

Samenvatting

Handreiking cultuurhistorie in m.e.r. en MKBA

Amersfoort, 2009

9740_BW_Samenvatting cultuurhistorie.indd 19740_BW_Samenvatting cultuurhistorie.indd 1 22-04-09 14:4422-04-09 14:44

Colofon

De Handreiking cultuurhistorie in m.e.r. en MKBA is
opgesteld door adviesbureau Witteveen+Bos in opdracht van
de Rijksdienst voor het Cultureel Erfgoed en Projectbureau
Belvedere. Witteveen+Bos is hierin begeleid door een
commissie bestaande uit Geertje Korf van de Commissie
voor de milieueffectrapportage, Niek van der Heiden van het
ministerie van VROM, Patricia Braaksma van het ministerie
van LNV, Machteld Linssen van Projectbureau Belvedere en
Iris Reuselaars, Lammert Prins, Jean Paul Corten, Jos Deeben
en Els Romeijn van de Rijksdienst voor het Cultureel Erfgoed.

De Rijksdienst voor het Cultureel Erfgoed neemt over enkele
jaren het initiatief om de handreiking en de toepassing van
de geboden methodiek te evalueren en zonodig bij te stellen.

Deze brochure is een beknopte versie van de handreiking.
De volledige handreiking is te vinden op de website www.
cultureelerfgoed.nl en aldaar te downloaden.

Meer informatie: Rijksdienst voor het Cultureel Erfgoed,
Els Romeijn, (033) 42 17 421, e.romeijn@cultureelerfgoed.nl

Redactie: Rinke Berkenbosch (www.berkenkoets.nl)

Fotografi e omslag:
Mischa Keyser, Hollandse Hoogte; kleine foto’s: zie
fotoverantwoording op de desbetreffende pagina’s.

Vormgeving en productie: Studio Imago, Amersfoort

ISBN: 978-90-5799-141-7

Rijksdienst voor het Cultureel Erfgoed
Postbus 1600
3800 BP Amersfoort
www.cultureelerfgoed.nl

Leeswijzer

De beknopte handreiking in deze brochure biedt:
• uitleg over sleutelbegrippen (paragraaf 2);
• aanwijzingen over hoe u de referentiesituatie kunt waarderen in milieu-

effectrapportages (paragraaf 3);
• methoden om de effecten te bepalen in milieueffectrapportages (paragraaf 4);
• aanwijzingen voor maatschappelijke kosten-batenanalyses in situaties waarin

cultuurhistorie een belangrijk aspect is (paragraaf 5);
• een beknopt overzicht van informatiebronnen (zie het eind van paragraaf 3

alsmede paragraaf 6).

9740_BW_Samenvatting cultuurhistorie.indd 29740_BW_Samenvatting cultuurhistorie.indd 2 22-04-09 14:4422-04-09 14:44

Inhoud

 1 | Inleiding 5

Cultuurhistorie steeds belangrijker in planstudies 5

Instrumenten: milieueffectrapportage (m.e.r.) en maatschappelijke

kosten-batenanalyse (MKBA) 5

Wettelijke verankering en rol OCW 6

Handreiking Cultuurhistorie in m.e.r. en MKBA 6

Doel handreiking 6

 2 | Sleutelbegrippen 9

Cultuurhistorie: drie facetten 9

Beleefde, fysieke en inhoudelijke kwaliteit 11

Effecten: wat is de grootte, de omvang en de ernst? 13

 3 | De referentiesituatie waarderen 15

Drie facetten en drie kwaliteiten als uitgangspunt 15

Aanpak 17

Hulpmiddelen (informatiebronnen) bij de waardering 17

 4 | Milieueffectrapportages 19

Effecten: waar u naar kunt kijken in een milieueffectrapportage 19

Beleefbaar, fysiek, inhoudelijk 21

 5 | Maatschappelijke kosten-batenanalyses (MKBA’s) 23

Wat is een MKBA? 23

Toespitsing op cultuurhistorie 23

Overzicht: wat moet u onderzoeken? 23

Voorbeeld Diefdijk 23

Stappenplan 25

Prijskaartjes 25

 6 | Informatiebronnen 27

Handreiking Cultuurhistorie in m.e.r. en MKBA 27

Interessante websites 27

9740_BW_Samenvatting cultuurhistorie.indd 39740_BW_Samenvatting cultuurhistorie.indd 3 22-04-09 14:4422-04-09 14:44

4 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA4 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Archeologie: opgraven of ontwijken
Archeologie is de afgelopen jaren een steeds prominentere rol gaan spelen binnen
de ruimtelijke planvorming en daarmee ook binnen de m.e.r. In eerste instantie
was het een aspect dat toevallig bij de aanleg van een werk werd tegengekomen.
Sinds de jaren 90 wordt archeologie structureel meegenomen bij de m.e.r. en de
daarop volgende besluitvorming. De ambitie waarmee dit gebeurt, is nog wel
heel verschillend. Soms gaat het vooral om het reserveren van een onderzoeks-
budget en het opstellen van een wetenschappelijk onderzoekskader. Dit was
bijvoorbeeld het geval bij de m.e.r. van de Betuweroute; het eerste grote infra-
structurele project na het afsluiten van het Verdrag van Malta. Archeologie heeft
binnen deze m.e.r. geen invloed gehad op de haalbaarheid van het project of
tracévarianten. Wel is er vastgesteld waar verstoring van archeologische
vindplaatsen zou optreden en hoe de informatie in het bodemarchief zou kunnen
worden veiliggesteld. Zo is nabij Kerk Avezaath (gem. Buren) een middeleeuwse
vindplaats opgegraven en onderzocht. Het betreft resten van “Huis Avezaath”.
Deze informatie is in een wetenschappelijke rapportage en een publieksboek
vastgelegd. In andere m.e.r.’s gaat het ook om het nemen van maatregelen
waardoor de archeologische vindplaatsen gespaard kunnen blijven. Een voorbeeld
hiervan is de aanleg van de Noord-Zuidlijn door de Gasunie. De Gasunie heeft
de intentie uitgesproken bij de werkzaamheden archeologische terreinen zoveel
mogelijk te ontzien, bijvoorbeeld door met een gestuurde boring onder een
vindplaats door te gaan.

Archeologische opgraving bij Kerk
Avezaath in 1998 tijdens de aanleg
van de Betuweroute.
Foto: Siem Kuppens, Rijksdienst voor
het Cultureel Erfgoed

9740_BW_Samenvatting cultuurhistorie.indd 49740_BW_Samenvatting cultuurhistorie.indd 4 22-04-09 14:4422-04-09 14:44

Inleiding 5

Cultuurhistorie steeds belangrijker in planstudies

Nederland is grotendeels een ‘gemaakt’ land. Of het nu gaat om stedelijke of
agrarische gebieden of bijvoorbeeld infrastructurele en rivierlandschappen
– al die landschappen zijn het resultaat van de inspanningen van onze ouders
en voorouders. Die inspanningen hebben gebieden hun eigen ‘cultuurhistorisch
DNA’ gegeven. Wie op zoek gaat naar de wordingsgeschiedenis en de identiteit
van een gebied treft dit cultuurhistorisch DNA aan in archeologische
vind plaatsen, in oude gebouwen en stedenbouwkundige structuren, in
landschapselementen en ordenende principes, en in verhalen over het gebied.

De omgang met cultuurhistorisch erfgoed vormt bij ruimtelijke ingrepen in
toenemende mate:
• een belangrijk ontwerpcriterium tijdens de planvorming;
• een belangrijke afwegingsfactor in de besluitvorming.

Waarom? Omdat dit getuigt van goed en zorgvuldig beheer. En omdat het
getuigt van beschaving om zuinig te zijn op datgene wat in het verleden
ontstaan en gemaakt is. Bovendien: de burger vraagt erom! Omwonenden en
toekomstige gebruikers van een plangebied plaatsen de nieuw te ontwikkelen
en de al bestaande kwaliteit van hun leefomgeving steeds vaker op de bestuur-
lijke en politieke agenda. Burgers maken zich zorgen over de ‘verrommeling’
van Nederland en het verlies aan bestaande kwaliteit. Ze voelen zich onthecht.
Burgers willen hun eigen levensverhaal weer kunnen projecteren op een
leefomgeving die dit verhaal ondersteunt; een leefomgeving die weliswaar
verandert, maar tegelijkertijd herkenbaar blijft.

Planologen en ontwerpers gebruiken het cultuurhistorisch DNA daarom steeds
vaker als inspiratiebron om plannen en projecten de gevraagde kwaliteit en
identiteit mee te geven. Ze doen dit bijvoorbeeld door historische objecten en
structuren te behouden en in te passen. Of door de ontwikkelingsgeschiedenis
van een gebied door te trekken naar de toekomst. Nieuwe ontwikkelingen
worden dan op een manier vormgegeven die past bij de lokale of regionale
‘omgangsvormen’: zo doen we dat hier. Het cultuurhistorisch DNA kan zelfs de
drager zijn van een gebiedsontwikkeling, omdat het inzicht geeft in de vraag
welke toekomstige gebruiksfuncties duurzaam zullen zijn.

Dat cultuurhistorie in planstudies steeds belangrijker is geworden, heeft ertoe
geleid dat dit aspect is vastgelegd in wet- en regelgeving. De huidige wet- en
regelgeving schrijft voor dat cultuurhistorische effecten volwaardig in beeld
moeten komen voordat overheidsinstanties besluiten nemen over voorgenomen
plannen en projecten.

Instrumenten: milieueffectrapportage (m.e.r.) en maatschappelijke

kosten-batenanalyse (MKBA)

Voor veel grotere projecten en voor verschillende soorten plannen is een
milieueffectrapportage (m.e.r.) wettelijk verplicht, terwijl ook steeds vaker een
maatschappelijke kosten-batenanalyse (MKBA) wordt toegepast. Beide
 instrumenten worden ingezet ter ondersteuning van de besluitvorming.
Binnen het te verrichten onderzoek moeten verschillende alternatieven worden
uitgewerkt en onderling vergeleken. Voor elk van de alternatieven komt op een
rij te staan wat de belangrijkste gevolgen zijn voor het milieu / de leefomgeving
(dat gebeurt in de m.e.r.) en voor de welvaart (dat gebeurt in de eventuele
MKBA). Bij die gevolgen gaat het onder meer om luchtkwaliteit, geluidhinder,

 1 | Inleiding

9740_BW_Samenvatting cultuurhistorie.indd 59740_BW_Samenvatting cultuurhistorie.indd 5 22-04-09 14:4422-04-09 14:44

6 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

consequenties voor beschermde natuurwaarden, werkgelegenheidseffecten,
én dus ook effecten voor de cultuurhistorie.

Wettelijke verankering en rol OCW

De rol van cultuurhistorie in de voorbereiding van plannen en projecten is
wettelijk geregeld in de Wet Ruimtelijke Ordening en het Besluit hierop, de Wet
op de archeologische monumentenzorg (Wamz) en – daaraan gekoppeld – de
Wet milieubeheer (Wm). De laatstgenoemde Wm bevat de spelregels voor
milieueffectrapportages. Sinds september 2007 is de minister van OCW wettelijk
adviseur bij milieueffectrapportages, naast de ministers van VROM en LNV.

Het ministerie van OCW (Rijksdienst voor het Cultureel Erfgoed) adviseert bij
procedures voor milieueffectrapportages over welke effecten plannen en
projecten op cultuurhistorie kunnen hebben en hoe die effecten het best in
beeld gebracht kunnen worden. Deze advisering heeft betrekking op welke
cultuurhistorische informatie in beeld moet worden gebracht om een goed
besluit te kunnen nemen. Vervolgens toetst de Rijksdienst voor het Cultureel
Erfgoed de resultaten in de Milieueffectrapportages. Als uitvoerder van de
Monumentenwet kan de Rijksdienst voor het Cultureel Erfgoed gevraagd en
ongevraagd daarbij soms ook een waardeoordeel over de verschillende
 planalternatieven en varianten geven.

Handreiking Cultuurhistorie in m.e.r. en MKBA

Dát het belangrijk is effecten voor de cultuurhistorie mee te nemen, is inmid-
dels een gegeven. Maar de vraag is: op welke manier? Voor bijvoorbeeld
werkgelegenheid, luchtkwaliteit en natuurbescherming is duidelijk op welke
feiten & cijfers het onderzoek zich moet toespitsen. Bij cultuurhistorie daaren-
tegen was dit tot voor kort veel minder helder. Waar gaat het nu eigenlijk om bij
cultuurhistorische effecten? Naar welke facetten van cultuurhistorie moeten
we kijken? En hoe zijn de effecten systematisch te bepalen en te waarderen –
op zo’n manier dat scherp inzichtelijk wordt wat de wezenlijke verschillen
tussen alternatieven zijn? Om antwoord te geven op deze en andere vragen,
heeft de Rijksdienst voor het Cultureel Erfgoed samen met het projectbureau
Belvedere een handreiking laten opstellen door het bureau Witteveen+Bos: de
Handreiking Cultuurhistorie in m.e.r. en MKBA. Deze brochure is een
beknopte versie hiervan. De uitgebreide handreiking is op te vragen bij de
Rijksdienst voor het Cultureel Erfgoed (zie colofon).

Doel handreiking

Uiteindelijk is het de bedoeling dat we in Nederland bij ruimtelijke planprocessen
zo zorgvuldig mogelijk te werk gaan om ons cultuurhistorisch erfgoed te
 behouden en vooral: de kwaliteiten ervan verder te ontwikkelen. Tegelijk is er
de onvermijdelijke constatering dat tal van plannen en projecten een serieuze
bedreiging kunnen vormen voor datzelfde erfgoed. Als reactie hierop worden
steeds vaker alternatieve planvoorstellen ontwikkeld die juist vertrekken vanuit
de bestaande kwaliteiten van het plangebied. Het is dan ook van belang helder en
systematisch op een rij te zetten wat nu eigenlijk precies de cultuurhistorische
nadelen én voordelen zijn van plan X of project Y op locatie Z. Want dan kunnen
bestuurders weloverwogen kiezen, en kan de cultuurhistorie zowel bij de
besluitvorming als in de operationele fase de rol krijgen die ze verdient.

Vanuit deze achtergrond is de handreiking opgesteld. De Handreiking beschrijft
een integrale methode voor het bepalen van de effecten voor alle facetten van
de cultuurhistorie en voor het onderling afwegen van de verschillende project-
alternatieven. Het hoofddoel van de handreiking is dan ook: duidelijkheid
bieden. Daaraan blijkt behoefte te bestaan bij opstellers van milieueffect-
rapporten (MER’en) en uitvoerders van MKBA’s. Juist voor díe professionals –
bij overheidsinstanties en bureaus – is de handreiking geschreven.

9740_BW_Samenvatting cultuurhistorie.indd 69740_BW_Samenvatting cultuurhistorie.indd 6 22-04-09 14:4422-04-09 14:44

Inleiding 7Inleiding 7

Historische geografi e: karakteristieken koppelen aan nieuwe opgaven
Het agrarische veenweidegebied van de Krimpenerwaard moet plek gaan bieden
aan 2450 hectare nieuwe natuur (Ecologische HoofdStructuur, EHS). In opdracht
van het Zuidhollands Landschap heeft adviesbureau DHV in 2004 een toekomst-
visie ontwikkeld voor het gebied. Hiervoor zijn de karakteristieken van het
cultuurlandschap in kaart gebracht en gekoppeld aan ruimtelijke opgaven voor
natuurontwikkeling, landbouw, waterbeheer en recreatie. In zogeheten inspira-
tieateliers zijn concrete ideeën en concepten ontwikkeld voor de inrichtingsop-
gaven. Zo kan een deel van de nieuwe natuur gerealiseerd worden in nieuwe
pest- en geriefbosjes en kan natte natuur ontwikkeld worden in en door verdikking
van voormalige boezems. De natuur wordt op die manier niet geïsoleerd ontwik-
keld, maar raakt verweven met het huidige landschap. Het uiteindelijke inrich-
tingsplan dat in 2005 is opgesteld in het zogeheten Veenweidepact ligt in het
verlengde van de eerdere toekomstvisie van het Zuidhollands Landschap.

Foto: Paul Minkjan, Landschapsbeheer
Nederland

9740_BW_Samenvatting cultuurhistorie.indd 79740_BW_Samenvatting cultuurhistorie.indd 7 22-04-09 14:4422-04-09 14:44

8 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA8 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Historische (steden-)bouw: benutten als identiteitsmaker
Het Philips-complex Strijp S in Eindhoven wordt de komende jaren herontwikkeld
tot een creatieve stadswijk waar de Eindhovenaar kan wonen, werken en
recreëren. Van meet af aan is in de planvorming een meerwaarde toegekend aan
de bestaande bebouwing als ‘indentiteitsmaker’ voor het gebied. Veel gebouwen
in Strijp S hebben een industrieel-architectonische waarde of een herinnerings-
waarde omdat ze verwijzen naar het innovatieve vermogen van de regio. Er is
daarom voor gekozen om een deel van het bestaande bouwvolume te behouden
en een nieuwe bestemming te geven, zoals ‘loftwoningen’ en ateliers. Dat geldt
onder meer voor de drie gebouwen die in de volksmond de Hoge Witte Rug heten
en het Veemgebouw. Ook het Klokgebouw dat het gebied markeert, blijft behou-
den, evenals het Glasgebouw, delen van het NatLab, het Ketelhuis en de
Machinekamer. Voor het gehele herontwikkelingsprogramma is een m.e.r.
doorlopen. Omdat het plan niet in één keer gerealiseerd zal worden werd door
de commissie voor de m.e.r. aandacht gevraagd voor de wijze waarop de cultuur-
historische waarden meegenomen zullen worden. Duidelijk diende te worden
gemaakt op grond van welke uitgangspunten, randvoorwaarden en criteria
eventueel besloten kan gaan worden om aangemerkte waardevolle cultuurhis-
torische objecten alsnog te veranderen of te vervangen.

Klokgebouw
Foto: Nout Steenkamp

9740_BW_Samenvatting cultuurhistorie.indd 89740_BW_Samenvatting cultuurhistorie.indd 8 22-04-09 14:4422-04-09 14:44

Sleutelbegrippen 9

In 19961 en 20042 is geëvalueerd hoe het staat met de rol die cultuurhistorie en de
bijbehorende effectenbeoordelingen spelen in planstudies. Deze evaluaties laten
onder meer zien dat er begripsverwarring is: de ene specialist verstaat iets anders
onder cultuurhistorie dan de ander, terwijl de één ook volstrekt andere terminolo-
gie en indelingsprincipes hanteert dan de ander. Daarnaast zijn er in de aanpak
van het onderzoek opmerkelijke en onverklaarbare verschillen, ook als het om
vergelijkbare objecten gaat. Deze handreiking brengt daarin meer klaarheid.

Cultuurhistorie: drie facetten

Bij cultuurhistorie draait het om drie facetten:

Archeologie. Dit facet betreft fysieke sporen in / op de bodem die informatie
verschaffen over vroegere menselijke samenlevingen.

Historische geografi e. Bij dit facet gaat het om de wisselwerking tussen de
mens en de fysieke omgeving. Die wisselwerking kan tot uiting komen in de
landschappelijke elementen en ruimtelijke patronen.

Historische (steden)bouwkunde. Bij dit facet gaat het zowel om de construc-
tieve en technische kenmerken van gebouwen en tuinen, als om de architec-
tuurhistorische aspecten. Op een hoger schaalniveau betreft dit facet ook de
stedenbouwkundige waarden.

Het advies is in planstudies consequent de bovenstaande indeling te hanteren:
behandel voor elk alternatief elk facet apart. Het kan immers voorkomen dat
wat goed is voor archeologie, slecht is voor monumenten, of andersom. Als
cultuurhistorie meteen geïntegreerd wordt benaderd, vallen de positieve en
negatieve effecten mogelijk tegen elkaar weg. Een alternatief krijgt dan een
neutrale score voor cultuurhistorie; terwijl het vernietigen van het ene cultuur-
historische facet wel eens veel ernstiger kan zijn dan het aantasten van het
andere facet. De separate behandeling van de cultuurhistorische facetten
betekent overigens niet dat een mogelijke samenhang tussen de verschillende
facetten – het geheel is meer dan de som der delen – over het hoofd wordt
gezien. De beoordelingscriteria van de verschillende facetten vragen
 nadrukkelijk aandacht voor deze ‘stapeling’ van waarden.

Daarnaast is het advies de cultuurhistorie – in elk van de drie facetten – als een
apart thema op te voeren, naast geluid, lucht, ecologie, veiligheid, enzovoort.
In de huidige praktijk komen de cultuurhistorische effecten regelmatig versnip-
perd onder de aandacht. Voorbeelden daarvan zijn dat effecten voor de archeo-
logie worden meegenomen onder het thema ‘bodem en water’, terwijl histori-
sche geografi e onderdeel uitmaakt van het overkoepelende thema ‘landschap’,
en soms ook – deels – van ‘natuur’. Historische (steden)bouw wordt veelal niet
meegenomen. Het lijdt geen twijfel dat cultuurhistorische effecten nu en dan
overlappen met gevolgen voor het landschap en de ondergrond. Dat behoeft
dan uitleg, alsmede een onderzoeksaanpak die voorkomt dat er ‘dubbeltellingen’
plaatsvinden. Maar waar het op neerkomt, is dat de cultuurhistorische effecten
vooral een systematische en zelfstandige aanpak moeten krijgen, om te
voor komen dat ze gaandeweg ondersneeuwen als een subaspect van iets anders.

1 “Archeologie en m.e.r.” 7 oktober 1996. STOGO onderzoek en advies, i.o.v. ROB.

2 “Evaluatie cultuurhistorie in m.e.r. Focus op de toekomst”. 16 november 2004. Royal
Haskoning i.o.v. ROB en RDMZ.

 2 | Sleutelbegrippen

9740_BW_Samenvatting cultuurhistorie.indd 99740_BW_Samenvatting cultuurhistorie.indd 9 22-04-09 14:4422-04-09 14:44

10 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA10 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Maquette Waalfront: Lodewijk Baljon
Landschapsarchitecten i.s.m. Dok
architecten

Cultuurhistorie in al zijn facetten: een gelaagd verhaal
Het masterplan van de nieuwe stadswijk Waalfront in Nijmegen is deels geïnspi-
reerd op drie voor het gebied kenmerkende tijdslagen. Het stratenpatroon van
het deelgebied Quartier Latin verwijst naar het grid van de Romeinse stad Ulpia
Noviomagus Batavorum die hier 2000 jaar geleden lag en nu alleen nog onder
het maaiveld terug te vinden is. Het eveneens grotendeels onzichtbare fort
Krayenhoff uit 1824, dat deel uitmaakte van de Nijmeegse vestingwerken, krijgt
een leidende rol als landmark, uitzichtpunt en vormgever van de openbare ruime.
Delen van het industrieel erfgoed tot slot worden hergebruikt en krijgen een
nieuwe functie. Hoewel voor de inspiratie van het plan voluit is geput uit de
cultuurhistorische gegevenheden, plaatste de commissie voor de m.e.r. een
kanttekening bij de omgang met de archeologie in het plangebied. Onduidelijk
was namelijk in hoeverre de resten van de oude Romeinse stad zouden worden
aangetast door de fundering van het nieuwe Quartier Latin. In een aanvullend
MER is beschreven welke maatregelen / vooronderzoeken gedaan zouden worden.
Zoals in zoveel stedelijke gebieden waar men nieuwe ontwikkelingen wil realise-
ren, was het hier echter niet mogelijk om vooruitlopend op de concrete planvor-
ming daadwerkelijk onderzoek te doen voor het MER, vanwege de aanwezige
bebouwing.

9740_BW_Samenvatting cultuurhistorie.indd 109740_BW_Samenvatting cultuurhistorie.indd 10 22-04-09 14:4422-04-09 14:44

Sleutelbegrippen 11

Beleefde, fysieke en inhoudelijke kwaliteit

De archeologie, de historische geografi e en de historische (steden)bouwkunde
zijn elk disciplines op zich. De drie facetten hebben evenwel gemeen dat er
steeds drie soorten kwaliteiten in het spel zijn:

Beleefde kwaliteit. Deze kwaliteit weerspiegelt in hoeverre men aan een
gebied of aan een object iets kan beleven. Het gaat dan om ‘zichtbaarheid/
herkenbaarheid’, alsook om ‘herinnerbaarheid’.

Fysieke kwaliteit. Dit betreft de fysieke conditie van een gebied of object.
Bepalend daarvoor zijn hoe ‘gaaf’ het gebied of object is, en of het al dan niet
goed en duurzaam ‘geconserveerd’ is.

Inhoudelijke kwaliteit. Bij dit punt is de kern van de zaak in welke mate een
gebied of object informatie over het verleden verschaft. Maatgevend hiervoor
zijn ‘zeldzaamheid’, ‘informatiewaarde’, ‘samenhangendheid / ensemble-
waarde’ en ‘representativiteit’.

Het overzicht dat fi guur 1 geeft, is cruciaal in planstudies. Advies: gebruik deze
fi guur als vertrekpunt om te bepalen wat er cultuurhistorisch gezien aan de hand
is in het plangebied. Blijkt vervolgens dat cultuurhistorie echt een belangrijk
aspect is, dan verdient het aanbeveling strategisch ook een MKBA in te zetten
om aan te geven of de benodigde investeringen maatschappelijk renderen.

Historische geografie

Historische
(steden)bouwkunde

Zichtbaarheid/herkenbaarheid
Herinnerbaarheid

Gaafheid
Geconserveerdheid

Zeldzaamheid
Informativiteit
Samenhangendheid (binnen en tussen facetten)
Representativiteit

Beleefde
kwaliteit

Fysieke
kwaliteit

Inhoudelijke
kwaliteit

Trefkans:
kans dat de beleefde, fysieke en/of inhoudelijke kwaliteiten worden aangetroffen

Archeologie

Facetten Kwaliteiten Waarderingscriteria

Gekende
kwaliteit

Verwachte
kwaliteit

Zichtbaarheid/herkenbaarheid
Herinnerbaarheid

Gaafheid
Authenticiteit

Zeldzaamheid
Informativiteit
Samenhangendheid (binnen en tussen facetten)
Representativiteit

Beleefde
kwaliteit

Fysieke
kwaliteit

Inhoudelijke
kwaliteit

Zichtbaarheid/herkenbaarheid
Herinnerbaarheid

Gaafheid
Geconserveerdheid

Zeldzaamheid
Informativiteit
Samenhangendheid (binnen en tussen facetten)
Representativiteit

Beleefde
kwaliteit

Fysieke
kwaliteit

Inhoudelijke
kwaliteit

Overzichtsfi guur

Tabel 1: links staan de drie
facetten, in het midden de drie
kwaliteiten, en rechts de
waarderingscriteria die per
kwaliteit van toepassing zijn.

9740_BW_Samenvatting cultuurhistorie.indd 119740_BW_Samenvatting cultuurhistorie.indd 11 22-04-09 14:4422-04-09 14:44

12 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA12 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Cultuurhistorie in al zijn facetten: keuzes maken (1)
Uitbreiding Urk
Urk rukt steeds verder op naar het oosten, de Noordoostpolder in. Bij de nieuwste
uitbreidingsplannen wordt ingezet op behoud van cultuurhistorie. De gemeente
wil de karakteristieke structuren van het polderlandschap zichtbaar houden en
het bodemarchief ontzien. In de steentijd liep dwars door het plangebied de
Overijsselse Vecht. Uit onderzoek blijkt dat in die tijd sommige oeverwallen en
rivierduinen bewoond waren (Swifterbantcultuur). In een m.e.r. is bekeken of
het structuurbeeld van de dorpsuitbreiding voldoende aansluit bij de cultuurhis-
torische ambities. Voor een van de deelgebieden bleek dit niet het geval. Daarvoor
is toen een thema-alternatief cultuurhistorie gemaakt (zie 4 afbeeldingen). Dit
alternatief heeft uiteindelijk zelfs zijn doorwerking gekregen in het later
opgestelde bestemmingsplan. Een belangrijk leerpunt in het traject was dat
heldere beoordelingscriteria in de startnotitie helpen bij het opstellen van het
MER, maar dat het ook zinvol kan zijn hierin te prioriteren (zowel binnen de
afzonderlijke aspecten, als onderling). Hoewel gekozen is voor een integraal
cultuurhistorisch thema-alternatief bleken de archeologische belangen niet
synchroon te lopen met de bovengrondse cultuurhistorie. Immers, de archeologie
hangt vaak samen met de geomorfologische opbouw van het gebied, terwijl de
bovengrondse cultuurhistorie hier nadrukkelijk wordt gedicteerd door de strakke
regels van het polderontwerp en ontwikkelingen in de cultuurtechniek.

Illustraties: Atelier Dutch i.o.v. TAUW
Deventer

9740_BW_Samenvatting cultuurhistorie.indd 129740_BW_Samenvatting cultuurhistorie.indd 12 22-04-09 14:4422-04-09 14:44

Sleutelbegrippen 13

Effecten: wat is de grootte, de omvang en de ernst?

In de milieueffectrapportage draait het om de vraag: wat zijn de onderschei-
dende effecten van de alternatieven waarop het onderzoek is toegespitst?
Dat moet in beeld worden gebracht door:
• het beschrijven en waarderen3 van de cultuurhistorische facetten in de

uitgangssituatie;
• het bepalen van de effecten en de omvang van deze effecten – per

alternatief;
• het bepalen van de ernst van deze effecten

(ernst effect = omvang effect x waarde facetten).

3 Het waarderen van de uitgangssituatie gebeurt hier om een ‘meetlat’ te krijgen waarlangs
mogelijke effecten beoordeeld kunnen worden, om zo een onderling vergelijk van de
alternatieven mogelijk te maken. De in de handreiking geboden methodiek wijkt op onderdelen
af van de waardebepaling bij de Monumentenstatus en kan voor de laatstgenoemde
waardebepaling dan ook niet worden gebruikt.

9740_BW_Samenvatting cultuurhistorie.indd 139740_BW_Samenvatting cultuurhistorie.indd 13 22-04-09 14:4422-04-09 14:44

14 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA14 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Cultuurhistorie in al zijn facetten: keuzes maken (2)
Hoogspanningsleidingen
In Nederland lopen hoogspanningsverbindingen meestal bovengronds. Dat is het
meest praktisch en effi ciënt. Alleen in bijzondere gevallen wordt de verbinding
ondergronds aangelegd. In de huidige discussies over de verrommeling van
Nederland en behoud van openheid, wordt dit een overweging van belang zodra
een verbinding een cultuurlandschap doorsnijdt. Waarbij voor de keuze van
ondergrondse tracé’s weer rekening moet worden gehouden met de mogelijkheid
dat er archeologische vindplaatsen aanwezig zijn.

Foto: Mischa Keyser/Hollandse Hoogte

9740_BW_Samenvatting cultuurhistorie.indd 149740_BW_Samenvatting cultuurhistorie.indd 14 22-04-09 14:4422-04-09 14:44

De referentiesituatie waarderen 15

Een standaard-onderdeel van elke milieueffectrapportage is een degelijke
beschrijving van de ‘referentiesituatie’, ook wel de ‘autonome ontwikkeling’
genoemd. De referentiesituatie / autonome ontwikkeling staat gelijk aan de
situatie waarin alleen initiatieven worden uitgevoerd waarover reeds defi ni-
tieve besluitvorming heeft plaatsgevonden, en voor het overige alles bij het
oude blijft. Dat is een logisch vertrekpunt, want door een plan of project
daarmee te vergelijken, wordt inzichtelijk wat het betreffende plan of project
nu daadwerkelijk betekent.

Drie facetten en drie kwaliteiten als uitgangspunt

Tabel 1 uit paragraaf 2 is voor vrijwel elk project een goed uitgangspunt om de
referentiesituatie te waarderen. Is cultuurhistorie een belangrijk aandachtspunt,
dan kan het wenselijk zijn bij de beschrijving van de referentiesituatie meer in
de diepte te treden. Daarvoor bieden tabel 2, 3 en 4 (waarderingscriteria en
operationele parameters) een handvat.

 3 | De referentiesituatie waarderen

Tabel 2: waarderingscriteria en operationele parameters archeologie

Kwaliteiten Waarderingscriteria Operationele parameters

Beleefde kwaliteit Zichtbaarheid • zichtbaarheid vanaf het maaiveld als landschapselement
• relatie met omgeving: passendheid

Herinnerbaarheid
(herinneringswaarde)

• verbondenheid met feitelijke historische gebeurtenis
• associatie met toegeschreven kwaliteit of gebeurtenis

Fysieke kwaliteit Gaafheid
(compleetheid)

• gaafheid aanwezige sporen
• ruimtelijke gaafheid: bodemlagen onverstoord, horizontaal
• stratifi catie intact: bodemlagen onverstoord, verticaal
• mobilia in situ: losse onderdelen nog op hun plek
• ruimtelijke relatie tussen mobilia onderling / mobilia en sporen
• aanwezigheid antropogeen biochemisch residu

Geconserveerdheid
(technische staat,
conservering)

• conservering artefacten (metaal/overig)
• conservering organisch materiaal

Inhoudelijke kwaliteit Zeldzaamheid • het aantal vergelijkbare monumenten (complextypen) van goede fysieke
kwaliteit uit dezelfde periode binnen dezelfde microregio waarvan de
aanwezigheid is vastgesteld

• idem op basis van een recente en specifi eke verwachtingskaart
Informativiteit
(informatiewaarde)

• betekenis voor de wetenschap: recent en systematisch onderzoek van de
betreffende archeologische periode

Samenhangendheid
(ensemble- of
contextwaarde)

Binnen het facet archeologie:
• synchrone context: wel/niet voorkomen van monumenten uit dezelfde periode

binnen de micro-regio
• diachrone context: wel/niet voorkomen van monumenten uit opeenvolgende

perioden binnen de micro-regio
Tussen het facet archeologie en de andere facetten van cultuurhistorie:
• landschappelijke context (fysisch- en historisch geografi sche gaafheid van het

contemporaine landschap)
• stedenbouwkundige context

Representativiteit • kenmerkendheid voor een bepaald gebied of periode
• het aantal vergelijkbare monumenten van goede fysieke kwaliteit uit dezelfde

periode binnen dezelfde archeoregio waarvan de aanwezigheid is vastgesteld en
waarvan behoud is gegarandeerd

Verwachte kwaliteiten Trefkans • kans dat de bovengenoemde parameters gelden voor het studiegebied

9740_BW_Samenvatting cultuurhistorie.indd 159740_BW_Samenvatting cultuurhistorie.indd 15 22-04-09 14:4422-04-09 14:44

16 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Tabel 3: waarderingscriteria en operationele parameters historische geografi e

Kwaliteiten Waarderingscriteria Operationele parameters

Beleefde kwaliteit Zichtbaarheid
(herkenbaarheid)

• afwisselendheid (diversiteit aan elementen)
• zichtbaarheid landschapselementen en patronen (herkenbaarheid)
• ‘match’ met omgeving (passendheid)

Herinnerbaarheid
(herinneringswaarde)

• verbondenheid met feitelijke historische gebeurtenis (symboliek)
• associatie met toegeschreven kwaliteit of gebeurtenis (symboliek)
• ouderdom

Fysieke kwaliteit Gaafheid • mate waarin landschapselementen en -patronen in tact zijn
• mate waarin oorspronkelijk karakter behouden is (authenticiteit)

Geconserveerdheid • mate waarin landschapselementen in evenwicht verkeren met de abiotische
omgeving (veelal grondwaterstand)

Inhoudelijke kwaliteit Zeldzaamheid • het aantal vergelijkbare landschapstypen c.q. patronen, lijnen, elementen, van
goede fysieke kwaliteit uit dezelfde periode binnen dezelfde regio

Informativiteit
(informatiewaarde)

• betekenis voor de wetenschap
• mate waarin het element de sporen toont van zijn ontwikkeling
• afl eesbaarheid (herkenbaarheid) van de genese van het historisch landschap

(landschapstype)
Samenhangendheid
(ensemblewaarde)

Binnen het facet historische geografi e:
• samenhang (tussen lijnen, elementen en patronen): mate waarin elementen

onderdeel vormen van een grotere eenheid
• mate waarin een element de samenhang begrijpelijk maakt (vormfunctie)
Tussen het facet historische geografi e en de andere facetten van cultuurhistorie:
• mate van samenhang met archeologische context
• mate van samenhang met stedenbouwkundige context

Representativiteit • kenmerkendheid voor / verbonden aan een bepaald gebied, periode of
menselijke activiteit

• het aantal vergelijkbare landschapstypen c.q. patronen, lijnen, elementen, van
goede fysieke kwaliteit uit dezelfde periode binnen dezelfde regio

Tabel 4: waarderingscriteria en operationele parameters historische (steden)bouwkunde

Kwaliteiten Waarderingscriteria Operationele parameters

Beleefde kwaliteit Zichtbaarheid
(schoonheid)

• esthetische kwaliteit: zichtbare uitingen
• ‘match’ met omgeving: passendheid

Herinnerbaarheid
(herinneringswaarde)

• verbondenheid met historische gebeurtenis
• ouderdom

Fysieke kwaliteit Gaafheid
(herkenbaarheid)

• compleetheid: mate waarin alle stijlelementen aanwezig zijn
• authenticiteit: mate waarin oorspronkelijk bouwkundig, stedenbouwkundig

karakter en/of de gebruiksfunctie (lege hulzen!) behouden is
Geconserveerdheid • bouwkundige staat

Inhoudelijke kwaliteit Zeldzaamheid • het aantal vergelijkbare monumenten (complextypen) uit dezelfde periode binnen
dezelfde regio

• innovativiteit: pionierskarakter
Informativiteit
(informatiewaarde)

• betekenis voor de wetenschap c.q. belang voor (bouw)geschiedenis
• mate waarin het bouwwerk/complex de sporen toont c.q. uitdrukking is van o.a.

culturele, sociaal-economische, geestelijke, technische bestuurlijke
ontwikkelingen

Samenhangendheid
(ensemblewaarde of
situationele waarde)

Binnen het facet historische bouwkunde:
• synchrone context: voorkomen van monumenten uit dezelfde periode binnen de

stadswijk/het complex
• mate waarin element onderdeel vormt van een grotere eenheid
• mate waarin interieur en exterieur samenhangen
Tussen het facet historische bouwkunde en de andere facetten:
• samenhang met archeologische context
• samenhang met historisch geografi sche context

Representativiteit
(cultuurhistorische
waarde)

• kenmerkendheid voor een bepaalde periode of bouwstijl (bouwstijl/periode: ‘dit
gebouw is nu een typisch voorbeeld van de neorenaissance’)

9740_BW_Samenvatting cultuurhistorie.indd 169740_BW_Samenvatting cultuurhistorie.indd 16 22-04-09 14:4422-04-09 14:44

De referentiesituatie waarderen 17

Aanpak

Om te beginnen is van belang dat de onderzoeksaanpak betrouwbaar, consis-
tent en navolgbaar is. Het bevoegd gezag, de insprekers, de wettelijke
adviseurs en de Commissie voor de milieueffectrapportage moeten kunnen
begrijpen hoe u tot de uiteindelijke conclusies over de referentiesituatie bent
gekomen. Het is dan ook nuttig de onderzoeksaanpak, voorafgaand aan de
presentatie van de resultaten, (kort) te verantwoorden.

Vervolgens geldt als devies om tot een slanke, maar scherpe onderzoeksagenda
te komen: zoek de verschillen! Bedenk dat milieueffectrapportages (en MKBA’s
trouwens ook) vooral onderscheidende effecten in beeld moeten brengen: wat
zijn de wezenlijke verschillen tussen de referentiesituatie en de alternatieven,
en waarin schuilen de grootste verschillen tussen de alternatieven onderling?
Een consequente toespitsing op die verschillen maakt het meestal goed
mogelijk snel een selectie te maken van de criteria en de parameters die er in
het specifi eke geval echt toe doen.

Bij het bepalen van de aanpak is voorts van belang welke mate van detail u
aanbrengt; in hoeverre u meer kwantitatief of juist meer kwalitatief te werk
gaat, en op welke niveaus u de onderzoeksresultaten gaat aggregeren in de
uiteindelijke presentatie. Een kwantitatieve benadering is zinvol wanneer het
onderzoek subtiele verschillen in beeld moet brengen; en als bijvoorbeeld
kwantitatieve gegevens eenvoudig beschikbaar zijn. Bedenk echter ook dat in
veel gevallen een kwalitatieve benadering heel goed kan voldoen.

In z’n algemeenheid is het raadzaam bij de waardering van de referentiesituatie –
voor elk facet per kwaliteit – minimaal een oordeel te presenteren op een drie-
puntsschaal: laag, gemiddeld, hoog. Zo’n oordeel laat zich vatten en presenteren
in een eindtabel conform het format zoals hieronder weergegeven (tabel 5).

Hulpmiddelen (informatiebronnen) bij de waardering

• Voor archeologie zijn er per provincie / gemeente de Archeologische
Monumentenkaarten (AMK’s), veelal opgenomen in een provinciale
Cultuur historische Waardenkaart of Hoofdstructuur of een gemeentelijke
archeologische waardenkaart. Aanvullend hierop is er de Indicatieve Kaart
Archeologische Waarden. Deze IKAW laat zien hoe groot de ’trefkans’ is om
iets archeologisch waardevols aan te treffen. Ook deze verwachtingskaart is
of wordt door provincies verfi jnd. Steeds meer gemeenten laten voor hun
gemeentelijk grondgebied ook verwachtingskaarten of beleidsadvieskaarten
maken. Afhankelijk van het schaalniveau van het besluit waarvoor de
milieu effectrapportage wordt opgesteld, moet voor de archeologische
trefkans het bijbehorende beschrijvingsniveau worden gezocht. Voor een
besluit-m.e.r. kan niet worden volstaan met de IKAW, terwijl dit voor een
plan-m.e.r. in de meeste gevallen wel voldoet.

Tabel 5: referentiesituatie

Facet Overkoepelende waardering Toelichting

Archeologie Beleefde kwaliteit:
Fysieke kwaliteit:
Inhoudelijke kwaliteit:

Volgens tabel 2

Historische geografi e Beleefde kwaliteit:
Fysieke kwaliteit:
Inhoudelijke kwaliteit:

Volgens tabel 3

Historische (steden)bouw Beleefde kwaliteit:
Fysieke kwaliteit:
Inhoudelijke kwaliteit:

Volgens tabel 4

9740_BW_Samenvatting cultuurhistorie.indd 179740_BW_Samenvatting cultuurhistorie.indd 17 22-04-09 14:4422-04-09 14:44

18 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

• Vergelijkbare instrumenten voor de bescherming van historische geografi e
zijn vooralsnog niet voorhanden, al zijn er wel allerlei aanzetten. Zo biedt de
inventarisatie Ontgonnen Verleden; Inzoomen op de historisch-geografi sche
ontwikkeling van het Nederlandse landschap (Landview/LNV, 2001) een
overzicht en eerste selectie van belangrijke historisch-geografi sche
elementen en structuren (zie ook www.kich.nl). Veel provincies hebben in
hun Cultuurhistorische Waardenkaart of Hoofdstructuur ook de historische
geografi e opgenomen.

• Bij waarderingen van de historische (steden)bouwkunde is het van belang
nota te nemen van de lijsten met Rijksmonumenten, beschermde histori-
sche buitenplaatsen, beschermde stads- en dorpsgezichten, objecten en
gebieden uit het Monumenten Inventarisatie Project (MIP) en historische
boerderijen (inventarisatie Stichting Historisch Boerderij Onderzoek).
Daarnaast kennen verschillende gemeenten en enkele provincies eigen
lijsten met beschermde monumenten. Bij naoorlogse wijken is er tot slot
een toenemende waardering voor de stedenbouwkundige opzet.

9740_BW_Samenvatting cultuurhistorie.indd 189740_BW_Samenvatting cultuurhistorie.indd 18 22-04-09 14:4422-04-09 14:44

Milieueffectrapportages 19

Effecten: waar u naar kunt kijken in een milieueffectrapportage

In een m.e.r. – en een eventueel hierop voortbouwende MKBA – moet u kijken
naar wat er verandert ten opzichte van de fysieke uitgangssituatie van het
referentiealternatief. Elk project of plan verandert op z’n minst wel iets, en
mogelijk soms heel veel. Qua aard van die veranderingen zijn er vier soorten
fysieke effecten, elk met een negatieve en positieve verschijningsvorm:

Verstoring, ontstoring: dit raakt de beleefde kwaliteit, omdat de zichtbaarheid
en herkenbaarheid verandert, maar mogelijk ook de fysieke kwaliteit. Denk
bijvoorbeeld aan een grafheuvel die slijt doordat er zo veel toeristen op bezoek
komen; met daar tegenover een recreatieplan waarin diezelfde grafheuvel nog
steeds te zien zal zijn maar niet meer belopen kan worden. Hierbij kan ook
gedacht worden aan de relatie tussen objecten en hun omgeving, bijvoorbeeld
hoge bebouwing met fl ats nabij een cultuurhistorisch waardevol open gebied.

Doorsnijding, verbinding: dit beïnvloedt de inhoudelijke kwaliteit. De ensem-
blewaarde verslechtert bijvoorbeeld doordat een landhuis wordt gescheiden
van een landschapspark; of verbetert juist doordat een bestaande verbinding
verkeersluw wordt gemaakt en bijgevolg het betreffende park en huis weer veel
meer een eenheid worden.

 4 | Milieueffectrapportages

Verstoring/ontstoring

De manier waarop mensen
cultuurhistorie beleven kan in
sterke mate beïnvloed worden
door nabijgelegen ontwikkelingen.
Op de foto het kerkje van
Duivendrecht dat in de loop der
jaren ingekapseld is geraakt door
infrastructuur. Hierdoor is niet
alleen de beleving aangetast maar
is ook de fysieke relatie van de
kerk en het buurtschap verstoord.
Actueel is ook de discussie over de
invloed van stedelijke hoogbouw
op de beleving van landschappen.
Foto: Wim van der Ende

1

2

Huis

Doorsnijding/verbinding

Infrastructurele projecten kunnen
op verschillende manieren
landschappen doorsnijden. Hoe
groot het effect daarvan is, is ook
op verschillende manieren te
berekenen. De illustratie geeft
aan dat in dit geval, bij de
doorsnijding van een landgoed,
het niet volstaat om te kijken naar
het aantal strekkende meters. Een
betere beoordelingsmaat is hier
het aantal hectare dat van het
landgoed wordt afgesneden.
Illustratie: Witteveen + Bos
(uit Handreiking cultuurhistorie in
m.e.r. en MKBA, Deventer 2008)

9740_BW_Samenvatting cultuurhistorie.indd 199740_BW_Samenvatting cultuurhistorie.indd 19 22-04-09 14:4422-04-09 14:44

20 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Vernietiging, versterking: een vernietigd object kan niet meer beleefd worden,
fysiek verschijnen of inhoudelijke kwaliteiten verlenen; voor een in ere hersteld
object geldt het omgekeerde.

Verdroging, vernatting: droger of natter heeft vooral gevolgen voor de fysieke
kwaliteit van objecten. Bijvoorbeeld dat een historisch-geografi sch waardevolle
houtwal afsterft door verdroging; of doordat een geraffi neerd grondwater-
regime de houtwal in kwestie juist nieuwe perspectieven biedt.

Vernietiging/versterking

Ruimtelijke dynamiek kan
cultuurhistorische waarden
vernietigen, maar kan ook
bijdragen aan een nieuwe functie,
of herstel ervan. Op de foto enkele
graften in het Limburgse
heuvelland. Bij de opwaartse
ontginning van de beboste
hellingen liet men destijds de oude
bosrand staan om erosie tegen te
gaan. Vele graften zijn de
afgelopen decennia echter gerooid
ten behoeve van de landbouw. In
herinrichtingprojecten kunnen ze
een nieuwe functie krijgen voor
bijvoorbeeld natuur- of
recreatiedoeleinden.
Foto: Paul Paris

Verdroging/vernatting

Ruimtelijke ontwikkelingen die
ingrijpen in de grondwaterstand
kunnen grote gevolgen hebben
voor historische landschaps-
elementen en het bodemarchief.
Op de foto een gedeeltelijke
blootlegging van een neolithische
veenweg bij Nieuw-Dordrecht in
Drenthe (1964). Archeologische
vindplaatsen die bestaan uit
organisch materiaal zijn gebaat
bij een stabiel waterpeilbeheer.
Foto: Rijksuniversiteit Groningen,
Groninger Instituut voor Archeologie

9740_BW_Samenvatting cultuurhistorie.indd 209740_BW_Samenvatting cultuurhistorie.indd 20 22-04-09 14:4422-04-09 14:44

Milieueffectrapportages 21

De vier bovenstaande fysieke effecten moeten voor elk alternatief worden
benoemd en worden afgezet tegen de eerder beschreven referentiesituatie.
Daarbij past nog wel een nadere analyse, zowel in kwalitatieve als kwantita-
tieve zin:
• Maak een helder overzicht – vanuit cultuurhistorisch oogpunt – van wat per

alternatief de onderscheidende positieve en negatieve effecten zijn.
• Plaats dit geheel in perspectief door aandacht te besteden aan aard en

duur: grote en onomkeerbare effecten leggen meer gewicht in de schaal
dan kleinere effecten die later nog zijn terug te draaien.

Beleefbaar, fysiek, inhoudelijk

Het is aan te bevelen bij de presentatie van de effecten – wederom – uit te
gaan van de driedeling in beleefbare, fysieke en inhoudelijk kwaliteit. Op die
manier sluit uw effectbeschrijving goed aan op uw beschrijving en waardering
van de referentiesituatie. Methodologisch gezien bent u dan goed bezig. Maar
wellicht nog belangrijker is dat de besluitvormers dan kunnen gaan inzien hoe
het één met het ander samenhangt. Vul het volgende in:
• De beleefbare, fysieke en inhoudelijke kwaliteiten van de referentiesituatie

zijn objectief qua archeologie, historische geografi e en historische (steden)
bouwkunde als volgt te waarderen: ….

• De beschreven alternatieven voor project X of plan Y hebben de volgende
fysieke effecten: …

• Het geheel overziend betekent dit dat we ten aanzien van de alternatieven
voor het thema ‘cultuurhistorie’ kunnen concluderen dat: …

9740_BW_Samenvatting cultuurhistorie.indd 219740_BW_Samenvatting cultuurhistorie.indd 21 22-04-09 14:4422-04-09 14:44

22 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Historische geografie

Historische (steden)bouwkunde

Recreatiemogelijkheden

Kennis voor vermaak

Woongenot
Archeologie

Facetten Uitgangspunten Welvaartseffecten

Markt interne
welvaart

Markt externe
welvaart

Recreatiemogelijkheden
Woongenot
Vestingsklimaat
Landbouwbaten
Informatiebaten

Recreatieve beleving
Vererving

Markt externe
welvaart

Markt interne
welvaart

Recreatie beleving
Bescherming tegen klimaat, water, geluid
Volksgezondheidsbaten
Beschuttingsbaten
Vererving

Recreatiemogelijkheden
Woongenot
Vestigingsklimaat

Markt externe
welvaart

Markt interne
welvaart

Recreatieve beleving
Bescherming tegen wateroverlast
Volksgezondheidsbaten
Vererving

Tabel 6: overzicht van de
mogelijke welvaartseffecten van
cultuurhistorie

9740_BW_Samenvatting cultuurhistorie.indd 229740_BW_Samenvatting cultuurhistorie.indd 22 22-04-09 14:4422-04-09 14:44

Maatschappelijke kosten-batenanalyses 23

Wat is een MKBA?

Een maatschappelijke kosten-batenanalyse (MKBA) is een methode om ter
voorbereiding op de besluitvorming te bepalen, heel simpel gezegd, wat iets
kost en wat het oplevert. Bij die kosten en baten gaat het om het effect op de
maatschappelijke welvaart, hetgeen uiteindelijk wordt uitgedrukt in euro’s.
Dit betekent dus dat een MKBA de kosten van maatregelen uit alternatieven
afzet tegen de baten die deze maatregelen opleveren. En de hamvraag is dan
wat per saldo de meest gunstige investering is.

In het gedeelte over MKBA in de Handreiking Cultuurhistorie in m.e.r. en
MKBA staat de vraag centraal welke vormen van welvaart we ontlenen aan
cultuurhistorie. Dan gaat het natuurlijk om zaken als recreatiemogelijkheden
en woongenot, maar daarnaast zijn er kosten en baten in het vlak van bescher-
ming tegen klimaat en geluid, effecten voor de volksgezondheid en ‘vererving’
(de wens om ons nageslacht iets interessants na te laten).

Anders dan in het geval van milieueffectrapportages is er geen formele wetge-
ving die aanduidt in welke gevallen een MKBA verplicht is. In de praktijk is
echter een MKBA noodzakelijk bij grote projecten die overheidsfi nanciering
vergen. Daaronder vallen in elk geval grote infrastructuurprojecten; maar de
trend is dat eveneens de kleinere (ruimtelijke) projecten via een MKBA onder
de loep worden genomen.

Toespitsing op cultuurhistorie

Zodra cultuurhistorie een belangrijk aspect is, loont het de moeite om:
• de kosten en baten van eventuele extra investeringen in de cultuurhistorie

inzichtelijk te maken;
• een cultuurhistorievriendelijk of zelfs uitdagend alternatief te ontwerpen

(vooral als dit aspect in de verschillende planalternatieven te plichtmatig is
ingevuld).

Als een plan en / of project in een cultuurhistorisch waardevol gebied ligt en / of
er cultuurhistorische potenties zijn, dan is de vraag vervolgens: welke vormen
van welvaart ontlenen wij in dit specifi eke geval aan cultuurhistorie? “Hier kan
men achter komen”, aldus de handreiking, “door bij elke verandering van het
erfgoed die in de m.e.r. geregistreerd staat de vraag te stellen: wie heeft hier
last of profi jt van en waaruit bestaat dit dan precies?”

Overzicht: wat moet u onderzoeken?

Overzichtstabel 6 laat zien welke facetten, uitgangspunten en welvaartseffec-
ten u in kaart kunt brengen indien een MKBA bij uw project aan de orde is.

Voorbeeld Diefdijk

De aanpak van een MKBA laat zich het best verduidelijken aan de hand van een
voorbeeld, de pilot-studie MKBA voor de verbetering van de Diefdijklinie. De
Diefdijk is een compartimenteringsdijk die de hoger gelegen Tieler- en Culem-
borgerwaard scheidt van de lager gelegen Alblasserwaard / Vijfheerenlanden.
Deze dijk voldoet niet aan de veiligheidsnormen en moet daarom versterkt
worden over een traject van circa 23 kilometer. Het dijkstelsel maakt deel uit
van de Nieuwe Hollandse Waterlinie. Het steile dijkprofi el is karakteristiek. In
de nabijheid van deze historische dijk bevinden zich tal van cultuurhistorische
waarden.

 5 | Maatschappelijke kosten-batenanalyses

(MKBA’s)

9740_BW_Samenvatting cultuurhistorie.indd 239740_BW_Samenvatting cultuurhistorie.indd 23 22-04-09 14:4422-04-09 14:44

24 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA24 Samenvatting Handreiking cultuurhistorie in m.e.r. en MKBA

Goed opdrachtgeverschap loont!
Bij ‘goed opdrachtgeverschap’ voor plannen en projecten hoort aandacht voor
cultuurhistorie erbij. Cultuurhistorie is geen ‘luxe’, of ‘franje’. Enerzijds is de
zorg voor het erfgoed een kwestie van beschaving. Anderzijds verdienen inves-
teringen in het behouden, benutten en doorvertalen van cultuurhistorische
kwaliteiten zich maatschappelijk gezien vaak ruimschoots terug. Bijvoorbeeld
omdat het woongenot (en de woningprijs) in het plangebied of de directe omgeving
omhoog gaat, doordat het vestigingsklimaat voor bedrijven verbetert, of doordat
een gebied extra aantrekkelijk wordt voor recreanten. Ook het feit dat toekomstige
generaties nog van het erfgoed kunnen genieten, is een waarde op zich.
Er zijn dus baten te behalen door in plannen extra aandacht te besteden aan ons
erfgoed. Een maatschappelijke kosten-batenanalyse (MKBA) maakt inzichtelijk
welke baten dat zijn.
Een sprekend voorbeeld is de planontwikkeling voor de verbetering van de
Diefdijk, de compartimenteringsdijk tussen de Lek en de Waal. Hiervoor is naast
een ‘economisch’ alternatief ook een ‘cultuurhistorisch’ alternatief uitgewerkt.
In het cultuurhistorisch alternatief blijft het kenmerkende dijkprofi el behouden.
Dit alternatief versterkt tevens de ensemblewaarde van de dijk met aanpalende
dijkbebouwing en verdedigingswerken van de Nieuwe Hollandse Waterlinie. Van
beide alternatieven zijn zowel de milieueffecten als de kosten en baten
geïnventariseerd.
Een voorbeeld is ook de planvorming voor het Munnikenland, een van de Ruimte-
voor-de-rivier-projecten. Daar worden bijvoorbeeld voormalige inundatievelden
van de Nieuwe Hollandse Waterlinie weer in gebruik genomen om bij overstroming
van het gebied het water tijdelijk te bergen. Een oude functie (inundatie) wordt
gebruikt als ontwerpcriterium voor nieuwe concepten (ruimte voor water)!

Diefdijk, onderdeel van de Nieuwe
Hollandse Waterlinie
Foto: Rienke Groot

9740_BW_Samenvatting cultuurhistorie.indd 249740_BW_Samenvatting cultuurhistorie.indd 24 22-04-09 14:4422-04-09 14:44

Maatschappelijke kosten-batenanalyses 25

In de planstudie is een ‘economisch alternatief’ uitgewerkt, alsook een ‘cultuur-
historisch vriendelijk alternatief’ met extra maatregelen om cultuurhistorische
kwaliteiten te behouden en waar mogelijk zelfs te versterken. Beide alternatie-
ven zijn onderworpen aan een MKBA, toegespitst op cultuurhistorie.

Stappenplan

Een MKBA wordt stapsgewijs aangepakt, zie ook de afbeelding:
• Stap 1: vaststellen van het plan of project en de daarbij behorende

maatregelen
• Stap 2: kostenraming maatregelen
• Stap 3: kwantifi ceren van de fysieke effecten
• Stap 4: bepalen, kwantifi ceren en monitariseren (in euro’s) van de

welvaartseffecten
• Stap 5: faseren, disconteren, salderen
• Stap 6: gevoeligheidsanalyse
• Stap 7: conclusies

Prijskaartjes

Cruciaal bij een MKBA is de vertaalslag van fysieke effecten (stap 3) naar
welvaartseffecten (stap 4). Dit is goed te doen als er zogenoemde prijskaartjes
voor effecten beschikbaar zijn; bijvoorbeeld het aantal extra recreanten
 vermenigvuldigd met wat zij over hebben voor een bezoek (zoals de te maken
reis kosten), of de gerealiseerde waardestijging van onroerend goed bij
ver gelijkbare ingrepen. Zijn dergelijke prijskaartjes niet voorhanden, of is de
omvang van het effect niet helder, dan vergt een MKBA pionierswerk.

De uitgevoerde pilot-studie voor de Diefdijk illustreert niettemin dat het goed
mogelijk is de kosten en baten van extra maatregelen ten behoeve van de
cultuurhistorie inzichtelijk te maken. Bovendien maakt een dergelijke exercitie
duidelijk waar er vanuit cultuurhistorisch oogpunt echt winst te boeken valt.

Alternatieven

Saldo

Gevoeligheid
Saldo

Conclusies

Fysieke effecten

Welvaartseffecten

Kosten van
maatregelen

9740_BW_Samenvatting cultuurhistorie.indd 259740_BW_Samenvatting cultuurhistorie.indd 25 22-04-09 14:4422-04-09 14:44

Informatiebronnen 27

Handreiking Cultuurhistorie in m.e.r. en MKBA

Een belangrijke informatiebron is de uitvoerige Handreiking Cultuurhistorie
in m.e.r. en MKBA. Daarin vindt u uitleg over het in kaart brengen van de
basissituatie en het toepassen van m.e.r. en MKBA. De Handreiking is te
downloaden op www.cultureelerfgoed.nl.

Bij deze Handreiking hoort een pilot-studie over de Diefdijk. Deze pilot-studie
maakt tastbaar:
1 hoe de inzichten uit de handreiking in de praktijk kunnen worden toegepast,
2 hoe de methodiek – bepalen en waarderen van effecten – concreet

uitwerkt.

Interessante websites

Landelijk
• www.kich.nl: portal website voor de ontsluiting van cultuurhistorische

informatie uit verschillende databases in een en dezelfde geografi sche
kaart.

• www.cultureelerfgoed.nl: website van de Rijksdienst voor het Cultureel
Erfgoed.

• www.commissiemer.nl: website van de commissie voor de m.e.r. die o.a.
waakt over de kwaliteit van de milieuinformatie waarop bestuurders hun
besluiten baseren.

Per provincie
Provinciale websites met cultuurhistorische waardenkaarten, zoals:
• http://www.fryslan.nl/binfo/chk/inhoud/startchk.htm
• http://provincie.overijssel.nl/beleid/cultuur/erfgoed
• http://www.gelderland.nl
• http://chs.zuid-holland.nl
• http://www.noord-holland.nl/chw
• http://provincie.zeeland.nl/cultuur/chs
• http://brabant.esrinl.com/chw
• http://fl exiweb.limburg.nl/chw

 6 | Informatiebronnen

9740_BW_Samenvatting cultuurhistorie.indd 279740_BW_Samenvatting cultuurhistorie.indd 27 22-04-09 14:4422-04-09 14:44

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 550
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Ghent PDF Workgroup - 2005 Specifications version3 \(x1a: 2001 compliant\))
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [14173.229 14173.229]
>> setpagedevice

