

Toekomstvisie landgoed Huis te Maarn

Voorwoord

In 1991 hebben wij, de vierde generatie, het landgoed Huis te Maarn gekregen. Daarmee kregen wij ook een grote verantwoordelijkheid, namelijk het geheel in stand te houden. De derde generatie heeft die taak gedurende 23 jaar met plezier en hard werken voor ons waargenomen en via een driehoeksruil zelfs 90 hectare aan het Landgoed toegevoegd. Voor ons de uitdaging om dit stokje over te nemen, in een tijd waarin wet- en regelgeving steeds ingewikkelder worden en subsidies verder afnemen.

Duurzame instandhouding vereist een financieel gezond landgoed, onafhankelijk van subsidies. De onderhoudskosten van het rijks monumentale complex wegen nu te zwaar op onze balans. Tijdens het voortraject van het KAMM convenant hebben gemeente en provincie aangegeven dat zij bereid zijn met ons mee te denken en te werken om nieuwe economische dragers te realiseren op het landgoed. We begrijpen dat een goede onderbouwing voor onze gewenste ruimtelijke ontwikkelingen de eerste stap is op weg naar duurzaam behoud van dit bijzondere familiebezit. Daarom hebben we het afgelopen jaar samen hard gewerkt (onder deskundige leiding van Charlotte Rauwenhoff en Gerrit Jan Liet) om deze eerste 'Toekomstvisie' op te stellen. Het bijzondere van deze toekomstvisie, denken wij, is niet dat het de eerste voor ons landgoed is, maar dat we hem samen hebben geschreven.

Maarn, maart 2016

Boudewien, Tonja, Renée en Goderd van Notten

Inhoudsopgave

1. Inleiding	pagina 3
2. Geschiedenis	pagina 4
3. Huidige situatie	pagina 6
3.1. Eigendom	pagina 6
3.2. Terreinbeschrijving	pagina 6
3.3. Landgoedeconomie	pagina 8
3.4. De natuur als leraar	pagina 10
4. Overheidsbeleid	pagina 12
4.1. Gemeente Utrechtse Heuvelrug	pagina 12
4.2 Provincie Utrecht	pagina 13
5. Visie	pagina 15
6. Wenselijke ontwikkelingen	pagina 17
6.1. Ruimtelijke ordening	pagina 17
6.2. Gastvrijheid en veiligheid	pagina 18
6.3. Bos en natuurbeheer	pagina 18
6.4 Wenselijke ontwikkelingen samengevat	pagina 19
7. Vervolgproces	pagina 21

Bijlagen

Bijlage 1: Overzichtskaart
Bijlage 2: Terreintypenkaart
Bijlage 3: Openstellingskaart
Bijlage 4: Adressen, benamingen en bestemmingen opstellen
Bijlage 5: Fotobijlage opstellen
Bijlage 6: Beheertypenkaart
Bijlage 7: Zoekgebieden nieuwe ontwikkelingen

Figuur 1: Ligging in de regio

1. Inleiding

Het landgoed Huis te Maarn ligt op het zuidelijke deel van de Utrechtse Heuvelrug. Het terrein van ruim 200 hectare bestaat voor het grootste deel uit bos, maar er zijn ook enkele fraaie heidevelden en een landschappelijke parkaanleg aanwezig. Het monumentale witte landhuis vormt het middelpunt van de parkaanleg. Voorts is er nog een koetshuis en staan er enkele woonhuizen op het landgoed. Huis te Maarn is geheel gerangschikt onder de Natuurschoonwet 1928.

Op 5 maart 2015 is een convenant getekend door het college van Gedeputeerde Staten van Utrecht, het college van Burgemeester en Wethouders van de gemeente Utrechtse Heuvelrug en vertegenwoordigers van de samenwerkende landgoederen Kombos, Anderstein, Maarsbergen en Huis te Maarn (de KAMM Landgoederen genaamd). Daarin wordt geconstateerd dat de vier landgoederen unieke cultuurhistorische-, landschappelijke- en ecologische kwaliteiten toevoegen aan de fysieke leefomgeving van de Utrechtse Heuvelrug en dat partijen streven naar verdere versterking van die waarden. Behoud van de openstelling en beleefbaarheid van de landgoederen wordt benadrukt in het convenant. De overheden erkennen de smalle economische basis van de landgoederen en onderschrijven de noodzaak om die te verbreden en te versterken.

De provincie Utrecht wil dat het Natuurnetwerk Nederland (tot voor kort 'ecologische hoofdstructuur' genoemd) in de provincie goed functioneert. Daarvoor is het wenselijk dat de verschillende ecologische kerngebieden met elkaar verbonden zijn door hoogwaardige ecologische

verbindingszones, zodat dieren en planten kunnen migreren en levensvatbare populaties kunnen behouden c.q. opbouwen. Over de N227, tussen Maarn en Doorn, is in dat kader een ecoduct geprojecteerd dat uitkomt op grondgebied van landgoed Huis te Maarn. Het landgoed is bereid mee te werken aan de totstandkoming van het ecoduct en middels aangepast beheer in de omgeving ervan een optimale werking mogelijk te maken.

In 2015 is het beheer van het landgoed van de oudere generatie (twee broers) overgegaan naar de jongere generatie (de twee dochters resp. zoon en dochter van beide broers). Deze volgende generatie heeft de wens uitgesproken om – in navolging van hun ouders – het geheel ecologisch, cultuurhistorisch en landschappelijk-recreatief in topvorm te brengen en te houden. Het convenant en de beoogde realisatie van het ecoduct bieden daarvoor goede uitgangspunten. De inkomsten vanuit de bosbouw, gecombineerd met huurinkomsten van de op het landgoed aanwezige woningen, zijn echter onvoldoende om de ambities waar te maken. Daarom streven de eigenaren naar een structurele verhoging van het beheerbudget. In deze integrale toekomstvisie worden de toekomstplannen uitgewerkt.

Na een korte beschrijving van de geschiedenis van landgoed Huis te Maarn wordt in hoofdstuk 3 de huidige situatie beschreven, waarna in hoofdstuk 4 het meest relevante overheidsbeleid wordt toegelicht. Vervolgens komen in de hoofdstukken 5 en 6 de visie op de toekomst en de wenselijke ontwikkelingen aan de orde. Deze visie sluit af met een omschrijving van het vervolgproces.

2. Geschiedenis

De hoge zandgronden van de Utrechtse Heuvelrug waren al in de vroege oudheid bewoond. De vondst van prehistorische grafheuvels, raatakkers (zgn. 'Celtic fields'), nederzettingsterreinen uit de Brons- en IJzertijd, vroegmiddeleeuwse grafvelden en historische wegenpatronen op en in de directe omgeving van landgoed Huis te Maarn laten een rijke historie zien (zie o.a. de websites www.mmnatuurlijk.nl/ en www.watwaswaar.nl/).

Door het middeleeuwse en vroeg-moderne landbouwsysteem met schapenbegrazing op gemeenschappelijke gronden gecombineerd met potstalbemesting op de akkers waren grote delen van de heuvelrug tot heidevelden en zelfs zandverstuivingen gedegradeerd. Nadat de gemeenschappelijke gronden in het midden van de 19^e eeuw zijn verdeeld en de komst van kunstmest de schapenbegrazing veel minder relevant maakte, is de ontginning van de heidevelden en zandverstuivingen ter hand genomen. Op de Utrechtse Heuvelrug is die ontginning vooral gerealiseerd door particuliere families die aldus landgoederen en buitenplaatsen stichtten. De kaartreeks in figuur 2 laat de transformatie van grootschalig open heideterrein naar bebost landgoederenlandschap van landgoed Huis te Maarn en omgeving zien.

Figuur 2: kaartreeks 1850, 1872, 1903 en 1940

Het landgoed Huis te Maarn is in de periode 1906 tot 1920 ontstaan door grondaankopen van de overgrootouders van de huidige eigenaren, het echtpaar mr. B.W. Blijdenstein en mevrouw A.G. Blijdenstein-van Heek uit Amsterdam. Zij lieten in 1906 op het hoogste punt van het terrein (39 meter boven NAP) een park en tuin aanleggen door de befaamde tuin- en landschapsarchitect P.H. Wattez (1871-1953). Het landgoed draagt dan nog de naam 'Hampstead Heath', vernoemd naar de gelijknamige Londense wijk waar de overgrootouders tussen 1896 en 1904 gewoond hebben.

Tevens is de naam een duidelijke verwijzing naar de alom tegenwoordige heidevelden in die jaren.

Figuur 3: kaart 'Hampstead Heath', 1906 - 1914

Het door de architect J. Stuyt ontworpen landhuis in neoclassicistische stijl kwam, mede door de eerste wereldoorlog, pas in 1916 gereed. Het ontwerp verwijst naar de Amerikaanse koloniale architectuur en vertoont enige gelijkenis met het "Witte Huis" te Washington. De familie Blijdenstein liet de heidevelden ontginnen en beplanten met voornamelijk groveden.

Na de tweede wereldoorlog werden ook andere boomsoorten aangeplant, zoals douglas, lariks, fijnspar, thuja (levensboom) en tsuga (Hemlockspar), zodat nu van een afwisselende begroeiing sprake is. Het landhuis is in de jaren 1995-1997 grondig gerestaureerd en gemoderniseerd.

Figuur 4: luchtfoto, 1921

In december 2007 is een driehoekruil tussen Staatsbosbeheer, Natuurmonumenten en de BV Landgoed Huis te Maarn doorgevoerd. De familie heeft haar landgoed "Renkumse Beek" bij Renkum ingebracht en kreeg er circa 90 hectare bos, direct grenzend aan het landgoed Huis te Maarn, voor terug.

3. Huidige situatie

3.1. Eigendom

De stichters van het landgoed Huis te Maarn, het echtpaar mr. B.W. Blijdenstein en mevrouw A.G. Blijdenstein-van Heek, hadden twee dochters onder wie het landgoed werd verdeeld. Eén van hen bleef kinderloos en heeft via een legaat haar deel van het landgoed laten overgaan naar haar twee neven. Deze twee broers hebben in 1991 het gelegateerde deel van het landgoed ingebracht in een Landgoed-BV. Hun moeder besloot toen om haar aansluitende bezit te schenken aan die BV, waardoor het landgoed Huis te Maarn weer een aaneengesloten bezit werd. De BV zorgt ervoor dat het landgoed voortaan als één geheel in stand zal blijven.

De aandelen van de landgoed-BV werden gecertificeerd en ondergebracht in een Stichting Administratiekantoor (STAK). Die STAK is dus de juridische eigenaar van het landgoed. De certificaten van de aandelen zijn geschonken aan de vier kinderen van de oprichters van de BV. De certificaten van de aandelen omvatten het economische eigendom van het landgoed. De familie is altijd sterk betrokken geweest bij Huis te Maarn en die binding wordt versterkt door het kunnen beschikken over een huis op het landgoed – permanent dan wel recreatief. Het landhuis wordt tot op de dag van vandaag bewoond door de familie, evenals het koetshuis. De woning Buurtsteeg 7 wordt door familieleden gebruikt als uitvalsbasis voor allerlei landgoedactiviteiten en voor vakanties en vrijetijd.

De B.V Landgoed Huis te Maarn beheert in de praktijk tevens het binnen het landgoed gelegen eigendom van de “ Stichting Rustplaats Huis te

Maarn” ter grootte van 5,48 hectare. Hier liggen de voorouders van de familie begraven.

Voor de eigenaren/certificaathouders van landgoed Huis te Maarn staat de duurzame instandhouding van het landgoed voorop. Zij realiseren zich dat het rendement, zo hier al sprake van kan zijn, minimaal is. Alleen de jaarlijkse Box-III belasting over de waarde van de gebouwen wordt door de BV middels een uitkering gecompenseerd, om te voorkomen dat de familie geld toelegt op het bezit.

3.2. Terreinbeschrijving

Het landgoed Huis te Maarn bestaat uit circa 180 hectare bos, ruim 9 hectare heide, ongeveer 6 hectare weiland/parkweide, het landhuis (dubbele woning) met koetshuis (dubbele woning) en vijf (kleine) woningen (zie bijlage 2: Terreintypenkaart en bijlage 5: Fotobijlage opstallen).

Sinds 1998 staan het landhuis, het koetshuis en de parkaanleg (omvattende een tennisbaan met tennishuisje, diverse tuinornamenten, een Bentheimer put, zichtassen en de oprijlaan naar de Maarnse Grindweg) op de Rijksmonumentenlijst. In totaal omvat de historische buitenplaats circa 32 hectare. Het complex heeft grote historische waarde omdat hier de tuinkunst van een begin 20^e eeuwse buitenplaats goed tot uitdrukking komt en vanwege de plek die het geheel inneemt in het oeuvre van de befaamde tuin- en landschapsarchitect Watzel. Ook het gave ensemble van hoofdhuis, dienstgebouw, tuin en park wordt hoog gewaardeerd. Als gevolg hiervan zijn subsidie (BRIM = Besluit Rijkssubsidiëring Instandhouding Monumenten) en belastingaftrek beschikbaar voor het ‘sober en doelmatig’

onderhoud van deze onderdelen. Helaas is de lopende 6-jarige BRIM-subsidieperiode voor het koetshuis afgelopen en kan voor monumenten met bewoning als hoofdfunctie geen nieuwe aanvraag meer worden ingediend, waardoor deze inkomstenbron opdroogt. Er is nog wel BRIM-subsidie beschikbaar voor het onderhoud van het hoofdhuis en de parkaanleg. Daarnaast zijn de onderhoudskosten voor rijksmonumenten (gebouwd en groen) fiscaal aftrekbaar.

Figuur 5: begrenzing complex historische buitenplaats (zgn. 'bolletjeslijn')

Momenteel loopt een procedure om eventueel de op het landgoed aanwezige raatakkers aan te wijzen als rijksmonument. Deze bevinden zich ten zuiden van de Maarnse Grindweg aan de oostkant van het landgoed. Deze eventuele aanwijzing heeft geen draagvlak bij het landgoed.

Het grootste gedeelte van de bossen is relatief jong (een eeuw) en komt voort uit de periode van de heideontginning. De belangrijkste boomsoort op de arme zandgronden is de groveden. Het beheer is erop gericht geweest om de bossen, waar mogelijk, te mengen met productieve boomsoorten zoals douglas en lariks. De loofbossen zorgen voor een belangrijke variatie in de bosbeleving en hebben een hoge ecologische waarde. De bossen worden beheerd volgens de principes van geïntegreerd bosbeheer, waarbij de productie van waardevol hout wordt gecombineerd met doelgerichte maatregelen ter verhoging van de natuur- en de recreatieve waarden. Rondom het landhuis bevindt zich het parkbos. Fraaie lanen en solitaire bomen met paden kenmerken dit cultuurhistorisch waardevolle gebied. Deze bossen worden beheerd vanuit oogpunt van cultuurhistorie.

De parkweides en heidevelden vormen belangrijke zichtlijnen vanuit het landhuis. Dit zijn structuurbepalende zichtlijnen die opgehouden moeten worden. Een kleine eigen schaapskudde begraast deze terreinen. Ieder jaar plaatsen meerdere imkers hun bijenvolken op Huis te Maarn, zodat de nectar van de op het landgoed bloeiende heide, lindebomen, vuilboompjes en andere drachtplanten kan worden omgezet in heerlijke honing.

Voor de bossen en heidevelden wordt een beheerbijdrage ontvangen van de provincie Utrecht in het kader van het Subsidiestelsel Natuur en Landschap (SNL). Het grootste deel van de bossen (115 hectare) is aangemerkt als 'droog bos met productie'. De overige 65 hectare is aangemerkt als 'dennen-, eiken- en beukenbos', waar het bevorderen van de natuurwaarden voorop staat en houtoogst maar beperkt is toegestaan (hierop is een hogere beheersubsidie van toepassing). Op het grasland (ruim 3 hectare) dat onderdeel uitmaakt van de parkaanleg is een agrarisch natuurbeheerpakket van toepassing dat verhoging van de botanische waarde beoogt. De beheersubsidies zijn toegekend tot eind 2019.

De vijf woningen op het landgoed (buiten het hoofdhuis en het koetshuis) zijn allemaal (voormalige) dienst-/bosbaas-/tuintmanswoningen en liggen verspreid over het terrein (zie de bijlagen 4 en 5: Adressen en benamingen, resp. Fotobijlage van de opstallen). Vier panden zijn verhuurd en één is in erfpacht uitgegeven. Bovendien is het scoutingterrein met blokhut en enkele schuren op basis van erfpacht met een opstalrecht uitgegeven.

Het gehele landgoed is onder de Natuurschoonwet 1928 gerangschikt, hetgeen betekent dat de belastingdruk op het bezit is verlaagd en dat overdracht door schenking en vererving voorwaardelijk is vrijgesteld van belasting. Ten gevolge van de schenking van het landgoed aan de huidige generatie rust op het landgoed een latente belastingclaim. Het landgoed Huis te Maarn is ruim opengesteld en recreanten zijn welkom op 17,0 kilometer formeel in het kader van de Natuurschoonwet opengesteld wandelpad. Dat is beduidend meer is dan de minimaal voorgeschreven padlengte in het kader van die regeling. Daarnaast is nog 13,3 kilometer

overige pad toegankelijk voor wandelaars, zodat in totaal een wandelnetwerk van 30 kilometer lengte op het landgoed beschikbaar is (zie bijlage 3: Openstellingskaart). Slechts 1,7 kilometer pad direct rond het landhuis en het koetshuis is niet opengesteld. Daarnaast is ruim 2 kilometer ruiterspad beschikbaar.

Op landgoed Huis te Maarn loopt de rood-wit gemarkeerde LAW (lange afstand wandelroute) 'Trekvogelpad' en er zijn meerdere lokale, beschreven rondwandelingen beschikbaar. Het door de twaalf provinciale milieufederaties en de Stichting Natuur en Milieu uitgeroepen 'Stilste plekje van Nederland' ligt op landgoed Huis te Maarn, iets ten noordoosten van het landhuis. Direct ten zuiden van het landgoed, in de zgn. 'Kaapse Bossen', heeft Natuurmonumenten een hoge uitkijktoren gebouwd, die veel publiek aantrekt.

3.3. Landgoedeconomie

De inkomsten van het landgoed komen uit:

- huur en erfpachtcanon (grotendeels voor woningen)
- bos- en natuurbeheer (voornamelijk houtverkoop)
- subsidies (zowel voor bos- en natuurbeheer als voor monumentenbehoud)
- overig

De verdeling van deze inkomstenbronnen ziet er als volgt uit (het gemiddelde van de jaren 2013 en 2014, bron: jaarrekeningen van de BV Landgoed Huis te Maarn):

Figuur 6:: verdeling inkomstenbronnen

De inkomsten uit huren en erfpachten zijn stabiel en conjunctuuronafhankelijk. Door de stringente huurbescherming is hier met het huidige woningbestand, behoudens de jaarlijks doorgevoerde indexering, geen substantiële inkomensverbetering realiseerbaar. De opbrengst uit houtoogst is variabel. Dat komt enerzijds doordat de houtprijzen op de wereldmarkt tot stand komen en conjunctuurgevoelig zijn en anderzijds doordat niet ieder jaar substantieel in de bossen geoogst kan worden. De subsidie-inkomsten zijn onzeker doordat iedere paar jaar de natuursubsidies worden herzien en de hectarevergoedingen een dalende trend vertonen. De subsidies voor monumentenbehoud staan onder druk, het onderhoud van het koetshuis is zelfs al niet meer subsidiabel. Hierdoor rijst de vraag hoelang de rijksoverheid nog bereid is bij te dragen aan de instandhouding van ons erfgoed. De “overige inkomsten” zijn variabel en niet substantieel. Dit betreft bijvoorbeeld de

verhuur van het landhuis als filmlocatie, wat alleen mogelijk is doordat de familiebewoners hiervoor tijdelijk hun privacy opofferen.

De uitgaven van het landgoed betreffen:

- onderhoud gebouwen, wegen en paden
- bos en natuurbeheer (inclusief tuin en park)
- verzekeringen en belastingen (OZB, waterschap)
- algemene beheerkosten

De verdeling van deze kostenposten ziet er als volgt uit (het gemiddelde van de jaren 2013 en 2014, bron: jaarrekeningen van de BV Landgoed Huis te Maarn):

Figuur 7: verdeling kostenposten

Uit beide diagrammen blijkt duidelijk dat de gebouwen op het landgoed een groot deel van het beheerbudget opslorpen. Dat onderhoud betreft, met bos- en natuurbeheer, de corebusiness van een landgoed. De gebouwen zijn allemaal oud en dus onderhoudsgevoelig, waardoor de instandhouding erg duur is. Alleen erfpacht in combinatie met een opstalrecht is een rendabele vorm van gebouwbeheer, dat is op Huis te Maarn op één adres van toepassing.

De kosten voor het onderhoud van tuin en park zijn (nog) niet zichtbaar in de cijfers, omdat de oudere generatie dat grotendeels, zowel fysiek als financieel, voor haar rekening neemt. Op dit onderhoud kan niet bezuinigd worden zonder grote gevolgen voor de historische en ruimtelijke kwaliteit.

Door de aansprakelijkheidsregels, gecombineerd met de intensieve openstelling, voelt het landgoed een zware verantwoordelijkheid om het onderhoud van de paden en de bomen langs die paden goed op orde te brengen en te houden. Genoemde intensieve openstelling is voor landgoed Huis te Maarn reden om het toezicht in het terrein goed te regelen. Daarom is een BOA (Buitengewoon Opsporingsambtenaar, domein 2 = groene BOA) aangesteld, die zowel waakt over de veiligheid van de bezoekers als over de handhaving van de openstellingsregels.

De verzekeringen betreffen zowel de opstalverzekering voor de gebouwen, als een dekking voor aansprakelijkheid (WA) en een bossenverzekering. De belastingen bestaan vooral uit onroerende zaak belasting en watersysteemheffing.

De algemene kosten betreffen bijv. de lidmaatschappen, de rentmeester en overige adviseurs en de kantoor- en directiekosten.

Hoewel beide cirkeldiagrammen even groot zijn, zijn de totaalbedragen dat niet. De winst- en verliesrekening van de BV Landgoed Huis te Maarn heeft regelmatig met een tekort te kampen. Het negatieve saldo zal bij ongewijzigd beleid oplopen tot meer dan € 40.000 / jaar, zodra de oudere generatie niet meer fysiek en financieel bijdraagt aan het tuin- en parkonderhoud.

3.4. De natuur als leraar

Landgoed Huis te Maarn heeft in het verleden altijd actief onderdeel uitgemaakt van de maatschappij en een rol vervuld in het natuurbewust maken van komende generaties. Dat wil zij in de toekomst ook zeker blijven doen. In dat kader wordt al vele jaren deelgenomen aan het project 'Van Luchtkasteel tot Dassenburcht', dat ervoor zorgt dat basisschoolleerlingen lespakketten en veldlessen aangeboden krijgen op het gebied van cultuurhistorie en natuur. Ook via de Stichting Natuurwijs worden aan omringende basisscholen buitendagen aangeboden op het landgoed. Via de Boomplantdag hebben schoolkinderen bomen op het landgoed geplant. In november doet Huis te Maarn mee met de Natuurwerkdag, waarbij mensen uit de omgeving helpen met verschillende werkzaamheden, zoals bosopslag verwijderen op de heide. In de herfstvakanties is de afgelopen jaren, in samenwerking met Maarn Maarsbergen Natuurlijk, meegedaan aan 'Autumnus', kinderactiviteiten rondom het verhaal van Autumnus de herfst-tovernaar. De scoutinggroep Maarn-Maarsbergen heeft haar blokhut op grond van landgoed Huis te Maarn.

Huis te Maarn heeft een decennialange traditie met landgoedkampen in de zomerperiode. Hiervoor is een terrein aangeduid in het bestemmingsplan. Vanuit dit kampterrein en Buurtsteeg 7 worden ook 'Return to the woods'-weekends en 'Way of nature'-activiteiten aangeboden, waarbij de deelnemers 'back to basics' gaan en zich in harmonie met de natuur bewegen. Door natuurgerichte activiteiten aan te bieden, waarbij verstillings en verdieping centraal staan, ontstaat een atmosfeer van respect en harmonie naar de natuurlijke omgeving. De moderne mens heeft zich steeds meer afgekeerd van de natuur en Huis te Maarn wil graag bijdragen aan het herstellen van die verbinding met onze natuurlijke bron.

4. Overheidsbeleid

Een landgoed heeft door de gevarieerde samenstelling te maken met een veelheid aan overheidsbeleid. In het kader van deze toekomstvisie wordt alleen kort aandacht besteed aan relevant gemeentelijk- en provinciaal beleid.

4.1. Gemeente Utrechtse Heuvelrug

Het ontwerp bestemmingsplan Overberg, Maarn, Maarsbergen en Amerongen, bekend als OMMA, omvat vrijwel alle gronden van landgoed Huis te Maarn. Alleen de westelijke oprijlaan richting Amersfoortseweg valt onder het bestemmingsplan Buitengebied Doorn 2011.

Opvallend is dat het OMMA-plan geen onderscheid maakt tussen bos en natuurterrein. Ook de parkaanleg met weide voor het landhuis (waarop agrarisch natuurbeheer van kracht is) heeft deze bestemming. Een groot gebied rond het landhuis-koetshuis, tot aan de Maarnse Grindweg, heeft de functieaanduiding 'Landgoedkamperen'. Tevens is hier de dubbelbestemming 'waarde landgoed en buitenplaats' toegekend. Binnen deze dubbelbestemming is de bouw van een gebouw voor de opslag van onderhoudsmaterieel mogelijk van maximaal 150 m². Landhuis en koetshuis hebben een woonbestemming B2, oftewel beide panden zijn aangemerkt voor dubbele bewoning. Via een eenvoudige procedure is het mogelijk een kantoorbestemming aan het landhuis toe te kennen, tot maximaal 1.500 m². De tennisbaan en twee brandhoutschuurtjes hebben speciale functieaanduidingen op de kaart.

Figuur 8: rood = bestemmingsvlak dubbelbestemming 'waarde landgoed en buitenplaats'

Het pand Buurtsteeg 7 heeft een woonbestemming. De ernaast staande voormalige smederij heeft de bestemming 'Bedrijf', met als functieaanduidingen 'hoefsmederij' en 'bedrijfswoning'. Hieruit zou opgemaakt kunnen worden dat op dit perceel in beginsel twee woningen zijn toegestaan: een burgerwoning en een bedrijfswoning voor een smid. Ten zuiden van het woonperceel is met een kader de functieaanduiding 'paardenbak' aangegeven. Op het pand Maarnsegrindweg 26 ('Jachthuisje') rust eveneens een bedrijfsbestemming, met als functieaanduiding 'houthandel', de woning terplekke is aangemerkt als bedrijfswoning.

**Figuur 9a en 9b: bestemmingsplankaart Maarnse Grindweg 26 met houthandel en Buurtsteeg 7 met smederij en paardenbak
paars = bedrijfsbestemming, geel = wonen**

Het gehele landgoed heeft de dubbelbestemming 'Waarde-ecologie' en al naar gelang de plek de dubbelbestemming 'Waarde-archeologie 1, 2 of 3'. Hoe hoger het getal, hoe lager de archeologische verwachtingswaarde en hoe groter de eventuele bodemingreep mag zijn zonder dat extra onderzoek verricht hoeft te worden. Een klein deel van het landgoed valt onder de beschermingszone van de Hoogspanningsleiding.

Het binnen het landgoed gelegen eigendom van de Stichting Rustplaats Huis te Maarn heeft binnen de bestemming 'bos' de functieaanduiding 'begraafplaats'.

De gemeente Utrechtse Heuvelrug heeft in 2012 een beleidskader voor historische landgoederen en buitenplaatsen vastgesteld, met als titel 'Buitens op de Heuvelrug'. Hierin wordt, naast een uitgebreide inventarisatie van de binnen de gemeentegrenzen aanwezige historische landgoederen en buitenplaatsen, geanalyseerd welk beleid van toepassing is op deze landgoederen en buitenplaatsen, welke waarde ze vertegenwoordigen voor de gemeenschap, met welke knelpunten de eigenaren ervan worden geconfronteerd bij de duurzame instandhouding en welke beleidskeuzes de gemeente heeft gemaakt om die knelpunten (zoveel mogelijk) op te heffen. De gemeente erkent in hoofdstuk 5 van het document het belang van nieuwe economische dragers voor veel landgoederen, stelt vast dat maatwerk van belang is omdat alle landgoederen en buitenplaatsen uniek zijn en zegt flexibiliteit toe in nieuwe bestemmingsplannen (o.a. ten behoeve van het toekennen van nieuwe bouwvlakken), maar vraagt van de eigenaren/beheerders hun initiatieven te onderbouwen met een integrale toekomstvisie.

4.2. Provincie Utrecht

Natuurbeleid

De provincie Utrecht heeft met de nota 'Natuurbeleid 2.0 Utrecht, netwerk van natuur' het beleid ten aanzien van de ecologische hoofdstructuur geëvalueerd en aangegeven hoe men de verdere realisatie van de natuurdoelen wil realiseren. Geconstateerd wordt dat de beleidsmatige opvolger van de ecologische hoofdstructuur, het Natuurnetwerk Nederland, een verhoogde inspanning nodig maakt. Het Natuurnetwerk Nederland moet uiteindelijk samen met de natuurgebieden

in andere Europese landen het aaneengesloten Pan Europees Ecologisch Netwerk (PEEN) vormen.

De provincie Utrecht heeft de bossen, heidevelden en overige natuur van de Utrechtse Heuvelrug in voornoemde nota benoemd als één van de drie specifieke kwaliteiten van de provincie (naast de moerassen, vochtige graslanden en veenweidegebieden en de uiterwaarden van Neder-Rijn en Lek). Een kenmerk op de Heuvelrug is de verwevenheid van de natuurwaarden met het cultuurhistorische gebruik van dit gebied. In Utrecht bevindt de natuur zich in een omgeving waar mensen wonen en werken. De provincie stelt vast dat op en rond de Utrechtse Heuvelrug de bestaande natuurkwaliteit vooral het resultaat is van de aldaar aanwezige (particuliere) landgoederen.

De provincie streeft naar een robuust netwerk van betaalbare natuur. Verbindingen van kerngebieden, o.a. middels ecoducten over drukke wegen zijn belangrijk, maar economische dragers om het beheer te financieren zijn ook nodig. Ter hoogte van landgoed Huis te Maarn is een ecoduct over de N227 gepland.

Buitenplaatsenbeleid

In 2014 heeft de provincie twee voor buitenplaatsen belangrijke documenten vastgesteld. Middels 'De Utrechtse Buitenplaatsenbiotoop' zijn zones van buitenplaatsen aangegeven die gemeenschappelijke kenmerken bezitten. Voor die zones zijn ambities geformuleerd en maatregelen benoemd. Helaas is de buitenplaats van Huis te Maarn net buiten de begrenzing van de buitenplaatszone 'Stichtse Lustwarande'

gehouden. De provincie is, zoals afgesproken in het KAMM-convenant, bezig met de voorbereidingen om (onder meer) voor de KAMM-landgoederen een additionele buitenplaatszone vast te stellen (de zgn. Maarsbergse Flank). Volgens planning zal die buitenplaatszone in het najaar van 2016 door Provinciale Staten worden vastgesteld en verankerd via een aanpassing van de PRV (Provinciale Ruimtelijke Verordening).

Met de Leidraad 'Behoud door ontwikkeling op historische buitenplaatsen' heeft de provincie aangegeven binnen welke kaders op buitenplaatsen gekomen kan worden tot de toevoeging van nieuwe economische dragers. Indien de reeks 'Besparen – Alternatieve inkomstenbronnen – Ontwikkelen binnen bestaande bebouwing' niet tot een bevredigende oplossing leidt is het (onder voorwaarden) mogelijk over te gaan tot nieuwe ruimtelijke ontwikkeling. Omdat dit beleid is voorbehouden aan buitenplaatsen in de voornoemde buitenplaatszones is het voor Huis te Maarn van groot belang om te worden opgenomen in zo'n zone.

5. Visie

In de statuten van de BV Landgoed Huis te Maarn staat dat de BV ten doel heeft: *“het in stand houden van het Landgoed ‘Huis te Maarn’ te Maarn, waaronder begrepen de exploitatie en het beheer van dit landgoed met zijn landerijen, opstallen, natuurterreinen en bossen, met bijzondere zorg voor het onderhoud, behoud en de ontwikkeling van het aan dat landgoed eigen natuur- en landschapsschoon, alsmede de verzorging, het behoud en herstel van de naar hun aard op het landgoed thuis horende flora en fauna, een en ander zoals bedoeld in artikel 9a van de Natuurschoonwet 1928.”*

Als kernwaarde van het landgoed heeft de familie onder andere de historische gelaagdheid van het gebied benoemd, de eeuwenoude onafgebroken menselijke aanwezigheid en invloed vanuit de oudheid tot heden. De historische kern van het landgoed, met landhuis, tuin en park, oprijlanen en zichtlijnen is een zeer belangrijk onderdeel van het terrein, dit moet goed onderhouden blijven en een vorm van gezamenlijk gebruik is de basis voor de onderlinge binding.

Essentieel in de instandhoudingsdoelstelling is dat er voldoende inkomsten zijn om noodzakelijke investeringen te doen. Vaak gaat het om investeringen die niet direct renderen, maar wel van belang zijn voor een duurzaam beheer van het landgoed. Het behoud van de hierboven genoemde kernwaarde is een voorbeeld van niet renderende investeringen, die echter wel noodzakelijk zijn om het karakter van het landgoed in stand te houden.

Huis te Maarn ziet nieuwe ontwikkelingen, geformaliseerd via bestemmingsplanaanpassingen, als een van de middelen om inkomsten te genereren. Bij de realisatie van nieuwe ontwikkelingen mogen de kernwaarden van het landgoed niet aangetast worden.

De familie heeft de volgende hoofdlijnen van beleid geformuleerd voor de komende jaren.

Samenwerking

Landgoed Huis te Maarn staat open voor overleg en samenwerking. Binnen het KAMM-overleg wordt periodiek gesproken met de eigenaren van de nabije landgoederen Kombos, Anderstein en Maarsbergen. Het convenant van 5 maart 2015 is daarvoor de basis. Door samenwerking, bijvoorbeeld op het gebied van openstelling, excursies en natuurtechnische maatregelen, kunnen efficiënt goede resultaten behaald worden. Ook met de gemeente en provincie kan worden samengewerkt om gedeelde ambities te realiseren. In dat kader is het landgoed bereid mee te werken aan de realisatie van het ecodeur over de N227. Tenslotte is in KAMM-verband een bredere werving en inzet van vrijwilligers mogelijk.

Gastvrijheid en veiligheid

In hoofdstuk 3 staat beschreven dat landgoed Huis te Maarn een rol wil vervullen in het natuurbewust maken van komende generaties. In dat kader wordt al vele jaren deelgenomen aan het project ‘Van Luchtkasteel tot Dassenburcht’, dat ervoor zorgt dat basisschoolleerlingen lespakketten en veldlessen aangeboden krijgen op het gebied van de natuur. Ook via de Stichting Natuurwijs en het Autumnus-programma worden veldlessen

aangeboden op het landgoed. Met enige regelmaat worden excursies en ontvangsten georganiseerd. In de maanden april tot en met september vindt om de week een landgoedkamp plaats. Het landgoed wil graag beschikken over een ruimte nabij het hart van het landgoed, om groepen en individuen te kunnen ontvangen, voor te lichten en een bescheiden consumptie te kunnen aanbieden.

Ook het in goede staat houden van de wandel- en ruiterspaden, het voorkomen van ongevallen door vallende takken, toegang beschikbaar houden voor hulpdiensten en het zorgen voor veiligheid middels adequaat toezicht vallen onder een goed gastheerschap.

Stevig economisch fundament

Het landgoed is in goede jaren nipt in staat zich financieel te bedruipen en is in mindere jaren verliesgevend. Dankzij veel eigen (onbetaalde) arbeid en een tuinman ten laste van de bewoners van het landhuis kan de historische buitenplaats in stand worden gehouden. Dat is echter geen solide basis voor de toekomst, omdat het vertrek van deze bewoners direct zal leiden tot forse exploitatietekorten en dus tot bezuinigingen op het terreinonderhoud. Daarom is de zoektocht naar nieuwe economische dragers een belangrijk onderdeel van deze toekomstvisie. Dat betreft zowel de benutting van aanwezige opstallen als de realisatie van nieuwe.

Houtproductie als corebusiness

Een landgoed dat voor 95% bestaat uit bos draagt een maatschappelijke verantwoordelijkheid. Ons land importeert 90% van de houtbehoefte. Veel van dat geïmporteerde hout komt uit gebieden waar geen sprake is van duurzaam bosbeheer. Landgoed Huis te Maarn wil in haar bossen de

productie van hoogwaardig kwaliteitshout combineren met natuurwaarden, cultuurhistorie en een fraai bosbeeld. Relicten van oude patronen, zoals wallen, oude hakhoutstoven en knoestige bomen die een eeuw geleden nog vrijstaand op de heide stonden, worden actief behouden. Dood hout is belangrijk voor biodiversiteit, maar geen doel waarvoor waardevolle bomen worden opgeofferd.

De raatakkers op het landgoed zullen zorgvuldig beheerd worden. De houtoogst in deze percelen moet echter op reguliere wijze mogelijk blijven. Het aanwijzen van de raatakkers als rijksmonument heeft geen draagvlak, omdat dit wettelijk opgelegde beheerbepalingen en een complex vergunningstelsel tot gevolg heeft, zonder dat daar een structurele, kostendekkende vergoeding tegenover staat.

6. Wenselijke ontwikkelingen

Zoals in het voortgaande duidelijk is geworden, zijn veranderingen nodig om de duurzame instandhouding van het landgoed te waarborgen. Het economisch fundament onder het landgoed moet worden verstevigd. Door een betere positionering van het landgoed in haar maatschappelijke omgeving kan meer begrip en betrokkenheid bij het landgoed worden gerealiseerd. Een win – win situatie dus!

In plaats van deze ontwikkelingen als zelfstandige activiteiten te beoordelen, beziet Huis te Maarn deze in hun integrale context van het totale landgoedbeheer en binnen de afspraken in het KAMM-convenant.

6.1. Ruimtelijke ordening

Op het vlak van de ruimtelijk ordening zijn de volgende ontwikkelingen gewenst:

- opname in buitenplaatszone Maarsbergse Flank
- nieuwe wooneenheden realiseren
- kleinschalige ontvangstruimte
- ruimere bestemming landhuis

In het convenant van 5 maart 2015 wordt geconstateerd dat landgoed Huis te Maarn additionele economische dragers nodig heeft. Afsproken is dat het landgoed onderdeel wordt van een extra buitenplaatszone, waarvoor de provincie haar ruimtelijke verordening zal aanpassen (onder voorbehoud van instemming van PS). Nadat dit is gebeurd, is de 'Leidraad Behoud door ontwikkeling op historische buitenplaatsen' het beleidsmatige kader waarlangs de toevoeging van economische dragers gerealiseerd kan

worden. Landgoed Huis te Maarn streeft naar de ontwikkeling van drie nieuwe bouwkvelds, zodat de begroting in de toekomst sluitend zal zijn. Het meest geschikte gebied daarvoor is de omgeving van de Maarnse Grindweg, ten noordwesten van de zgn. 'Knorrebuurt' (zie bijlage 7: Zoekgebieden nieuwe ontwikkelingen). Dit gebied ligt nabij het dorp Maarn, de ontsluiting is goed, er zijn nutsvoorzieningen voorhanden en de geringe ecologische – en cultuurhistorische waarden terplekke zullen voor weinig obstakels zorgen. Het is de bedoeling deze drie bouwkvelds in erfpacht uit te geven, zodat de canon zal bijdragen aan de duurzame instandhouding van landgoed Huis te Maarn.

Landgoed Huis te Maarn wil, nog meer dan nu het geval is, kinderen en volwassenen in contact brengen met de natuur. Ten behoeve van die publieksactiviteiten wil het landgoed een kleinschalige ontvangstruimte realiseren, met sanitaire voorzieningen. Een goed ontsloten locatie, buiten de directe privacy van bewoners op het landgoed en bereikbaar met de auto is daarvoor een vereiste. Ook voor deze ontwikkeling is het van belang dat geen ecologische – en cultuurhistorische waarden worden geschaad. De beoogde locatie staat indicatief aangegeven in bijlage 7: Zoekgebieden nieuwe ontwikkelingen. Dit zoekgebied valt binnen de dubbelbestemming 'waarde Landgoed en buitenplaats', waar in principe de bouw van een gebouw voor onderhoudsmaterieel is toegestaan van maximaal 150 m² (waar het landgoed eveneens behoefte aan heeft). Wellicht dat hier met enig maatwerk een combinatie tot de mogelijkheden behoort: een werkschuur, annex ontvangstruimte, groter dan 150 m² (nader uit te werken), waar desgewenst een versnapering kan worden aangeboden.

Op twee locaties op het landgoed is er sprake van een bedrijfsbestemming. Op de woning Maarnse Grindweg 26 ligt de bestemming 'houthandel'. Op de werkplaats naast de woning Buurtsteeg 7 ligt de bestemming 'smederij, met dienstwoning'. De smederij is momenteel niet actief, de houthandel functioneert op beperkte schaal. Bij een formele beëindiging van de activiteiten op deze locaties zouden deze bestemmingen kunnen vervallen, bijvoorbeeld indien dat noodzakelijk is ter verevening van de ecologische gevolgen die de toekenning van de nieuwe bouwkvavels of de realisatie van een werkschuur annex ontvangstruimte zouden kunnen veroorzaken. Wellicht kan de in het bestemmingsplan opgenomen bedrijfswoning van de smederij worden verplaatst naar de Maarnse Grindweg, zodat daar slechts twee nieuwe woningen behoeven te worden toegekend.

Het landhuis wordt nu nog volledig bewoond door de oudere generatie. Het is de bedoeling dat ook in de verdere toekomst het huis haar woonfunctie behoudt, bij voorkeur middels bewoning door een familielid. Maar het is goed denkbaar dat te zijner tijd een deel van het pand beschikbaar komt voor een ander gebruik. In dat geval zou verhuur als kantoorlocatie een geschikte en rendabele functie kunnen zijn. In het bestemmingsplan is een regeling wenselijk die dit mogelijk maakt.

6.2 Gastvrijheid en veiligheid

Het landgoed wil ook in de toekomst de wandelende, natuurminnende recreant stilte, rust en ruimte, natuur en landschappelijke beleving bieden. Aangezien het landgoed in een druk recreatief gebied ligt, is het onontkoombaar dat Huis te Maarn kosten moet maken om dit recreatieve medegebruik goed te organiseren. Dit gaat gepaard met kosten voor

beheer en onderhoud, aansprakelijkheid, toezicht en handhaving met betrekking tot gemarkeerde routes en doorgaande verbindingen. Daar waar voorheen het Recreatieschap UHVK hierin een belangrijke partner was, wordt momenteel bekeken welke nieuwe partner hierin een rol kan spelen. Dit actiepoint uit het convenant vraagt aandacht van gemeente, provincie en de KAMM-landgoederen.

Ook in het bosbeheer dient rekening te worden gehouden met het recreatief medegebruik van het landgoed. Actief de paden herstellen, vooral op hellingen waar door uitspoeling en erosie geulen en gaten zijn ontstaan. Bomen langs veel gebruikte, opengestelde paden moeten gesnoeid worden, (potentieel) gevaarlijke bomen geveld. Het landgoed zal als goed gastheer en ter voorkoming van aansprakelijkheid een boomveiligheidsplan opstellen.

De te realiseren kleinschalige ontvangstruimte draagt ertoe bij dat recreanten, vrijwilligers en natuureducatie groepen opgevangen kunnen worden en van hieruit het landgoed kunnen verkennen.

6.3 Bos en natuurbeheer

Huis te Maarn werkt constructief mee aan de realisatie van het ecoduct over de N227 (zie bijlage 7: Zoekgebieden nieuwe ontwikkelingen). De grond die hiervoor benodigd is (circa 1,5 hectare voor de grondwallen en toeloop) is aan de provincie in langjarig gebruik aangeboden middels de vestiging van een opstalrecht tegen een jaarlijks te betalen retributie op basis van de getaxeerde grondwaarde. Daarnaast worden afspraken gemaakt over het plaatsen van begeleidende rasters en de instelling van een rustzone van 250 meter rond de toeloop. Partijen hebben hierover een overeenkomst gesloten.

Een driehoekgronddruil tussen de provincie, het Utrechts Landschap (UL) en het landgoed Huis te Maarn, waarbij de toeloop van het ecoduct en het direct aangrenzende bos in eigendom bij het UL zou komen, is op het laatste moment door het bestuur van het UL afgewezen. Landgoed Huis te Maarn is bereid dat dossier alsnog ter hand te nemen om de grondposities naar ieders tevredenheid te herschikken.

Het bosbeheerplan zal worden geactualiseerd. Daarbij zal worden nagegaan op welke wijze de houtproductie kan worden verhoogd, bijvoorbeeld door de ontwikkeling van meer snelgroeiend en hoogwaardig naaldbos, zonder dat de ecologische en visuele kwaliteit van het landgoed daaronder lijdt.

Op enkele plaatsen op het landgoed is Amerikaanse vogelkers als woekeraar aanwezig. Deze soort zal actief worden bestreden. Wellicht dat daarvoor vrijwilligers kunnen worden geworven. Bij het bleswerk zal aandacht worden besteed aan veiligheid op wegen en paden. Markante bomen, oude stoven, wallen e.d. zullen worden vrijgesteld en behouden.

Op de plek van het nieuw aan te leggen ecoduct worden beperkingen opgelegd ten aanzien van het bosbeheer. Dit bosgebied zal meer als een natuurbos worden beheerd, waardoor de ecologische waarden worden gestimuleerd. Door dit gebied als rustgebied te beheren wordt tegemoet gekomen aan de doelstellingen van het ecoduct.

6.4 Wenselijke ontwikkelingen samengevat

Op het gebied van ruimtelijke ordening:

- Landgoed Huis te Maarn opnemen in de Buitenplaatszone 'Maarsbergse Flank';
- Toevoeging van drie woonbestemmingen aan de Maarnse Grindweg;
- Toevoeging van een werkschuur annex ontvangstruimte, groter dan 150 m², waar desgewenst een versnapering kan worden aangeboden;
- Toevoegen (gedeeltelijke) kantoorbestemming aan het landhuis.

Op het gebied van gastvrijheid en veiligheid:

- Huis te Maarn intensificeert de aandacht voor de veiligheid van de natuurminnende recreant in haar bosgebieden;
- Huis te Maarn zorgt voor toezicht in het buitengebied.

Op het gebied van bos en natuurbeheer:

- Medewerking verlenen aan de aanleg van een ecoduct over de N227. Rondom dit ecoduct vindt aangepast bosbeheer plaats en dit gebied wordt als rustgebied beheerd;
- Bereidheid tot een grondruil waardoor de directe omgeving van het ecoduct in handen kan komen van een natuurbeschermende organisatie;
- Actualisering van het bosbeheerplan. Bij het bosbeheer rekening houden met houtproductie, natuurwaarden en recreatieve beleving;
- Invasieve exoten bestrijden;
- Samen met vrijwilligers werken aan landschapsonderhoud en beheer.

Tabel met de wenselijke planologische aanpassingen
(voor de locaties zie de bijlagen 4 en 7)

Adres / locatie	Bestaande planologische situatie	Gewenste planologische situatie
1: Maarnsegrindweg 26a	Wonen (enkelvoudig)	Wonen (enkelvoudig)
2: Maarnsegrindweg 26	Wonen (enkelvoudig) en bedrijfsbestemming 'houthandel'	Wonen (enkelvoudig)
3: Maarnsegrindweg 41	Wonen (enkelvoudig)	Wonen (enkelvoudig)
-: Maarnsegrindweg, ongenummerd zoekgebied	Natuur	3 x 1.000 m ² bestemmingsvlak Wonen
-: Maarnsegrindweg, ongenummerd zoekgebied	Natuur	1.000 m ² bestemmingsvlak t.b.v. ontvangstruimte en werkschuur
4: Buurtsteeg 7	Wonen en bedrijfsbestemming 'smederij, met bedrijfswoning'	Wonen (enkelvoudig)
5: Eikenlaan	Maatschappelijk, functie scouting	Maatschappelijk, functie scouting
6: Eikenlaan 2a	Wonen (enkelvoudig)	Wonen (enkelvoudig)
7: Amersfoortseweg 2 / 2a	Wonen (dubbel)	Wonen (dubbel), met kantoorbestemming
8: Amersfoortseweg 4 / 4a	Wonen (dubbel)	Wonen (dubbel)

7. Vervolgproces

Maart 2016

Vaststellen toekomstvisie

30 maart 2016

Toekomstvisie feestelijk aanbieden aan de gemeente Utrechtse Heuvelrug en de provincie Utrecht

April-mei 2016

Afstemmen met gemeente en provincie voor welke onderdelen een bestemmingsplanwijziging nodig is, randvoorwaarden definiëren, afspraken maken over de procedure

Mei-juni-juli 2016

Uitvoeren onderzoeken en voorbereiden ontwerpbestemmingsplan
Overleg met omwonenden en belanghebbenden

Tweede helft 2016 met doorloop naar 2017

Bestemmingsplanprocedure doorlopen

2017 - 2018

Realisatie nieuwe economische dragers en bouw ontvangstruimte

Bijlage 1: Overzichtskaat

Bijlage 2: Terreintypenkaart

Bijlage 3: Openstellingskaart

Bijlage 4: Adressen, benamingen en bestemmingen opstallen

Bijlage 5a: Fotobijlage opstallen

linksboven: (1) Omie's huis,
Maarnsegrindweg 26a

linksonder: (2) Jachthuisje,
Maarnsegrindweg 26

rechtsboven: (3) Tuinmanswoning,
Maarnsegrindweg 41

rechtsonder: (4) Huisje van de Bruin,
Buurtsteeg 7

Bijlage 5b: Fotobijlage opstallen

linksboven: (5) scouting, Eikenlaan

linksonder: (6) Kippers boerderijtje,
Eikenlaan 2a

rechtsboven: (7) Huis te Maarn,
Amersfoortseweg 2/2a

rechtsonder: (8) koetshuis,
Amersfoortseweg 4/4a

Bijlage 6: Beheertypenkaart

Bijlage 7: Zoekgebieden nieuwe ontwikkelingen

