en Heemskerk waar de inundatievlaktes smal zijn en het stedelijk gebied
er vlak achter ligt. Lokaal kan een korte bufferzone zinvol zijn. Daarbij valt bijvoorbeeld te denken
aan de delen van de inundatievelden in de Stelling van Amsterdam die bij de voorgestelde ‘significant
boundary modification’ buiten de begrenzing van het werelderfgoed worden gehaald, en aan de delen
van de historische structuur van de Nieuwe Hollandse Waterlinie die vanwege hun huidige staat buiten
de begrenzing van het werelderfgoed worden gehouden.

Aanbeveling
Stel een bufferzone in langs delen van de
Stelling en de Linie onder stedelijke of infra-
structurele druk. Verbind daar een regime
aan van ‘ja, mits’, waarbij de harde ‘mits’
verbonden is aan de inzet van instrumenten
die een gebiedsgerichte en op het erfgoed
geïnspireerde beeldkwaliteit (schaal, vorm,
kleur, stedenbouwkundige structuur) bor-
gen.

invloed van verstedelijking op de Stelling van Amsterdam:
Geniedijk in Hoofddorp met in het te verdedigen gebied kantorenpark Beukenhorst

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 35

Het regime voor de verboden kringen

Verboden kringen rond de forten waren bedoeld om het vrije zicht vanuit het fort te behouden. In de
huidige tijd vervullen ze dezelfde functie, maar dan omgekeerd: om het vrije zicht op het fort te behou-
den. Zolang de verboden kringen opgenomen zijn in het werelderfgoed zelf en er uiterst terughoudend
met bebouwing wordt omgegaan, heeft een bufferzone daarom geen toegevoegde waarde voor de
afzonderlijke forten.

Veel verboden kringen vallen gedeeltelijk of
geheel samen met inundatievelden of de hoofd-
verdedigingslijn en vallen onder de bescherming
daarvan. Voor zover dat niet het geval is, verdient
het aanbeveling om een uniform regime voor
verboden kringen te hanteren dat een echo is
van het oorspronkelijke regime. In de historische
situatie hadden kringen drie gradaties, met oplo-
pende beperkingen naarmate de kring dichter om
het fort heen lag: tot 300, 6000 en 1000 meter.
Er werd een verband gelegd met nieuwe wegen,
waterwerken en andere infrastructuur – die waren
in alle kringen uitgesloten.

 36 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

historisch houten Kringenwethuis

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 37

Een actueel regime voor verboden kringen moet met name het aantal en de omvang van bouwvolu-
mes streng limiteren. Bebouwing mag alleen incidenteel zijn; er is een argumentatie nodig waarom
een alternatieve locatie buiten de verboden kring niet in aanmerking komt. Bebouwing moet buiten de
belangrijkste zichtlijnen vanuit het fort blijven (bijvoorbeeld die naar het acces). De afstand tot het fort
speelt een rol: tot 300 meter is bouwen niet mogelijk en van 300 tot 600 meter alleen toegestaan als
het ontwerp de suggestie van verwijderbaarheid in zich draagt.

Het criterium van bouwen in hout is niet essentieel. Met houten draagconstructies kan tientallen meters
hoog worden gebouwd en in hoge dichtheid, ver weg van iedere suggestie van verwijderbaarheid.
Bovendien geldt ook hier het uitgangspunt dat toevoegingen herkenbaar moeten zijn als toevoeging uit
een latere periode, en visueel niet mogen domineren.

De keuze om bebouwing al dan niet toe te laten en de vorm waarin, heeft dus ook een ontwerpcom-
ponent. Het verdient daarom aanbeveling om de beschikbare kwaliteitsinstrumenten voor de Nieuwe
Hollandse Waterlinie ook in te zetten bij bouwinitiatieven in verboden kringen.

Aanbeveling
Hanteer uniforme uitgangspunten voor
bebouwing in verboden kringen, gericht
op het voorkómen van bebouwing in ver-
boden kringen voor zover zij tevens in-
undatiegebied zijn, en het limiteren van
bebouwing buiten het inundatiegebied.
Stel kwaliteitseisen die inspelen op de
historische gradatie in verboden kringen,
de suggestie van verwijderbaarheid en
de beperking van omvang en aantal van
de bouwvolumes. Betrek het kwaliteits-
instrumentarium bij de afweging of een
bouwinitiatief al dan niet acceptabel is.

eigentijdse houtbouw op Fort Blauwkapel

 38 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie | 39

 40 | Advies Visuele Integriteit - Kwaliteitsteam Nieuwe Hollandse Waterlinie

