


©Theo Baart


Het Bijzonder Provinciaal Landschap (BPL) is het regime voor bescherming en waar mogelijk versterking en ontwikkeling van gebieden in Noord-Holland die landschappelijk, aardkundig, ecologisch of cultuurhistorisch van bijzondere waarde zijn. Het BPL beschreven in kernkwaliteiten per deelgebied. De voormalige beschermingsregimes Bufferzones, Aardkundig Monument en Weidevogelleefgebied zijn geborgd in de kernkwaliteiten. Het Natuurnetwerk Nederland (NNN, gericht op de wezenlijke kenmerken en waarden van natuur en landschap) en Provinciale Monumenten hebben een eigen regime en vallen daarom buiten het BPL-regime.

In het BPL zijn ruimtelijke ontwikkelingen, met uitzondering van nieuwe stedelijke ontwikkelingen, toegestaan wanneer de beschreven kernkwaliteiten niet worden aangetast. Per locatie kan aan de hand van de kernkwaliteiten een zorgvuldige afweging worden gemaakt welke ruimtelijke ontwikkelingen mogelijk en welke niet wenselijk zijn. Hierdoor is er ruimte voor maatwerk en gebiedsgerichte differentiatie. In de ruimtelijke onderbouwing van een bestemmingsplan dat een ontwikkeling in het BPL mogelijk maakt, moet worden gemotiveerd dat de ter plaatse geldende kernkwaliteiten niet worden aangetast.

In lijn met de provinciale Leidraad Landschap en Cultuurhistorie zijn de kernkwaliteiten beschreven aan de hand van drie provinciale kernwaarden:

1. Landschappelijke karakteristiek: de landschapstypen en de belangrijkste kenmerken van deze landschappen.
2. Openheid en ruimtebeleving: de beleving van de ruimte, de horizon en de oriëntatiepunten.
3. Ruimtelijke dragers: de driedimensionale structuren en lijnen die in het (vlakke) landschap het beeld bepalen en begrenzen.


Het BPL Eilandspolder is een open en waterrijk veenpolderlandschap tussen de droogmakerijen Schermer en Beemster in. Het gebied heeft een eeuwenlange geschiedenis van veenvorming, veenontginning en -ontwatering, dijkdoorbraken en inpolderingen. De ontginningsgeschiedenis en de kracht en beteugeling van het water zijn nog goed afleesbaar in het landschap aan de onregelmatige stroken- en blokverkaveling en brede sloten van de veenweidepolders en de soms natuurlijke grillige veenstromen. In het gebied liggen drie kleinere droogmakerijen: de Noordeindermeerpolder, De Graftermeermeer en de Sapmeerpolder. De grote openheid van het BPL Eilandspolder is een bijzondere waarde, zowel bewoners en recreanten, als voor weidevogels. Kenmerkend zijn de lintdorpen langs ontginningsassen, wegen en dijken.


Het BPL Eilandspolder bestaat uit twee delen: de Eilandspolder en Polder Mijzen. Het gebied wordt aan de westzijde begrensd door de ringdijk en ringvaart van droogmakerij de Schermer, aan de noordzijde door de Ursemervaart en daarachter de Westfrieze Omringdijk, aan de oostzijde door de ringdijk en ringvaart van droogmakerij de Beemster en aan de zuidzijde door het Noordhollandsch Kanaal met daarachter de ringdijk van de Starnmeerpolder. Landschappelijk en historisch gezien is het BPL Eilandspolder één samenhangend geheel met de andere veenweidepolders in de omgeving. Het zuidoostelijke deel van het BPL, met de als inundatiegebied bedoelde delen van de polder en het schootsveld van fort Spijkerboor, is UNESCO Werelderfgoed de Stelling van Amsterdam. Een groot deel van het poldergebied valt onder NNN en Natura2000. Het grootste deel van het gebied is niet ontsloten voor autoverkeer; de kavels zijn hier alleen per boot bereikbaar. Grotere doorgaande wegen liggen ten zuiden van Schermerhorn (N243) en aan de zuidzijde van het BPL Eilandspolder (N244).

(Het BPL Eilandspolder maakt deel uit van het ensemble Schermer-Beemster in de Leidraad Landschap en Cultuurhistorie.)


Het veen in het BPL Eilandspolder is ontstaan als deel van een groter veenkussen achter de westelijk gelegen strandwallen. De natuurlijke ontwatering vond plaats via veenstromen, waar bredere waterlopen zoals de Leet en de Gouw in polder Mijzen en de Lei en de Knie in de Eilandspolder restanten van zijn. Tussen 800 en 1000 na Chr. startten de bewoners van de duinstreek met de ontginning van het veen voor het winnen van goede landbouwgrond. Vanuit de veenstromen werden sloten gegraven voor de ontwatering van het veen. De ontginning van het gebied gebeurde vanuit verschillende richtingen, onder meer vanaf de grillige veenstromen, waardoor een onregelmatig strook- en blokvormig verkavelingspatroon ontstond. In het oostelijk deel van de Eilandspolder is sprake van een fijnmazig patroon van smalle, onregelmatige smalle kavels en relatief brede sloten. Dit kwam mede door de turfwinning die hier heeft plaatsgevonden en resulteerde in een systeem van sloten en legakkers. In het westelijk deel van de Eilandspolder en in polder Mijzen is de verkaveling minder fijnmazig en afwisselend meer blokvormig en strookvormig. Door de ontwatering startte het proces van veenoxidatie en inklinking. Hierdoor daalde het maaiveld, uiteindelijk tot 1 tot 2 meter onder zeeniveau. Het water de van de Zuiderzee drong steeds vaker in het gebied door. Eerst werden boerderijen nog vaak op zelfgemaakte verhogingen aangelegd. Uiteindelijk werden bewoners vanaf de 11e eeuw gedwongen om dijken aan te leggen om het land te beschermen. Aanvankelijk waren de kavels in de veenpolders nog in gebruik als akkerland, maar door het lager en natter worden van het gebied en de invloed van zout zeewater bij overstromingen was het later alleen maar geschikt als grasland.

Door voortschrijdende erosie van het veen, die het gevolg was van getijdenwerking, stormvloed en wind, ontstonden buiten het BPL Eilandspolder uit de eerdere veenrivieren grotere meren zoals de Purmer, Schermeer en Beemster. Binnen het BPL Eilandspolder lagen een paar kleinere meren: Noordeindermeer, De Graftermeer en de nog kleinere Sapmeer. Vanwege de overheersende zuidwestenwind hebben de meren allemaal een zuidwest-noordoost oriëntatie. De Eilandspolder en polder Mijzen bleven als veenpolderlandschap behouden, mede dankzij de aanleg van extra dijken binnen het grotere gebied achter de zeedijk langs de Zuiderzee. In de loop van de 17e eeuw werden de grotere en kleinere meren drooggemalen waardoor droogmakerijen ontstonden. De Graftermeer werd pas in de eerste helft van de 19e eeuw drooggemalen.

Bewoning is van oudsher voornamelijk geconcentreerd in langere en kortere lintdorpen langs de voormalige ontginningsassen. De Rijk was van de 17e tot en met de 19e eeuw zeer welvarend door de haringvisserij, de walvisvaart en de verwerking van hennep en groeide in die tijd ten zuiden van het oorspronkelijke lint uit tot groter dorp. Ook Schermerhorn was een thuishaven voor vissers en walvisvaarders. De afgelopen decennia is De Rijk, en in minder mate Schermerhorn, Grootchermer, Graft en West-Graftdijk, door nieuwe uitbreidingen sterk in omvang toegenomen. Bij Oost-Graftdijk is een groot vakantiepark gekomen. De oorspronkelijke lintbebouwing is ondanks deze uitbreidingen nog goed herkenbaar. De overige lintdorpen zijn grotendeels nog authentiek. In de jaren '40 van de vorige eeuw werd ten zuiden van Schermerhorn een deel van de weg van Alkmaar naar Hoorn aangelegd. Deze werd later opgewaardeerd tot provinciale weg N243. Aan de zuidkant, ten noorden van West- en Oostgraftdijk werd de provinciale weg N244 als autonome verbinding door de veenweidepolders aangelegd.


Het landschap van het BPL Eilandspolder wordt grotendeels gevormd door een waterrijk veenpolderlandschap. Het bestaat uit grotendeels onvergraven veen met een onregelmatig, vaak sinds de middeleeuwen onveranderd verkavelingspatroon. Op een aantal plekken is het gebied dooraderd met brede, grillige, natuurlijke veenwaterlopen en plassen. In dit veenpolderlandschap liggen drie kleinere droogmakerijen: Noordeindermeerpolder, De Graftermeerpolder en de Sapmeerpolder. Deze hebben een (relatief) regelmatige, rechthoekige verkaveling. Zowel het veenpolderlandschap als de droogmakerijen zijn in gebruik als grasland.

Beschrijving

De natuurlijke veenwaterlopen dooraderen het veenpolderlandschap. Voorbeelden zijn de Lei, de Meermolensloot, de Knie en de Drift in de Eilandspolder en de Gouw en de Leet in de Mijzerpolder. Het Zwet, waar het lintdorp Schermhorn langs is ontstaan, is de natuurlijke scheiding tussen de Eilandspolder en Polder Mijzen, Het was aanvankelijk de verbinding tussen de Schermeer (later Schermer) en de Beemster. De veenwaterlopen zijn karakteristiek vanwege hun natuurlijk gevormde, grillige, bredere en soms smallere loop met rietkragen.

Een deel van de waterlopen, met onder andere de Koksloot, aan de zuidoostzijde is onderdeel van een NNN-natuurverbinding die de verbinding is tussen de Eilandspolder en het (BPL) Wormer en Jisperveld. De verbinding bestaat uit de waterloop en oevers en dient als migratieroute tussen water- en moerasrijke natuurgebieden. Het ecologisch streefbeeld vanuit NNN bestaat uit een netwerk van natuurlijke oevers met kruidenrijke moerasvegetatie langs watergangen met een rijke waterplantenvegetatie. .

Interpretatie en toetsing

De soms grillige veenwaterlopen in het BPL Eilandspolder tonen de natuurlijke afwatering van het veen en volgen de oorspronkelijke loop. Ze zijn onvervangbaar. Ruimtelijke ontwikkelingen die leiden tot het dempen of wijzigen van de waterloop zijn in ieder geval een aantasting van deze kernkwaliteit. Kleine oeveraanpassingen (zoals beschoeiing en steigers), mits niet over grote lengte, worden niet als een aantasting beschouwd.


Aardkundige en landschappelijke karakteristiek

- A. Veenpolderlandschap met onregelmatige strookverkaveling
- B. Natuurlijke veenwaterlopen
- C. Droogmakerijen met regelmatige verkaveling


Het landschap van het BPL Eilandspolder wordt grotendeels gevormd door een waterrijk veenpolderlandschap. Het bestaat uit grotendeels onvergraven veen met een onregelmatig, vaak sinds de middeleeuwen onveranderd verkavelingspatroon. Op een aantal plekken is het gebied dooraderd met brede, grillige, natuurlijke veenwaterlopen en plassen. In dit veenpolderlandschap liggen drie kleinere droogmakerijen: Noordeindermeerpolder, De Graftermeerpolder en de Sapmeerpolder. Deze hebben een (relatief) regelmatige, rechthoekige verkaveling. Zowel het veenpolderlandschap als de droogmakerijen zijn in gebruik als grasland.

Beschrijving

Het verkavelingspatroon en het hieraan gekoppeld slotenpatroon in de veenweidepolders dateert uit de middeleeuwen en is veelal nog intact. Het strookvormige en soms meer grillige verkavelingspatroon heeft een veelheid aan kavelrichtingen door de verschillende ontginningsassen, met vaak een natuurlijke basis. In het oostelijk deel van de Eilandspolder ontstond als gevolg turfwinning een systeem van uitgeveende sloten en legakkers.

De drie kleinere droogmakerijen Noordeindermeerpolder, Sapmeerpolder en de Graftermeerpolder vormen met hun rechthoekige verkaveling en diepere ligging een contrast met de veenweidepolders. De Noordeindermeerpolder en Graftermeerpolder hebben een middenas met haaks daarop één of meerdere dwarswegen en een (onregelmatige) blokverkaveling. De Sapmeerpolder is door zijn geringe omvang vanaf de rand ontgonnen en heeft geen ontginningsas. De droogmakerijen zijn door hun ringdijk en ringvaart duidelijk afgebakende ruimtelijke eenheden.

Het contrast in verkavelingspatroon tussen de veenweidepolders en droogmakerijen, in combinatie met verschillen in hoogteligging van het maaiveld, draagt bij aan de unieke landschappelijke kwaliteit van het BPL Eilandspolder.

Interpretatie en toetsing

Het verkavelingspatroon van de veenweidepolders is eeuwenlang grotendeels onveranderd gebleven en maakt het landschap met haar geschiedenis zichtbaar. Het is van hoge cultuurhistorische waarde. Deze kernkwaliteit is onvervangbaar. Ruimtelijke ontwikkelingen die het verkavelingspatroon van de veenweidepolders wijzigen of ruimtelijke ontwikkelingen die leiden tot het dempen en wijzigen van sloten en andere waterlopen, zijn in ieder geval een aantasting van deze kernkwaliteit.

In de droogmakerijen worden ruimtelijke ontwikkelingen die uitgaan van het rechthoekig karakter van de verkaveling niet als aantasting van deze kernkwaliteit beschouwd.


Aardkundige en landschappelijke karakteristiek

- A. Veepolderlandschap met onregelmatige strookverkaveling
- B. Natuurlijke veenwaterlopen
- C. Droogmakerijen met regelmatige verkaveling


De veenweidepolders en droogmakerijen kenmerken zich door een grote openheid. Door de ligging relatief dichtbij het stedelijk gebied vormt deze openheid, samen met die van de aangrenzende grotere droogmakerijen, een groot contrast met de stad. Hierdoor wordt deze extra benadrukt en gewaardeerd. Daarnaast is stilte een kenmerk van het BPL Eilandspolder. Door de openheid, stilte, de aantrekkelijke lintdorpen en de veelheid aan water is het gebied aantrekkelijk voor recreatief medegebruik. Het gebied wordt gebruikt om te varen, fietsen en wandelen. Het gebied biedt ideale omstandigheden voor weidevogels. In de winter zijn de natte graslanden en brede waterlopen een belangrijk overwinteringsgebied voor watervogels.

Beschrijving

Het veenpolderlandschap heeft een zeer open karakter. De bebouwing en beplanting in de lintdorpen en op incidentele erven zijn een onderbreking van de openheid. In de veenweidepolders zelf is nauwelijks opgaande weg- of andere beplanting. De waarde van de openheid wordt bepaald door de doorlopende open ruimte en de vergezichten die hierdoor mogelijk zijn. Vanuit de linten is regelmatig sprake van zichtlijnen naar de daarachter gelegen openheid van de veenweidepolders.

Interpretatie en toetsing

Het open weidegebied in het BPL Eilandspolder is van grote waarde. De openheid is zeer kwetsbaar omdat in het vlakke land bijna elke ruimtelijke ingreep zichtbaar is. Ruimtelijke ontwikkelingen in het open landschap die leiden tot (verdere) verdichting of verrommeling zijn een aantasting van deze kernkwaliteit. Een uitzondering vormen bijvoorbeeld fietspaden, omdat die niet van invloed zijn op de openheid. Ruimtelijke ontwikkelingen die leiden tot een hoge mate van verdichting in de linten zijn eveneens een aantasting van deze kernkwaliteit.


Openheid en ruimtebeleving

- A. Open ruimten en vergezichten
- B. Habitat voor weidevogels

De veenweidepolders en droogmakerijen kenmerken zich door een grote openheid. Door de ligging relatief dichtbij het stedelijk gebied vormt deze openheid, samen met die van de aangrenzende grotere droogmakerijen, een groot contrast met de stad. Hierdoor wordt deze extra benadrukt en gewaardeerd. Daarnaast is stilte een kenmerk van het BPL Eilandspolder. Door de openheid, stilte, de aantrekkelijke lintdorpen en de veelheid aan water is het gebied aantrekkelijk voor recreatief medegebruik. Het gebied wordt gebruikt om te varen, fietsen en wandelen. Het gebied biedt ideale omstandigheden voor weidevogels. In de winter zijn de natte graslanden en brede waterlopen een belangrijk overwinteringsgebied voor watervogels.

Beschrijving

Bijna heel het BPL Eilandspolder is een geschikt habitat voor weidevogels. Het open veenpolderlandschap met (kruidenrijk) grasland wordt gekenmerkt door een hoog grondwaterpeil, een hoge diversiteit in bodemleven en de aanwezigheid van micro-reliëf. Het microreliëf zorgt voor afwisseling in vochtigheidsgraad en daarmee variatie in vegetatie. Samen met het extensieve agrarisch gebruik, voldoende openheid rond de kerngebieden en de stilte (beperkte verstoring) biedt dit een ideale broedgelegenheid voor weidevogels. De kwaliteit voor weidevogels hangt nauw samen met het habitat in de aangrenzende droogmakerijen en veenweidepolders verderop.

Interpretatie en toetsing

Het ideale habitat voor weidevogels heeft een combinatie van de volgende ruimtelijke sleutelfactoren: omvangrijke aaneengesloten gebieden gekenmerkt door openheid, het ontbreken van verstoring (door opgaande elementen, zoals bebouwing, beplanting en masten en door infrastructuur en activiteiten die geluid en onrust veroorzaken), de aanwezigheid van micro-reliëf, graslandareaal en een relatief hoog waterpeil. De aanwezigheid van deze combinatie van factoren in het BPL Eilandspolder is onvervangbaar. Kwetsbare weidevogelsoorten keren bij verstoring doorgaans niet terug.

Ruimtelijke ontwikkelingen die het habitat voor de weidevogels verkleinen zijn in beginsel een aantasting. Verstoring of het toevoegen van opgaande elementen die leiden tot een verkleining van het habitat, of ruimtelijke ontwikkelingen die een verlaging van het waterpeil tot gevolg hebben zijn eveneens een aantasting van deze kernkwaliteit.

Ruimtelijke ontwikkelingen die leiden tot verstoring, maar vallen binnen de verstoringzone van bestaande elementen zoals bijvoorbeeld gebouwen en wegen, verkleinen het habitat niet. Ze


Openheid en ruimtebeleving

- A. Open ruimten en vergezichten
- B. Habitat voor weidevogels

De langere en kortere bebouwingslinten in het BPL Eilandspolder zijn belangrijke ruimtelijke dragers. Een aantal stolpen bij De Rijp, Schermerhorn en Oostmijzen hoort bij een stolpenstructuur. Andere ruimtelijke dragers zijn de ringdijken- en vaarten rond de droogmakerijen in en aan de randen van het gebied, de Ursummervaart aan de noordzijde, met aan de zuidzijde daarvan de Mijzerdijk en aan de noordzijde de Walingsdijk.

Beschrijving

De bebouwingslinten zijn kenmerkende opgaande structuren in het landschap. Ze bestaan uit één rij van individuele erven in een onregelmatig ritme aan één of beide kanten langs de weg. Er is sprake van langere bebouwingslinten in de polder (polderlinten Schermerhorn, Grootchermer en het aan elkaar gegroeide Graft en De Rijp) en een aantal kortere bebouwingslinten die voornamelijk langs de ringdijken liggen (dijklinten Oostmijzen, Driehuisen en West- en Oost Graftdijk). Noordeinde is een korter lint in de openheid van het veenpolderlandschap. De linten verschillen onderling van karakter wat betreft bebouwing en mate van dichtheid. Zo staan in De Rijp en Schermerhorn de dorpswoningen op smalle kavels dicht op elkaar en is vanaf de weg nauwelijks zicht op het achtergelegen open polderlandschap. West en Oost Graftdijk bestaan oorspronkelijk uit een éénzijdig lint langs de kanaaldijk. Grootchermer bestaat deels uit een éénzijdig en deels uit een tweezijdig lint. De bebouwingslinten zijn geënt op de ontginningsassen uit de vroege middeleeuwen van waaruit het veengebied is ontgonnen. Delen van de linten zijn uitgebreid tot kernen of hebben meerdere schuren of andere functies gekregen aan de achterzijde. Hierdoor loopt de bebouwing soms tot ver in het open poldergebied door. De Rijp is beschermd dorpsgezicht.

Interpretatie en toetsing

De ontginningsgeschiedenis van het gebied heeft geresulteerd in karakteristieke, langgerekte en kortere bebouwingslinten. Ruimtelijke ontwikkelingen zijn mogelijk mits er voldoende doorzichten in het lint blijven bestaan en die niet zorgvuldig te worden ingepast in de karakteristiek van het lint. Ruimtelijke ontwikkelingen die bestaande doorzichten volledig blokkeren zijn een aantasting van de kernkwaliteit. Tweedelijnsbebouwing in de linten is een aantasting van de kernkwaliteit. Er is sprake van tweedelijns bebouwing als de ontsluiting hiervan parallel aan het lint gelegd wordt of 'hofjes' gecreëerd worden.


Ruimtelijke dragers

- A. Bebouwingslinten
- B. Ringdijken en -vaarten
- C. Stolpenstructuren

De langere en kortere bebouwingslinten in het BPL Eilandspolder zijn belangrijke ruimtelijke dragers. Een aantal stolpen bij De Rijk, Schermerhorn en Oostmijzen hoort bij een stolpenstructuur. Andere ruimtelijke dragers zijn de ringdijken- en vaarten rond de droogmakerijen in en aan de randen van het gebied, de Ursummervaart aan de noordzijde, met aan de zuidzijde daarvan de Mijzerdijk en aan de noordzijde de Walingsdijk.

Beschrijving

Stolpen zijn kenmerkend voor het Noord-Hollandse platteland en geven uiting aan de Noord-Hollandse agrarische geschiedenis. De stolp was het karakteristieke bouwtype voor boerderijen vanaf halverwege de 16e eeuw en is toegepast tot ca. 1950. Veel stolpen zijn rijksmonument of provinciaal monument.

Op plekken waar meer dan zes stolpboerderijen bij elkaar in de buurt staan, vormen deze door hun ruimtelijke samenhang een zogenaamde 'stolpenstructuur'. De samenhang bestaat uit de visuele relatie tussen de stolpen onderling en tussen de stolp, het erf en het landschap eromheen.

In de Beemster ligt langs de westelijke ringvaart een lange stolpenstructuur (dijklint). Een aantal stolpen in BPL Eilandspolder hoort hierbij. Het gaat om stolpen aan de oostzijde van het gebied bij De Rijk, Schermerhorn en Oostmijzen.

Interpretatie en toetsing

Stolpenstructuren zijn kenmerkend en uniek voor Noord-Holland. Verstoringen van de onderlinge visuele samenhang binnen de stolpenstructuur en de relatie met het erf en het landschap zijn een aantasting van de kernkwaliteit. Vervanging van een stolp door een nieuwe 'stolp' op dezelfde locatie, in dezelfde hoofdvorm en met hetzelfde volume wordt niet als aantasting beschouwd.


Ruimtelijke dragers

- A. Bebouwingslinten
- B. Ringdijken en -vaarten
- C. Stolpenstructuren


De langere en kortere bebouwingslinten in het BPL Eilandspolder zijn belangrijke ruimtelijke dragers. Een aantal stolpen bij De Rijp, Schermerhorn en Oostmijzen hoort bij een stolpenstructuur. Andere ruimtelijke dragers zijn de ringdijken- en vaarten rond de droogmakerijen in en aan de randen van het gebied, de Ursummervaart aan de noordzijde, met aan de zuidzijde daarvan de Mijzerdijk en aan de noordzijde de Walingsdijk.

Beschrijving

Stolpen zijn kenmerkend voor het Noord-Hollandse platteland en geven uiting aan de Noord-Hollandse agrarische geschiedenis. De stolp was het karakteristieke bouwtype voor boerderijen vanaf halverwege de 16e eeuw en is toegepast tot ca. 1950. Veel stolpen zijn rijksmonument of provinciaal monument.

Op plekken waar meer dan zes stolpboerderijen bij elkaar in de buurt staan, vormen deze door hun ruimtelijke samenhang een zogenaamde 'stolpenstructuur'. De samenhang bestaat uit de visuele relatie tussen de stolpen onderling en tussen de stolp, het erf en het landschap eromheen.

In de Beemster ligt langs de westelijke ringvaart een lange stolpenstructuur (dijklint). Een aantal stolpen in BPL Eilandspolder hoort hierbij. Het gaat om stolpen aan de oostzijde van het gebied bij De Rijp, Schermerhorn en Oostmijzen.

Interpretatie en toetsing

Stolpenstructuren zijn kenmerkend en uniek voor Noord-Holland. Verstoringen van de onderlinge visuele samenhang binnen de stolpenstructuur en de relatie met het erf en het landschap zijn een aantasting van de kernkwaliteit. Vervanging van een stolp door een nieuwe 'stolp' op dezelfde locatie, in dezelfde hoofdvorm en met hetzelfde volume wordt niet als aantasting beschouwd.


Ruimtelijke dragers

- A. Bebouwingslinten
- B. Ringdijken en -vaarten
- C. Stolpenstructuren