


MOOI
NOORD-
HOLLAND

ADVISEURS
OMGEVINGSKWALITEIT


MOOI OP KOERS
STRATEGISCH KOERSDOCUMENT
STICHTING MOOI NOORD-HOLLAND
2024-2029

Inhoud

Inleiding	5
Context en trends	9
Visie en missie	15
Een nieuw begrip: omgevingskwaliteit	19
Kwaliteitsadvisering	25
Kennis- en beleidsontwikkeling	31
Leren, inspireren, agenderen	41
De organisatie	45
Colofon	50

Inleiding

In dit Strategisch koersdocument zet de Stichting MOOI Noord-Holland haar beleidsdoelen voor de langere termijn op een rijtje, zowel wat betreft de inhoudelijke strategie als de professionele doorontwikkeling van onze organisatie. Het document is vooral bedoeld voor intern gebruik en voor het informeren van ons netwerk. Het biedt de organisatie, de bij de stichting aangesloten gemeenten en het professionele netwerk houvast bij de ontwikkeling en aansturing van de organisatie. Op verschillende onderdelen gaat het document ook in op onze verstandhouding met de maatschappij als geheel.

We zijn een maatschappelijke organisatie in het speelveld van de ruimtelijke ordening en cultuurhistorie en agenderen sinds jaar en dag schoonheid en ruimtelijke kwaliteit bij overheden. De organisatie is een stichting zonder winstoogmerk en richt zich vooral op de Noord-Hollandse gemeenten, andere overheidsorganen en op de professionals en organisaties in het brede veld van de omgevingskwaliteit, inclusief vrijwilligersorganisaties. MOOI Noord-Holland is de afgelopen twee decennia uitgegroeid tot een degelijke en bekende adviesorganisatie voor vrijwel alle gemeenten in Noord-Holland – aanvankelijk gericht op welstandsadvisering en vanaf begin deze eeuw meer en meer op advisering, onderzoek, kennis en beleidsontwikkeling over erfgoed en ruimtelijke kwaliteit. Ook bereiken we de laatste jaren steeds makkelijker het grotere publiek van geïnteresseerden.

Het komende decennium staat in het teken van transitie en transformatie van Nederland, Europa, de wereld. In ons werk komen we deze transformatie iedere dag tegen. We zullen ons er vrijmoedig toe verhouden. Het besef dat er grenzen zijn aan de economische groei dringt door tot in de haarvaten van de samenleving. Een goede omgevingskwaliteit vraagt een zorgvuldige omgang met het bestaande, met natuurlijke bronnen, grondstoffen, bodem, water, materialen en beschikbare middelen en mensen. Ontwikkelingen vragen een aangepaste, circulaire en hernieuwbare benadering, met aandacht voor een evenwichtige verdeling van kansen en mogelijkheden voor mensen nu en de generaties na ons. Er wordt de komende tijd volop geïnvesteerd in verduurzaming van productie van energie, voedsel, transport/mobiliteit, woningen, werk en recreatie. Bestaande functies transformeren, bijvoorbeeld naar regeneratief (landbouw), naar duurzaam energiegebruik (automobiliteit), biobased en circulair materiaalgebruik (woningbouw) en kwetsbare en cruciale functies eisen extra ruimte op (natuur, biodiversiteit, zoetwatervoorziening).

Het decennium 2020-2030 staat in Nederland in het teken van een grote renovatie van het stelsel van wet- en regelgeving in het ruimtelijke domein, die neerslaat in de nieuwe Omgevingswet. De afgelopen 12 jaar hebben we gestreden voor goede wettelijke randvoorwaarden en kaders voor het centrale begrip 'goede omgevingskwaliteit' (zie hoofdstuk 4). De

komende jaren zetten we ons in voor de implementatie van deze kaders en het uitvinden van nieuwe instrumenten en processen om deze mooie en ons goed passende doelstelling te realiseren.

Een nieuwe bouwcultuur, met dat vergezicht zette de Verklaring van Davos 2018 een Europese beweging in gang waar MOOI Noord-Holland enthousiast deel van uitmaakt. Het streven naar zo'n nieuwe bouwcultuur past zowel bij de grote transitie en transformatie en het programma *MooiNederland* (2022) van het ministerie van Binnenlandse zaken, als bij het aankomende nieuwe instrumentarium van de Omgevingswet.

Dit is de rode draad voor dit koersdocument en dat sluit goed aan op de mogelijkheden die de Omgevingswet (ons) biedt. In het kort betekent die 'hoogwaardige bouwcultuur' voor MOOI Noord-Holland dat we uitgaan van een zorgvuldige en op de toekomst gerichte, duurzame omgang met de bestaande omgeving en haar historisch gegroeide, ruimtelijke en sociale gelaagdheid. Grote delen van de provincie hebben vanwege hun unieke karakter of specifieke herkenbaarheid een hoge omgevingswaarde met een hoge identiteitondersteunende betekenis. Een gezonde bouwcultuur zal het reeds aanwezige eigenaarschap voor die omgeving bij bewoners en gebruikers versterken en tegelijk ruimte

Terugblik

In 2001 gaf ons beleidsplan *WZNH op een nieuwe leest* (MOOI Noord-Holland heette toen nog Welstandszorg Noord-Holland) de aanzet tot interne kwaliteitsverbetering, nieuwe procesrollen, anticipatie op nieuwe wet- en regelgeving (wettelijk verplichting voor welstandsnota's 2003) en aandacht voor legitimatie, kwalificatie en evaluatie van ons advieswerk. Door de ontwikkeling van onze culturele agenda en verbetering van de communicatie werd de organisatie ook meer zichtbaar voor het publiek. Het plan legde kortom een solide basis voor de huidige professionaliteit.

Het afgelopen decennium zijn onze expertise en inzet verbreed door de verdere integratie op het terrein van ruimtelijke ordening, ruimtelijke kwaliteit – later omgevingskwaliteit – en de hiermee verbonden object- en gebiedsgerichte cultuurhistorie. Dit tweede decennium begon met een economische crisis, die de aanzet gaf tot deregulering en bezuinigingen door de (lokale) overheid en tot een groter beroep op eigen initiatief en verantwoordelijkheid bij burger en markt. De periode 2010-2020 kenmerkt zich in ons vakgebied ook door het werken aan een

nieuw wettelijk stelsel voor de ruimtelijke ordening: de Omgevingswet. Een complexe operatie met vele belangen en met talrijke koersveranderingen. Onze stichting werpt zich hierin op als een voorloper. Samen met onze koepelorganisatie, de Federatie Ruimtelijke Kwaliteit (FRK), onze zusterorganisaties en vele anderen is veel geïnvesteerd in nieuwe kaders voor vertrouwde doelen – samengebundeld in het programma *MOOIWAARTS* (2012), dat zeer succesvol is gebleken. Zo is 'goede omgevingskwaliteit' opgenomen als een van de drie hoofddoelstellingen van de Omgevingswet (naast gezondheid en veiligheid). Ook maakte het programma duidelijk dat voor goede omgevingskwaliteit nieuwe kaders en instrumenten nodig zijn en dat de afweging zo nodig kan worden overgelaten aan onafhankelijke, wettelijk geborgde gemeentelijke adviescommissies. De Omgevingswet laat nog veel open maar is een goede basis voor het werken aan een vertrouwde, prettige, mooie, verrassende leefomgeving. Dit in het vertrouwen dat mensen belang blijven hechten aan de intrinsieke waarde van onze leefomgeving voor onze identiteit.

bieden voor nieuw eigenaarschap voor nieuwe generaties en nieuwkomers. Deze bouwcultuur kan bij transitie en transformatie een leidende rol spelen.

Dit Strategisch koersdocument van de Stichting MOOI Noord-Holland beslaat een periode van vijf jaar, van 2024-2029. Dit zijn ook de jaren die worden gezien als de overgangperiode van de Omgevingswet. Aan het einde van deze periode zullen alle gemeenten hun rol in de transitie en transformatie van onze leefomgeving hebben opgepakt – en hun beleid, instrumenten en bestuurscultuur hebben omgezet naar het nieuwe wetstelsel. De komende jaren zal veel worden geëxperimenteerd met nieuwe kaders, regels, instrumenten en verantwoordelijkheden.

MOOI Noord-Holland wil hierin een agenderende en stimulerende rol vervullen, bijvoorbeeld als het gaat om het integrale werken, de implementatie van cultuurhistorie in ruimtelijk beleid en de aandacht voor duurzaamheid in de leefomgeving – ook gericht op de niet-fysieke aspecten van de leefomgeving, de sociale kwaliteit, kansengelijkheid, inclusiviteit en brede welvaart.

Leeswijzer

Na deze inleiding over de actualiteit van onze doelstelling, gaan we in hoofdstuk 2 in op het maatschappelijk speelveld waarin de stichting opereert.

Dat gaat over de huidige maatschappelijke, bestuurlijke en beleidsmatig/wettelijke context, en tevens over de maatschappelijke trends van de afgelopen jaren. Sommige trends en ontwikkelingslijnen gebruiken we als kapstok voor de uitwerking van onze missie voor de komende jaren.

In hoofdstuk 3 gaan we in op deze missie en op onze visie op de invulling ervan, uitgaande van de tijdloze waarden en overtuigingen waar we voor staan en de geleidelijke transformatie van die waarden en overtuigingen in nieuwe principes. In hoofdstuk 4 staan we stil bij het nieuwe dragende (wettelijke) principe 'goede omgevingskwaliteit'. We verkennen het wettelijk kader van de Omgevingswet: wat moeten en kunnen we als adviseurs omgevingskwaliteit doen om zo doelmatig mogelijk te adviseren?

In hoofdstuk 5 beschrijven we de kern van onze activiteit als 'adviseurs omgevingskwaliteit' zoals het onderschrift bij onze naam luidt. We staan stil bij de kern van het advieswerk en de radicale modernisering hiervan. In hoofdstuk 6 zetten we onze immer groeiende portefeuille aan kennis- en beleidsontwikkeling uiteen. In hoofdstuk 7 koppelen we ons werk aan onze culturele agenda en het creëren van maatschappelijke betrokkenheid door ons werk.

In hoofdstuk 8 gaan we in op de organisatiestructuur, de benodigde disciplines en vaardigheden en het profiel en de identiteit van onze organisatie.


Foto: Brovimedia, bijeenkomst van ONGEZOUTEN.

Context en trends

Het werk van de Stichting MOOI Noord-Holland staat onder invloed van maatschappelijke, bestuurlijke en beleidsmatige ontwikkelingen. In dit hoofdstuk trekken we enkele trends en ontwikkelingslijnen door naar het komende decennium als kapstok voor de uitwerking van onze missie voor de komende jaren.

De context van MOOI Noord-Holland

Rijksbeleid

Minister voor Volkshuisvesting en Ruimtelijke Ordening (VRO) Hugo de Jonge beschrijft in zijn Kamerbrief van 6 juli 2022 over de Programma's *Uitvoering NOVEX* en *Mooi Nederland* waar het in de komende decennia in ons compact georganiseerde land om draait: 'De druk op de ruimte in Nederland is groot. We willen voldoende duurzame en betaalbare woningen, klimaatbestendige landschappen, meer biodiversiteit en natuurherstel, de omslag naar kringlooplandbouw, overstappen op schone energievoorziening, behoud van ons cultureel erfgoed en onze identiteit. We moeten en willen heel veel op een klein oppervlak. Het lijstje claims is haast oneindig. Dat vraagt om het maken van keuzes, het slim combineren van opgaven en sturing van het Rijk om onze ruimte eerlijk te verdelen. (...) Goed rentmeesterschap staat hierbij voorop: de balans bewaren tussen het slim omgaan met ruimtevragers en de kwaliteit van onze leefomgeving. Zodat onze kinderen en kleinkinderen ook nog kunnen genieten van een mooi, groen, gezond en leefbaar Nederland, maar ook hun boterham kunnen verdienen en nog een betaalbare woning kunnen vinden.'

Met de programma's *NOVEX* en *Mooi Nederland*, beide gebaseerd op de *Nationale Omgevingsvisie (NOVI)*, neemt de rijksoverheid deels weer controle over de inrichting van de fysieke leefomgeving. Voor ieder belangrijk onderwerp in de *NOVI* is een nationaal programma gelanceerd. De prioriteiten: ruimte voor klimaatadaptatie en energietransitie, duurzaam economisch groeipotentieel, sterke en gezonde steden en regio's, zorgvuldige en op de toekomst gerichte ontwikkeling van het landelijk gebied. Zo is er voor die laatste prioriteit het *Nationaal Programma Landelijk Gebied (NPLG)*, dat provincies uitwerken in provinciale PPLG's. Met de 'Kamerbrief over rol Water en Bodem bij ruimtelijke ordening' besloot het kabinet eind 2022 dat voortaan water en bodem sturend dienen te zijn bij ruimtelijke keuzes (zie ook het kader bij hoofdstuk 6) Dit is een belangrijke nieuwe grondslag voor de inrichting van ons landschap.

We vinden het verheugend dat de rijksoverheid de regierol neemt en hierbij een belangrijke rol toekent aan de doelstelling van omgevingskwaliteit, goed verwoord in het programma *Mooi Nederland*. We zijn alleen goede rentmeesters van ons kwetsbare cultuur- en natuurlandschap als we de balans bewaren tussen het slim omgaan met ruimtevragers en de kwaliteit van onze leefomgeving. Door demografische en sociaal-maatschappelijke ontwikkelingen moeten we in de beperkte ruimte een steeds diverser scala aan leefstijlen en samenlevingsvormen een plek bieden.

Onze koepelorganisatie, de Federatie Ruimtelijke Kwaliteit (FRK), formuleerde vijf onmisbare punten bij de uitvoering van *Mooi Nederland*: brede aanpak,

voortdurende dialoog, stellingname en regie, laat iedereen meedoen en zie de inrichting van ons land als culturele opgave. Bij dat laatste schrijft de FRK: 'Mooi Nederland bouwt voort op bestaand Nederland. Dat is het startpunt. Er is geen tabula rasa. Het gaat om een zorgvuldige transformatie van wat bekend, vertrouwd en geliefd is. Het is het respectvol vóórtzetten van de voortdurende verandering die inherent is aan een levende cultuur.'

Dit alles vraagt om een brede benadering en een vroegtijdige agendering van omgevingskwaliteit. Omgevingskwaliteit heeft niet alleen betrekking op de gebruiks- en belevingswaarde, de architectonische en stedenbouwkundige kwaliteiten en de culturele en historische context, maar ook steeds meer op de duurzaamheidswaarde voor de toekomst. Kan iets nog wel mooi zijn als het niet ook tegelijk hernieuwbaar, circulair, biobased, energiezuinig en energieopwekkend is? Het is balanceren tussen slim zijn én kwaliteit bewaren. Als adviesorganisatie voelen we ons bij dit balanceren als een vis in het water in het nastreven van ruimtelijke kwaliteit of omgevingskwaliteit.

Provincie Noord-Holland

Ook de provincie Noord-Holland neemt op tal van terreinen initiatief bij de grote transformatieopgaven. Ter voorbereiding op de inwerkingtreding van de Omgevingswet en ter uitvoering van de Omgevingsvisie NH2050 is in 2022 de Omgevingsverordening NH2022 vastgesteld, om met het oog op duurzame ontwikkeling regels te stellen voor het beschermen en benutten van de (fysieke) leefomgeving. Daarnaast is er op allerlei terreinen beleid ontwikkeld, zoals eind 2021 het Beleidskader Erfgoed en Cultuur. De Provin-

cie heeft ook een Provinciaal Programma Landelijk Gebied (PPLG) als uitwerking van het Nationaal Programma Landelijk Gebied. Een citaat: 'We zijn trots op Noord-Holland met zijn grote diversiteit aan natuur- en cultuurlandschappen [...] Het is dan ook vanzelfsprekend dat Noord-Hollanders, maatschappelijke organisaties, bedrijven en de overheid zich inzetten om de schoonheid en vitaliteit van ons landelijk gebied te beschermen en te vergroten.'

Gemeenten

Op tal van sectorale terreinen maken Noord-Hollandse gemeenten werk van de maatschappelijk transitie, zoals met regionale woonvisies, regionale energiestrategieën (RES), lokaal beleid voor toerisme en recreatie, beleid voor duurzaamheid en klimaatadaptatie, ecologie, biodiversiteit enzovoorts. De gemeenten die wij adviseren werkten de afgelopen jaren, zonder uitzondering, intensief aan de voorbereiding op het nieuwe instrumentarium dat de Omgevingswet biedt: de omgevingsvisie, het omgevingsplan en het omgevingsprogramma. Veel gemeenten hebben een omgevingsvisie uitgebracht of in voorbereiding. Een aantal gemeenten experimenteert al met het omgevingsplan. Ook ontstaan er nieuwe processen van plan- en gebiedsontwikkeling, met procesvernieuwingen als de 'omgevingstafel' en 'proactieve participatie van stakeholders'. Gemeenten kampen echter geregeld ook met capaciteitsproblemen, juist op terreinen als planologie, stedenbouw, architectuur, vergunningen en erfgoed. Dat betekent dat onze organisatie meer en meer wordt gevraagd onderzoek te doen en te ondersteunen bij het opstellen van nieuw beleid.


Foto: Hester Berkelmans. Marian van der Weele, voorzitter van het bestuur en burgemeester van Waterland.

Trends

Toekomstwaarde, duurzaamheid en inclusie

Om voor de generaties na ons een duurzame samenleving te creëren, is het van belang de komende periode te investeren in maatschappelijke bewustwording en transitie. Onze visie op de leefomgeving wordt steeds meer gekleurd door de noodzaak tot aanpassing aan de toenemende druk op de ruimte, de kennis over de effecten, en de gevolgen hiervan in de toekomst. Een zorgvuldige omgang met groeiende diversiteit van (historische) geluiden en identiteiten is meer dan ooit urgent. Dit zal ook tot uitdrukking (moeten) komen in onze kennisontwikkeling, bemensing en aanpak. Het vakgebied erfgoed wordt

hierbij meer en meer gebiedsgericht, in plaats van objectgericht. Het verleden niet alleen bewaren en beschermen maar ook benutten als oplossing voor actuele vraagstukken resulteert in nieuwe projecten en initiatieven.

Constructieve en vroegtijdige bijdrage

De wettelijke taken die we als organisatie uitvoeren blijven niet vanzelfsprekend onveranderd. De afgelopen jaren bleek dat bij de voortgaande deregulering, oftewel meer vertrouwen in het eigen initiatief van de burger en de markt. Vanwege de komst van de Omgevingswet met zorgplicht voor een ieder en een andere maatschappelijke verstandhouding tot regelgeving – meer uitgaande van het faciliteren van het


initiatief – zullen overheden de taken die ze bij ons beleggen opnieuw overwegen. Daarop vooruitlopend maken we meer werk van een constructieve, vroegtijdige bijdrage aan initiatieven en stellen we de meerwaarde van onze onafhankelijke positie en deskundige bijdrage op het juiste moment centraal. Als reactie hebben de rijksoverheid en de Vereniging Nederlandse Gemeenten (VNG) actief ingezet op het inrichten van een democratisch en wettelijk gelegitimeerd gemeentelijk adviesstelsel. Als afgeleide daarvan ontwikkelde de VNG bovendien een stevig geprofileerde modelverordening voor gemeentelijke adviescommissies.

integraal afwegen

De afgelopen jaren is het adviseren van gemeentebesturen over wettelijke taken als ruimtelijke ordening, stedenbouw/landschap, inrichting openbare ruimte, monumentenbeleid en welstand, steeds meer in elkaar geschoven. Dat vraagt om (interdisciplinaire) afstemming tussen verschillende aspecten en het vinden van een goede balans tussen privaat en publiek belang. Dat is niet altijd makkelijk maar wel nodig om omgevingskwaliteit tot maatschappelijke meerwaarde te maken. De trend om afwegingskaders op elkaar af te stemmen en samen te brengen in het gemeentelijk instrumentarium bevordert integrale omgevingskwaliteit. Daarbij zullen lessen worden getrokken als effectiviteit en doelmatigheid in het geding komen.

Nieuwe gesprekstafels

Gemeentelijke herindeling en intensivering van samenwerking zijn aan de orde van de dag. De grotere fusiegemeenten willen op die manier professionaliseren. In veel gemeenten ontstaan nieuwe planprocessen en gesprekstafels (zoals omgevingstafels, intaketafels, kwaliteits- en gebiedsteams). Daar wordt gepoogd te versnellen en invulling te geven aan de 'ja mits'-houding die gemeenten nastreven. Aan die tafels verschijnen ook de initiatiefnemers en als het goed werkt tevens de burens en andere belanghebbenden. Participatie staat hier centraal. Het zoeken naar nieuwe, effectieve planprocessen zal de komende jaren een stroom aan nieuwe gesprekstafels opleveren.

Op al deze trends kunnen en willen we meebewegen omdat zij bijdragen aan de toekomst die wij voor MOOI Noord-Holland voor ogen hebben. We kijken nieuwsgierig maar ook kritisch naar de complexe transitie van onze drukbevolkte leefomgeving. Dit vereist meer dan ooit een duurzame en zorgvuldige omgang met de bestaande, historisch gegroeide en gelaagde omgeving. De toekomst is er niet een van onbegrensde groei maar van het einde van voorraden, grondstoffen, opnamecapaciteit en bronnen. Welke waarden koesteren we en vanuit welke overwegingen? Hoe krijgen onze ambities gestalte en wie neemt welke verantwoordelijkheid op basis van welke bevoegdheid en instrumenten?

Visie en missie

Onze doelstelling voor de komende jaren is niet wezenlijk anders dan waar we in 1916 voor zijn opgericht: 'De bevordering en instandhouding van goede omgevingskwaliteit van de (fysieke) leefomgeving in de provincie Noord-Holland.' De wijze waarop we invulling geven aan de missie is wel veranderd.

Missie

Ons manifest *100OVERMOOI* (2016) verwoordt de missie van MOOI Noord-Holland: omgevingskwaliteit is van en voor iedereen. 'We ontleen ons bestaansrecht niet aan een theoretisch schoonheidsideaal maar aan het bewustzijn dat een mooie leefomgeving maatschappelijke en persoonlijke betekenis heeft. Maar waarnemen en waarderen van omgevingskwaliteit gaat niet altijd vanzelf. Soms is tijd of nadere bestudering nodig om het maatschappijkunstwerk Noord-Holland te doorgronden, te beseffen wat er mooi aan is. Daarom willen we voor het erfgoed zorgen en ankerplaatsen voor het geheugen maken: plekken en verhalen die betekenis geven aan nieuwe ingrepen en eigentijdse elementen toevoegen die verrijken wat van vroeger is. We willen de contrasten koesteren. We willen de kenmerken van landschap, stad, wijk, buurt en bouwwerk laten samenkomen en daarbij het niet-gebouwde (de ruimte) net zoveel aandacht geven als het gebouwde. Om op een positieve manier te kunnen bijdragen aan goede omgevingskwaliteit is het nodig dat we ruimtelijke opgaven in samenhang bezien en belangen samenbrengen en koppelen. Het is ook nodig dat er beleid is, want omgevingskwaliteit is te belangrijk om het over te laten aan toevallige omstandigheden. We zijn ervan overtuigd dat vakmanschap en verbeeldingskracht noodzakelijk zijn om een mooie leefomgeving tot stand te brengen.'

Doelen en visie

In de aanloop naar de Omgevingswet hebben wij onze doelstelling uitgebreid, door het brede kwaliteitsbeginsel 'goede omgevingskwaliteit' in onze stichtingsdoelstelling op te nemen. Goede omgevingskwaliteit is een van de drie maatschappelijke hoofddoelstellingen van het nieuwe omgevingsrechtstelsel, naast gezondheid en veiligheid. Waar we in onze huidige doelstelling nog spreken over de 'ruimtelijke kwaliteiten van de fysieke leefomgeving' benoemen we nu 'de bevordering en instandhouding van goede omgevingskwaliteit'. Het nieuwe begrip en de verruiming van de doelstelling in onze statuten komen in hoofdstuk 4 verder aan de orde. Bovendien zetten we in het woordenpaar 'fysieke leefomgeving' nu het woord 'fysieke' tussen haakjes. Het wordt steeds duidelijker dat leefomgeving meer behelst dan louter het fysieke en dat het ook moet gaan over de intrinsieke waarden en betekenis van de leefomgeving voor mens en maatschappij.

Het Verdrag van Faro – een Europees verdrag uit 2005 dat Nederland binnenkort zal ondertekenen – sluit hierbij aan. Het verdrag draagt de titel 'De waarde van cultureel erfgoed voor de samenleving'. De Raad van Europa introduceerde met dit verdrag een ander perspectief op erfgoed, door de mens en de samenleving en hún relatie met erfgoed in het centrum van de erfgoedbenadering te plaatsen. In Nederland sluit het verdrag goed aan bij ontwikkelingen in de erfgoedzorg die te maken hebben met meerstemmigheid, cocreatie, burgerinitiatief en burgerexpertise. Het verdrag stelt dat erfgoed meer betekenis kan krijgen voor de samenleving. Niet alleen de historische plek zelf, het voorwerp, of de traditie is belangrijk, maar vooral de verschillende betekenissen en het gebruik ervan. Erfgoed is boven-

dien een bron voor ruimtelijke, sociale, economische en democratische ontwikkeling als alle belanghebbenden daarbij betrokken kunnen zijn.

Dat betekent ook dat we oog moeten hebben voor meerdere benaderingen en betekenissen van leefomgeving – met begrippen als samenleven, immateriële waarden, traditie, belangen, gebruik, duurzaamheid, kansengelijkheid, diversiteit en inclusiviteit.

Het werk van MOOI Noord-Holland dient het collectieve, het publieke belang en heeft de kwaliteit van de leefomgeving tot doel. Het grijpt in op alle schaalniveaus van de leefomgeving. Het fundament van ons werk bestaat uit het plannen, ontwerpen, bouwen en inrichten van de leefomgeving in samenspraak met velen, vanuit kennis, ervaring en deskundigheid. Een zo groot mogelijke maatschappelijke betrokkenheid bij ons werk vinden wij belangrijk. Hoe beperkter de ruimte voor ieder, hoe groter het belang van een zorgvuldig beheer van de diverse collectieve waarden.

Op verzoek van de lokale overheden nemen we in onze adviescommissies waar het kan een positie in als onafhankelijk bemiddelaar tussen particuliere en collectieve belangen. Daarbij worden burgers nauw bij ons werk betrokken en hechten we aan de democratische legitimering van onze uitspraken, op basis van heldere beleidskaders. Onze adviezen zijn waar mogelijk gebaseerd op vastgesteld beleid.

Om onze bijdragen aan beleids- en ontwerpprocessen consistent en inzichtelijk te maken, moeten onze onderzoeken, projecten en adviezen transparant tot stand komen: controleerbaar, juridisch houdbaar, invoelend, constructief, inspirerend, helder en begrijpelijk.

Ons werk vindt plaats in de openbaarheid – tenzij er zwaarwegende argumenten zijn om dat (nog) niet te doen. Onze inbreng moet proportioneel zijn. Onze rol is bescheiden als de publieke impact van een ingreep in de (fysieke) leefomgeving beperkt is en het dus vooral een particulier belang betreft. We richten

De doelstelling van MOOI Noord-Holland

In de nieuwe statuten van de stichting, die vrijwel gelijk met de nieuwe Omgevingswet in 2024 van kracht worden, is de doelstelling in Artikel 3 als volgt omschreven:

1. De Stichting heeft ten doel de bevordering en instandhouding van goede omgevingskwaliteit van de (fysieke) leefomgeving in de provincie Noord-Holland en voorts al hetgeen in de ruimste zin met een en ander verband houdt, daartoe behoort en/of daartoe bevorderlijk kan zijn.
2. De Stichting tracht haar doel onder meer te bereiken door:
 - a. het op haar werkgebied en vanuit het publieke belang adviseren van gemeentebesturen en andere belanghebbenden inzake goede omgevingskwaliteit: het belang van cultureel erfgoed, stedenbouwkundige kwaliteit, architectonische kwaliteit en kwaliteit van natuur en landschap;
 - b. het bevorderen van gemeentelijke en regionale beleidsontwikkeling op het gebied van goede omgevingskwaliteit en strekkende tot het doel van de stichting;
 - c. kennisoverdracht door middel van bijeenkomsten, publicatie, online kennisuitwisseling en sociale media;
 - d. het in stand houden van een centrale werkorganisatie, het bureau;
 - e. het in opdracht (doen) opstellen van publicaties, nota's en plannen strekkende tot het doel van de stichting;
 - f. al hetgeen door het Bestuur geacht wordt met het sub 1. omschreven doel verband te houden of daartoe bevorderlijk te zijn.


De ARK Haarlem bespreekt de maquette van Schalkstad. Betrokkenen van MOOI Noord-Holland.

ons bovendien op wat van enige betekenis is voor de (fysieke) leefomgeving en dus niet op onbelangrijke details. Onze bijdragen aan beleids- en ontwerpprocessen voldoen aan hoge eisen van onafhankelijkheid en deskundigheid. Onze beleidsstukken, onderzoeken en adviezen moeten onbevooroordeeld en kritisch zijn, de belangenafweging is helder en eenduidig gemotiveerd.

Bewustwording en kennisontwikkeling spelen een grote rol in ons werk. Als adviseurs omgevingskwaliteit beperkt ons werk zich niet tot kwaliteitsadvisering, beleidsondersteuning en kennisontwikkeling. Kwaliteitsadvisering werkt alleen als zij is ingebed in een cultuur van kijken naar en praten over mooi. Daarom zetten we ons in voor een brede dialoog over het karakter, de waarde en betekenis van het Noord-Hollandse landschap en de steden en dorpen. We willen invulling geven aan het begrip 'goede omgevingskwaliteit' en zichtbaar maken dat ons werk zich niet beperkt tot het gebouw of het gebouwde, maar gaat over alles wat er in de (fysieke) leefomgeving aanwezig is en gebeurt. Omgevingskwaliteit vraagt een synthese van cultuur en natuur, van fysieke en sociale componenten, en om het koppelen van private en publieke belangen.

De initiatiefnemer faciliteren

Richten we ons in de komende jaren meer op de initiatiefnemer zelf? Het antwoord hangt af van de gewenste verstandhouding tussen overheid en burger en kan per gemeente verschillen. Bij de officiële rol als gemeentelijke adviescommissie zal de nadruk naar verwachting blijven bij een zo onafhankelijk mogelijke positie. Bij meer proactieve rollen – supervisie, consulentadviezen, rollen in kwaliteitsteams – staan onze adviseurs vaak al onafhankelijk tussen particulier/markt en overheid, en nemen ze deel aan het proces van planvorming (ontwerphulp). Adviseurs gaan daarbij niet op de stoel van de ontwerper zitten – de adviseur poogt het particuliere belang samen te brengen met het publieke belang zoals geborgd in de gemeentelijke beleidskaders. De manier waarop onze adviseurs als intermediair optreden, is mede afhankelijk van de mate waarin gemeenten regie willen voeren over omgevingskwaliteit. Belangrijk daarbij is ook in hoeverre de gemeente vertrouwen stelt in de inwoners zelf.


Werkessie op kantoor. Betrokkenen van MOOI Noord-Holland.

Een nieuw begrip: omgevingskwaliteit

'Goede omgevingskwaliteit' is een van de drie maatschappelijke hoofddoelen van de Omgevingswet, naast gezondheid en veiligheid. Het zal als integrerend begrip een stevig stempel drukken op het ruimtelijke-orderingsdomein van de komende decennia. In dit hoofdstuk beschrijven we wat wij verstaan onder omgevingskwaliteit.

Nieuwe kaders

Met de Omgevingswet wordt het stelsel van ruimtelijke regels volledig herzien. De wet bundelt de regels voor ruimte, wonen, infrastructuur, milieu, natuur en water. De wet beoogt een kader te stellen dat vooral lokale overheden meer afwegingsruimte biedt om doelen voor de leefomgeving te bereiken. Een van de drie hoofddoelen is het bereiken van een goede omgevingskwaliteit (artikel 1.3). Daarbij spelen, aldus de memorie van toelichting, aspecten als cultureel erfgoed, architectonische kwaliteit van bouwwerken, stedenbouwkundige kwaliteit en kwaliteit van natuur en landschap.

Gemeenten hebben veel vrijheid in hoe zij een goede omgevingskwaliteit willen bereiken. Zo kan het omgevingsplan een meer integrale benadering van aspecten van omgevingskwaliteit vastleggen – aspecten zoals de identiteit van gebieden, de kwaliteit van het landschap, behoud en benutting van cultuurhistorische waarden (in gebouwen én gebieden) en duurzaamheid. Uiteraard staat het bereiken van goede omgevingskwaliteit mede in het licht van tal van grote opgaven en transities, in onder meer in landbouw, bodem en water, energie, woningbouw, circulariteit en biodiversiteit.

Gemeenten hebben nog tot 2032 om bestaand beleid en regelgeving om te werken naar nieuwe instrumenten, zoals een omgevingsvisie of een omgevingsplan. Er zal de komende jaren dan ook veel geëxperimenteerd worden met nieuwe regels, procesafspraken en jurisprudentie.

Kenmerken van omgevingskwaliteit

'Omdat de maatschappij meer verwacht van de fysieke leefomgeving dan veiligheid en gezondheid is "een goede omgevingskwaliteit" opgenomen in de centrale doelstelling. Dit duidt op het belang van aspecten als cultureel erfgoed, architectonische kwaliteit van bouwwerken, stedenbouwkundige kwaliteit en kwaliteit van natuur en landschap. Het gaat daarbij zowel om de menselijke beleving van de fysieke leefomgeving als om de intrinsieke waarden die de maatschappij toekent aan de identiteit van gebieden en aan dier- en plantensoorten.'

Uit: Omgevingswet, memorie van toelichting 4.3.1

Verklaring van Davos

In 2018 werd de 'Verklaring van Davos – Naar een kwalitatief hoogstaande bouwcultuur voor Europa' ook door de Nederlandse regering ondertekend. Daarmee onderschreef de regering dat elke ingreep in de (fysieke) omgeving moet bijdragen aan een betere omgevingskwaliteit – en daarvoor zijn een integrale aanpak én verbeeldingskracht nodig, zo werd gesteld. In mei 2021 werd in Davos een nieuw hoofdstuk aan de Verklaring toegevoegd: het 'Davos Baukultur Quality System'. Aan de hand van acht criteria wordt in dat kwaliteitssysteem handen en voeten gegeven aan de ambitieuze teksten in de Verklaring uit 2018. Dit kwaliteitssysteem is geschikt om de omgevingskwaliteit te beoordelen en te verbeteren. Het is een instrument dat de communicatie bevordert en indirect een hoogwaardige bouwcultuur (in procesmatige zin en in de fysieke zin van goede omgevingskwaliteit) tot stand brengt. Het doel van een hoogwaardige bouwcultuur is het behoud, de ontwikkeling en het ontwerp van plaatsen die functioneel, duurzaam, veilig, comfortabel en gezond zijn om te wonen, werken, recreëren, verplaatsen enzovoorts. Een hoogwaardige bouwcultuur brengt mensen samen en bevordert de sociale cohesie.

De Federatie Ruimtelijke Kwaliteit (FRK) vat deze acht criteria samen.

1. Governance

Dit criterium heeft betrekking op processen, procedures, wet- en regelgeving en informele stimulansen ter bevordering van de bouwcultuur. Denk aan architectuurbeleid, omgevingsvisies, adviescommissies, lokale architectuurcentra en prijsvragen. Governance heeft

bovendien betrekking op professioneel georganiseerde participatie, óók door marktpartijen georganiseerd, inclusief opleiding en training van participanten en professionals. Governance gaat over het slechten van grenzen tussen disciplines en rollen, dus de grenzen tussen bestuurders, ambtenaren, bewoners en tussen ontwerpers, ondernemers, tussen woningbouwers en natuurbeschermers.

2. Functionaliteit

Het beoordelen van de functionaliteit van een plaats valt samen met de bekende 'toekomstwaarde' en 'gebruikswaarde' onder het begrip ruimtelijke kwaliteit. Het gaat om plekken die op de lange duur bruikbaar blijven, zonder ingrijpende vernieuwingen. Aanpasbaar dus. Functionele plaatsen hebben voldoende licht en lucht, zijn goed toegankelijk en bevorderen een gezonde leefstijl.

3. Duurzaamheid

Duurzaamheid gaat om de bescherming van schaarse natuurlijke hulpbronnen (waaronder 'ruimte'), landschappen en biodiversiteit; om circulaire en emissieloze gebouwen met uitneembare, herbruikbare componenten gebouwd in simpele maar robuuste constructies – om toepassing van de 5R's: *refuse, reduce, repair, reuse, recycle*. De biodiversiteit krijgt aandacht door stedelijke omgevingen met voldoende groen en door agrarisch grondgebruik met wisselteelt en minimaal gebruik van chemische bestrijdingsmiddelen.

4. Economie

Een ruimte met een hoge bouwcultuurkwaliteit heeft economische meerwaarde. Culturele waarden en

langetermijninvesteringen wegen zwaarder dan snelle economische winsten. Bouwwerken gemaakt van duurzame materialen hebben een lange levensduur. Plaatsen moeten betaalbaar zijn, niet alleen voor de happy few. Economische dynamiek is cruciaal voor de kwaliteit van een plaats, en andersom is de kwaliteit een belangrijke vestigingsfactor. Investeren in erfgoed en monumenten leveren een hoog economisch en maatschappelijk rendement.

5. Diversiteit

Een hoogstaande bouwcultuur verbindt mensen. Diversiteit verwijst naar de inclusieve samenleving waarin iedereen de ruimte krijgt om zich te ontplooiën, en naar meervoudig ruimtegebruik. Functiemenging bevordert de zorgvuldige omgang met de schaarse ruimte, maar het stimuleert ook diversiteit: uiteenlopende gebruikers van een ruimte komen elkaar tegen. Gedeeld eigenaarschap (zowel economisch als mentaal) van een plaats bevordert de interactie en het onderlinge begrip van mensen uit verschillende culturen en sociaal-economische klassen. Het privatiseren van publieke ruimte moet worden verhinderd.

6. Context

Bij alle ingrepen in de fysieke leefomgeving is de bestaande cultuurhistorische, landschappelijke én sociaal-economische context het uitgangspunt. Dit betekent niet alleen dat nieuwe ontwikkelingen aansluiten bij de maat, schaal, het materiaalgebruik en het uiterlijk van de bestaande omgeving, maar ook dat de actoren in de omgeving een rol hebben bij de nieuwe ontwikkeling. Een analyse en onderzoek van de

context is vereist, waarbij niet alleen naar de plaats zelf, maar ook naar het functioneren van de plaats in relatie tot de regionale schaal wordt gekeken.

7. 'Sense of place'

Mensen houden van plaatsen met een bouwcultuur van hoge kwaliteit. Plaatsen die ze kunnen begrijpen, die 'leesbaar' zijn en waarvan ze de historie kennen. Nieuwe interventies op zulke plaatsen vinden zorgvuldig plaats op een manier die de identiteit ervan versterkt. Geen plaats is hetzelfde, en voor een plaats met een hoge kwaliteit moet dus altijd een specifiek ontwerp – geen standaardoplossing – worden gemaakt.

8. Schoonheid

Een ruimtelijke ingreep is een culturele daad. Schoonheid behoort het expliciete doel te zijn van iedere fysieke ingreep. Het is onderwerp van voortdurend debat, zowel onder experts als onder leken. Dat 'schoonheid' een kostenpost is op de factuur van een ontwerper, is een misverstand. Het is een essentiële waarde die ons op een bepaalde plaats tevreden of zelfs vrolijk doet voelen, die aantrekkelijkheid en emotionele binding veroorzaakt.

Deze acht kwaliteitscriteria zijn allemaal even belangrijk. Afhankelijk van het bijzondere karakter van een plaats speelt het ene aspect echter een grotere rol dan het andere. Omdat een kwalitatief hoogwaardige bouwcultuur een integrale afweging van al deze elementen vereist, is het onmogelijk om een uitspraak te doen over de omgevingskwaliteit als niet elk criterium is meegewogen.

Goede omgevingskwaliteit kan worden vastgelegd in regels die vooraf ultieme duidelijkheid geven door ze objectief en genormeerd te stellen. Gedetailleerde regels leveren echter vaak uitzonderingen en afwijkingen op en dat leidt dan geregeld tot verdere verfijning in nieuwe regels. En dat terwijl de Omgevingswet bedoeld is om de overvloed aan regels terug te dringen. Een van de oplossingen daarvoor is, zeker bij complexere initiatieven, de regels opener en meer generiek te formuleren en waar het kan regels in doelen te veranderen. Dat vraagt wel om het zorgvuldig en transparant afwegen van verschillende aspecten en belangen.

Wat is omgevingskwaliteit?

Het begrip omgevingskwaliteit is al in de beginjaren van de ontwikkeling van de Omgevingswet geïntroduceerd. In de wet staat: 'Deze wet is, met het oog op duurzame ontwikkeling, de woonbaarheid van het land en de bescherming en verbetering van het leefmilieu, gericht op het in onderlinge samenhang bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit, en doelmatig beheren, gebruiken en ontwikkelen van de fysieke leefomgeving ter vervulling van maatschappelijke behoeften.'

De Omgevingswet definieert 'goede omgevingskwaliteit' niet, maar in de memorie van toelichting op de wet is omschreven welke aspecten goede omgevingskwaliteit omvat.

Kwaliteit van de (fysieke) leefomgeving

MOOI Noord-Holland was actief betrokken bij de ontwikkeling van de Omgevingswet en de hierbij

benodigde cultuurverandering. Daarmee heeft de stichting veel kennis opgebouwd over het creëren van een samenwerkingscultuur en het verankeren van goede omgevingskwaliteit in beleid en regelgeving. We zullen onze kennis de komende jaren vergroten en met voldoende medewerkers en adviseurs gemeenten ondersteunen bij de nieuwe maatschappelijke opgaven in de leefomgeving en de hierbij benodigde processen en instrumenten.

Om dit te bereiken zullen we onder andere:

- generieke en specifieke gebiedsgerichte regels voor omgevingskwaliteit opnemen in het omgevingsplan. Regels op zich creëren geen kwaliteit, maar ze vormen wel een basis voor het gesprek over de duurzame toekomst van die omgeving en de daaraan verbonden gebruiks- en belevingswaarde, de architectonische en stedenbouwkundige kwaliteiten en de culturele en historische context;
- omgevingskwaliteit integreren in ruimtelijke processen en laten meewegen bij sociale, programmatische, duurzame, ecologische en economische afwegingen. Omgevingskwaliteit is een integraal onderdeel en kerndoel bij gebiedsontwikkeling;
- transparante procedures en maatschappelijke doelen formuleren om houvast te bieden bij afwegingen. Bij elke ruimtelijke ingreep moeten we rekening houden met verschillende belangen en keuzes maken;
- vroegtijdig het gesprek over omgevingskwaliteit aangaan en brede participatie organiseren, waarbij we ook toekomstige gebruikers en hun belangen betrekken. We zullen deskundigheid en ontwerpkracht inzetten tijdens het participatieproces en bestuurders vanaf het begin betrekken.


Buitenlandexcursie Ruhrgebied, medewerker Kim Zweerink en betrokkene MOOI Noord-Holland.


Medewerker Romy Schuit van MOOI Noord-Holland.

Kwaliteitsadvisering

Gemeentebesturen kunnen zich laten adviseren door de 'onafhankelijke gemeentelijke adviescommissie', de door de Omgevingswet geïntroduceerde opvolger van de monumenten- en de welstandscommissie. In dit hoofdstuk beschrijven we hoe wij de komende jaren onze professionele kwaliteitsadvisering verder willen ontwikkelen.

Omgevingskwaliteit als nieuwe pijler

Nederland is een ontworpen land. Door ontginning van de natuurlijke ondergrond en het reguleren van het watersysteem is Nederland uitgegroeid tot een dichtbevolkt, intensief gebruikt en sterk gereguleerd, min of meer verstedelijkt landschap. De inrichting van de ruimte is tegenwoordig een samenspel van economische, sociaal-maatschappelijke, planologische en esthetische ambities in een complex stelsel van ruimtelijke ordening. Van oudsher wordt veel waarde gehecht aan cultureel erfgoed, architectonische kwaliteit van bouwwerken, stedenbouwkundige kwaliteit en de kwaliteit van natuur en landschap. In het verleden was dat echter vaak een optelsom van afzonderlijke afwegingen. De Omgevingswet bepleit een meer integrale afweging van deze in schaal en achtergrond uiteenlopende aspecten. In de toelichting van de Omgevingswet worden deze aspecten benoemd als pijlers van goede omgevingskwaliteit. Het gaat daarbij zowel om de menselijke beleving als om de intrinsieke waarden die de maatschappij toekent aan de identiteit van bestaande, veelal gelaagde gebieden en aan dier- en plantensoorten.

Cultuurverandering

De ontwikkeling van de Omgevingswet tot aan de inwerkingtreding per 1 januari 2024 heeft ruim 10 jaar geduurd. De gemeenten krijgen vervolgens

krap 10 jaar de tijd om alle instrumenten, beleid en processen te moderniseren in lijn met de wet. Of het nu gaat om het opstellen van de omgevingsvisie of om de geleidelijke ombouw naar het omgevingsplan – dit is voor gemeenten een flinke kluit, zelfs als een gemeente de meeste zaken eerst beleidsneutraal overzet naar het 'tijdelijke omgevingsplan'. De cultuurverandering die het nieuwe stelsel vraagt, is langzaam maar zeker op gang gekomen. De voorgenomen 'ja mits'-benadering vereist een meer faciliterende houding van de lokale overheid, maar dit is makkelijker gezegd dan gedaan. Zo moet de gemeenteraad keuzes voor voorgenomen ruimtelijke ingrepen nog zorgvuldiger onderbouwen en afwegen tegen de bestaande kwaliteit van die omgeving. Bovendien moeten verschillende belangen en partijen vroegtijdig bij het proces worden betrokken.

Brede advisering, schotten verdwijnen

Onder de Omgevingswet wordt het stellen van doelen belangrijker dan het voorschrijven van regels. Hoe opener en uitnodigender de gemeentelijke kaders zijn, hoe meer behoefte er is aan deskundige interpretatie en zorgvuldige inhoudelijke motivering. Hier ligt een belangrijke taak voor de onafhankelijke gemeentelijke adviescommissie.

De Omgevingswet introduceert nieuwe begrippen zoals 'omgevingskwaliteit', terwijl de term 'welstand' is verdwenen uit de wet. Een nieuw begrip is ook 'het uiterlijk van bouwwerken'. Het beleid voor monumenten en erfgoed zal met name via het omgevingsplan geborgd worden. Bestaande schotten tussen verschillende sectorale aspecten verdwijnen, zoals de scheiding (en rangorde) tussen bestemmingsplan en welstandsnota.

De planologische en stedenbouwkundige regels over positie, vorm en omvang van gebouwen worden waarschijnlijk geheel of gedeeltelijk geïntegreerd met de regels voor het uiterlijk van bouwwerken en de regels over cultuurhistorie. Naar verwachting wordt de adviescommissie gevraagd om over meer aspecten tegelijkertijd te adviseren. In het nieuwe omgevingsplan staat wanneer dat nodig is. Het multidisciplinaire advies omvat waarschijnlijk de vakgebieden erfgoed, stedenbouw, landschap, architectuur en natuur/ecologie.

Kwaliteitsgesprek

Wat we wél met weinig regels kunnen borgen, is een goed gesprek over de omgevingskwaliteit. Hiervoor maken we gebruik van verzamelde kennis, gedeelde waarden en toegekende betekenissen. Het agenderen van die vastgestelde, bestaande kwaliteit in alle plan- en ontwerpprocessen, bevordert een zorgvuldige afweging en borging van goede omgevingskwaliteit. Al jaren propageren wij dat ons beste product het constructieve en inspirerende gesprek is – en niet het afvinken van normen of criteria.

Het gesprek met initiatiefnemers (en belanghebbenden) levert hopelijk meer kwaliteit op maar ook medeverantwoordelijkheid en draagvlak voor de kwaliteit van de leefomgeving. Onze adviseurs hebben steeds oog voor de balans tussen verschillende aspecten en tussen publiek en privaat belang. Dit is fundamenteel anders dan de toetsende rol in de laatste fase van het vergunningsproces die commissies onder de oude wetgeving hadden. Bij dit bij elkaar brengen van belangen opereren de adviseurs onafhankelijk van het gemeentebestuur. Onze adviseurs zijn gekwalificeerde deskundigen met relevante en actuele kennis van een breed scala

van vakdisciplines. De organisatie legt zich erop toe om het vakmanschap effectief en efficiënt te bundelen, actueel te houden en zo nodig aan te scherpen.

Naar een nieuw adviesstelsel

Al voordat de Omgevingswet van kracht wordt hebben alle gemeenten – via een instellingsbesluit van de gemeenteraad – een nieuwe gemeentelijke adviescommissie ingesteld als opvolger van de welstandscommissies, de monumentencommissies en de commissies ruimtelijke kwaliteit. Elke gemeente bepaalt zelf de reikwijdte van de taken van deze commissie en de naam ervan. De primaire wettelijke taak van de gemeentelijke adviescommissie is het adviseren over vergunningaanvragen voor rijksmonumenten (uitgezonderd archeologische rijksmonumenten) én over een aanvraag van een omgevingsvergunning voor een andere activiteit. Voor de laatste adviesrol stelt de raad of het college vast om welke gevallen het gaat. De wet stelt dat enkele leden van de commissie monumentdeskundigen zijn. Andere deskundigheid kan de gemeente naar eigen inzicht toevoegen, afhankelijk van de reikwijdte van de adviestaken.

De Vereniging van Nederlandse Gemeenten (VNG) publiceerde een modelverordening voor de adviescommissie en wijst daarin vakdeskundigheid aan: landschap, stedenbouw, cultuurhistorie, bouw- en architectuurhistorie en restauratiearchitectuur. In onze commissies is deze kennis voorhanden. Worden de vragen complexer dan kan de commissie een beroep doen op het brede netwerk aan specialisten van de MOOI Noord-Holland Erfgoedcommissie. De Erfgoedcommissie heeft de afgelopen 20 jaar de monumentenadviesing verzorgd voor een aantal

gemeenten. Geleidelijk is deze taak overgeheveld naar de gemeentelijke adviescommissies. Inmiddels ondersteunt deze Erfgoedcommissie de erfgoedadviesing in de gemeentelijke adviescommissies en fungeert als klankbord. In specifieke gevallen kan zij aanvullend adviseren en leden van de Erfgoedcommissie kunnen op afroep (als bijzonder adviseur) aan de gemeentelijke adviescommissies worden toegevoegd.

Modelverordening op de gemeentelijke adviescommissie omgevingskwaliteit

MOOI Noord-Holland werkte mee – op verzoek van de Vereniging van Nederlandse Gemeenten (VNG), de Rijksdienst voor het Cultureel Erfgoed (RCE) en de Federatie Ruimtelijke Kwaliteit (FRK) – aan de totstandkoming van een handreiking voor het nieuwe adviesstelsel en aan de modelverordening voor de gemeentelijke adviescommissie. De meeste gemeenten maken gebruik van deze modelverordening, waardoor er een zekere standaardisering plaatsvindt in het instellen van het nieuwe adviesstelsel.

Er is gekozen voor een modelverordening waarbij de bestaande adviescommissies en andere adviseurs op het gebied van omgevingskwaliteit, in één adviesstelsel worden opgenomen. De modelverordening geeft de gemeente de ruimte om te kiezen voor een commissie met een brede opdracht die zo vroeg mogelijk in ruimtelijke processen wordt geraadpleegd. Dit is in de lijn van de vrijwel unaniem aangenomen Tweede Kamermotie waarin wordt aangedrongen op een commissie met een brede adviestaak, die zoveel mogelijk aan de voorkant van ruimtelijke processen adviseert en initiatiefnemers uitdaagt en inspireert.

De komende jaren wordt het nieuwe instrumentarium, met name het omgevingsplan, maatgevend voor de taken, reikwijdte, timing en karakter van het advieswerk. We zullen gemeenten ondersteunen bij de ontwikkeling van het omgevingsplan waarbij de inzet van de adviescommissie afhankelijk zal zijn van het karakter van gebieden en de aard van de gevraagde activiteit.

‘Verplichte adviseurs’

De Omgevingswet stelt in artikel 16.15a (verplichte adviseurs):

Op grond van artikel 16.15, eerste lid, worden in ieder geval als adviseur aangewezen: (...)
c: de gemeentelijke commissie, bedoeld in artikel 17.9, als het gaat om:

1. een aanvraag om een omgevingsvergunning voor een rijksmonumentenactiviteit met betrekking tot een monument,
2. een aanvraag om een omgevingsvergunning voor een andere activiteit, in door de gemeenteraad aangewezen gevallen of als het college van burgemeester en wethouders daartoe aanleiding ziet. De gemeenteraad MOET aangeven in welke gevallen advies gevraagd moet worden aan de gemeente-

lijke adviescommissie. de gemeenteraad KAN voor andere omgevingsvergunningaanvragen een advies verplicht stellen. Het college mag uiteraard ook in andere gevallen advies vragen. Artikel 17.9 (gemeentelijke adviescommissie). Lid 1: De gemeenteraad stelt een commissie (...). Binnen deze commissie zijn enkele leden deskundig op het gebied van de monumentenzorg (...). Zoals in de Memorie van Toelichting op de wet (blz. 581) is aangegeven, gaat het daarbij in elk geval om deskundigheid op het gebied van cultuurhistorie, bouw- en architectuurhistorie, restauratie, landschap en stedenbouw. Dit opent de deur naar integrale kwaliteitsadviesing.

Vanuit de omschreven adviesrollen kunnen initiatiefnemers eerder in het planproces worden geadviseerd en uitgedaagd om hun plannen met kwaliteit en consensus te realiseren. Deskundigheid en onafhankelijkheid bevorderen het creëren van draagvlak. Als het proces goed wordt doorlopen is de verwachting dat de advisering in de vergunningsfase, als sluitstuk, soepel verloopt en minder procedures in bezwaar en beroep oproept.

De VNG-handreiking bevat een schema over in welke fasen de advisering kan plaatsvinden. Veel van de advisering is de laatste jaren geleidelijk verschoven van het beoordelingsgerichte (toetsende) aan het eind – in de donkerblauwe kolom – naar meer opgave- en ontwerpgerichte advisering – in de lichtblauwe kolommen.

	Beleidsgericht	Opgavegericht	Ontwerpgericht	Beoordelingsgericht
Gericht op	Algemeen verbindend: visie, beleid of regels	Specifiek, concreet initiatief of activiteit	Specifiek, concreet initiatief of activiteit	Specifiek, concreet initiatief of activiteit
Aan wie	Gemeentebestuur	Initiatiefnemer + college	Initiatiefnemer + ontwerper(s)	College/ bevoegd gezag
Doel	Agenderen/ontwikkelen van beleid voor de fysieke leefomgeving en voor het aanwijzen en beheren van gemeentelijk cultureel erfgoed	Formuleren randvoorwaarden voor een initiatief, vanuit publiek belang	Bevorderen van ontwerp kwaliteit van (met name) projecten die een grote impact hebben op de kwaliteit van de leefomgeving, waaronder bijvoorbeeld 'behoud door ontwikkeling' bij grotere erfgoedopgaven	Advies over vergunningaanvraag of over handhaving van de bepalingen in het omgevingsplan

Fasen van advisering. Bron: VNG.

Kroon op ons werk

In de periode 2020-2023 hebben we gemeenten intensief begeleid bij de implementatie van de Omgevingswet en in het bijzonder bij de inrichting van de nieuwe gemeentelijke adviescommissie zoals deze onder de Omgevingswet gaat functioneren. Vrijwel alle gemeenten hebben besloten onze commissies na invoering van de wet in 2024 een stevige nieuwe rol te geven als (wettelijk) onafhankelijk

adviesorgaan voor het gemeentebestuur – altijd in het kader van breder en vroegtijdiger adviseren over alle relevante aspecten van omgevingskwaliteit. Dit is de kroon op onze inspanning in het afgelopen decennium. Hiermee draagt MOOI Noord-Holland, zo is onze overtuiging, effectief bij aan de culturomslag die de inrichting van onze leefomgeving vraagt en daarmee ook aan onze statutaire kerndoelstelling.

De wetgever heeft gekozen voor beleidsvrijheid bij de invulling van de gemeentelijke adviescommissie. De verplichte kern is een commissie van deskundigen op het gebied van monumentenzorg, die bevoegd is te adviseren over rijksmonumenten. Maar: 'Gemeenten kunnen een generieke adviescommissie benoemen die adviseert over aspecten van omgevingskwaliteit bij het verlenen van omgevingsvergunningen. Evengoed moeten gemeenten speciaal samengestelde adviesteams (zogenoemde kwaliteitsteams) of supervisors kunnen laten werken, die zich specifiek richten op bijvoorbeeld (her)ontwikkelingsgebieden of bepaalde onderwerpen.' (MvT Tweede Kamer, vergaderjaar 2013–2014, 33 962, nr. 3, p. 382)

Vervoltraject

Met de modelverordening legt de gemeenteraad de taakstelling en de werkwijze van de gemeentelijke adviescommissie op hoofdlijnen vast. In het vervoltraject – het vaststellen van het nieuwe omgevingsplan – kan de gemeenteraad verder kaders stellen door vast te leggen voor welke vergunningplichtige activiteiten het college advies moet vragen aan de commissie. Wanneer en hoe vaak er wordt geadviseerd, wordt in de praktijk verder door het college en de gemeentelijke diensten bepaald. Zo kan ook worden besloten (leden van) de commissie in te zetten bij de gemeentelijke omgevingstafel of bij een kwaliteitsteam van een gebiedsontwikkeling. Het college kan de commissie tevens om advies vragen over het ontwikkelen van beleid op het gebied van omgevingskwaliteit.

Hoe staat het ervoor?

De meeste gemeenten in Noord-Holland zetten onverminderd in op de cultuurverandering die de Omgevingswet vraagt. Momenteel zijn de voorberei-

dingen vrijwel overal in volle gang om bestaande processen in het gemeentehuis te moderniseren, meer integraal naar plannen te kijken en de kwaliteit van de leefomgeving eerder bij planontwikkeling bespreekbaar te maken.

Als gemeenten ook het gemeentelijk omgevingsplan opstellen, leggen zij voor locaties en activiteiten in het omgevingsplan vast in welke gevallen een advies door de onafhankelijke gemeentelijke adviescommissie noodzakelijk is en tevens in welk stadium en met welke reikwijdte dat zal zijn.

Mandaatrollen en estafetteadvies

Met de komst van nieuwe vormen van planbegeleiding wordt steeds vaker een beroep gedaan op individuele leden van de gemeentelijke adviescommissie om onder verantwoordelijkheid van de commissie aan vroege planadvisering mee te doen. Hiertoe neemt de commissie een mandaatbesluit. Dit komt de snelheid en efficiëntie van de advisering ten goede en bij twijfel kan de gemandateerde terugvallen op de commissie. Bij deze vroege inzet onder mandaat van de commissie introduceren wij het begrip 'estafetteadvies'. Als de commissie – al dan niet via mandaten – vaker en langduriger betrokken is bij planprocessen, wordt een consequente advieslijn cruciaal, evenals een steeds zorgvuldige overdracht aan de volgende adviseur (estafette van adviezen). Wij ondersteunen onze commissies hierbij door ze te laten werken met het door ons in eigen beheer ontwikkeld digitaal adviesregistratiesysteem (MOOldars), dat kan communiceren met het Digitaal Stelsel Omgevingsrecht (DSO).


Kennis- en beleidsontwikkeling

Een van de doelstellingen van MOOI Noord-Holland is 'de bevordering en instandhouding van goede omgevingskwaliteit van de (fysieke) leefomgeving in de provincie Noord-Holland en voorts al hetgeen in de ruimste zin met een en ander verband houdt, daartoe behoort en/of daartoe bevorderlijk kan zijn. Alle projecten die we uitvoeren in opdracht van gemeenten en andere (semi)publieke partijen gaan uit van deze doelstelling. Naast de adviesvragen over concrete initiatieven worden we veelvuldig ingeschakeld bij projecten. Deze projecten worden uitgevoerd door het projectbureau.

Projectbureau

Het afgelopen decennium zagen we jaar op jaar een toename van het aantal projecten en we hebben prachtige producten gemaakt en bijeenkomsten mogen organiseren, onder andere onder de vlag van het Steunpunt Monumenten & Archeologie Noord-Holland. We streven ernaar het projectbureau verder te professionaliseren en inhoudelijk te verstevigen door de kennis en ervaring van medewerkers en adviseurs gestaag te laten groeien.

Met onze projecten bedienen we onze statutaire doelen door het bevorderen van zorgvuldig en effectief ruimtelijk beleid en erfgoedbeleid. We ondersteunen gemeenten hierin en helpen hen het beleid op te stellen, vooral gemeenten die de inhoudelijke kennis niet in huis hebben. De taak van het projectbureau is om, waar mogelijk en wenselijk, kostendekkend complexe opdrachten te vervullen en projecten onderling af te stemmen. Omdat we de afgelopen jaren veel hebben gewerkt aan het onderwerp goede omgevingskwaliteit, is onze expertise op het terrein van actueel beleid en instrumentarium aanzienlijk toegenomen. Daarom werkt een groot deel van ons team inmiddels als inhoudelijk expert aan een brede waaier aan projecten. We maakten welstandsnota's, nota's ruimtelijke kwaliteit en omgevingsnota's. We schreven erfgoedbeleid,

kerkenvisies, gebiedsbiografieën en redengevende omschrijvingen.

De komende jaren staat bij veel beleidsopdrachten de implementatie van de Omgevingswet centraal, en de transformatie van Nederland staat daarbij hoog op de agenda. We blijven gemeenten en andere overheden en organisaties ondersteunen bij de keuzes die ze moeten maken in deze grote transformatie, bij het opstellen van kwaliteitsbeleid en bij de implementatie van de Omgevingswet. We bieden ondersteuning bij de beleidsontwikkeling, met ons netwerk van deskundigen op het terrein van cultureel erfgoed, natuur, ecologie en landschap, ruimtelijke ordening en stedenbouw, architectuur, openbare ruimte, en geleidelijk ook sociale kwaliteit en duurzaamheid. Die ondersteuning bieden wij in alle fasen: agenderen, stimuleren, (ontwerpend) onderzoek, participatie, visievorming, regelgeving, opstellen van procedures, evaluatie en actualisatie. We benutten daarbij de kennis over de digitaliseringslag die in projecten plaatsvindt, zoals beleids- of kennisontsluiting via GIS.

Nieuwe thema's

Grote vraagstukken dringen zich op, zoals klimaatadaptatie, energietransitie, herstel van biodiversiteit, woningbouw en de transitie van landbouw en voedselsysteem, en de druk op de leefomgeving neemt toe. Circulair, hernieuwbaar en biobased (ver)bouwen – in toenemende mate met industriële (fabrieks)productie – palen nieuwe werkvelden voor ons af. Ook het betrekken van bredere groepen in de samenleving vraagt om aandacht. Zijn bij de zorg voor een goede omgevingskwaliteit alle stemmen voldoende meegewogen?

Gemeenten vragen ondersteuning, onder andere bij onderzoek en de ontwikkeling van nieuw beleid. De beschikbare capaciteit aan (ervaren) ambtelijke ondersteuning bij gemeenten is inmiddels krap.

Voorbeelden uit onze portfolio

Stolpenbeleid

MOOI Noord-Holland kreeg de opdracht van de provincie om alle ruim 5000 stolpen in Noord-Holland in kaart te brengen en hiervoor beleidsaanbevelingen te doen. Daarmee is de basis gelegd voor een verdere benutting en bescherming van dit voor Noord-Holland gezichtsbepalende agrarisch erfgoed. Samen met eigenaren, de behoudsorganisaties en anderen zullen we dit letterlijk en figuurlijk op de kaart blijven zetten. Inmiddels dragen we het provinciale beleid uit in de regio's en bij gemeenten.

Kerkenvisies

Onze kerkenvisies dragen bij aan effectief beheer, zinvolle benutting en eventueel herbestemming van religieus vastgoed. Veel gebedshuizen komen leeg, terwijl ze betekenis houden in het ruimtelijke en culturele geheugen van gemeenschappen. De kerkenvisies brengen in kaart hoe het ervoor staat met de gebedshuizen. Inmiddels is een netwerk opgebouwd van gemeenten, kerkgemeenschappen en andere kerkeigenaren. Samen met deze partijen blijven we zoeken naar een betekenisvolle toekomst voor de gebedshuizen van Noord-Holland – in religieuze of in een andere vorm.

Verduurzaming van monumenten

Verduurzamen van monumenten is een vak. Los van het gevaar de cultuurhistorische waarde aan te tasten, vraagt het om specifieke, soms fundamenteel andere oplossingen dan bij gewone gebouwen. Isoleren aan de buitenkant bijvoorbeeld is meestal geen optie omdat daarmee het monumentale karakter teniet wordt gedaan. Installaties voor energie, warmte en ventilatie vragen maatwerk en reversibele plaatsing. Ook valt er nog veel te winnen aan compacte

innovatieve klimaatinstallaties in monumenten.

De komende jaren houden wij samen met partnerorganisaties, zoals de Monumentenwacht, het 'loket duurzame monumenten' in de lucht om eigenaren te ondersteunen in het soms complexe veld rondom verduurzaming.

Steunpunt

Met het provinciaal Steunpunt Cultureel Erfgoed (voorheen Steunpunt Monumenten & Archeologie Noord-Holland) biedt MOOI Noord-Holland gemeenten een sterk erfgoednetwerk en inhoudelijke verdieping op het gebied van erfgoed. Met de producten en activiteiten van het Steunpunt – zoals handreikingen, het tijdschrift *ode*, het agenderende erfgoedteam, bijeenkomsten, de loketfunctie – ondersteunen wij gemeenten bij hun erfgoedtaken en werken wij aan de professionalisering van het vakgebied. Nu het archeologieprogramma vanaf 2024 ook onder onze verantwoordelijkheid valt, zullen we nóg meer aandacht vragen voor de integrale benadering van erfgoed. Zo kunnen bovengronds en ondergronds erfgoed elkaar versterken en wordt erfgoed een vanzelfsprekend onderdeel is van het ruimtelijk domein.

Stichting OPEN

We nemen deel aan de landelijke Stichting OPEN, die toeziet op de doorontwikkeling van de functie van onze organisatie als provinciaal erfgoedhuis voor kennis en innovatie in erfgoedsector. Via OPEN verbeteren we het landelijke netwerk van erfgoedorganisaties en onderzoeken we hoe we erfgoedvrijwilligers beter kunnen faciliteren en mobiliseren, en hoe we onze inzet kunnen vergroten op thema's als immaterieel erfgoed, inclusiviteit en roerend erfgoed.

Samenwerking

We streven naar optimale samenwerking met partijen die bij projecten betrokken zijn, zoals gemeenten, de provincie, natuurbeschermingsorganisaties, waterschappen, energiebedrijven, regionale uitvoeringsdiensten, natuur- en terreinbeherende organisaties, RES-samenwerkingen, belangenorganisaties, erfgoedorganisaties en Rijkswaterstaat. Wij zullen onderzoeken of we een structurele adviesrol kunnen vervullen voor andere bestuursorganen in Noord-Holland, zoals de provincie, de omgevingsdiensten en de waterschappen.

Cultuurhistorie en erfgoed

Gedegen onderzoek naar de bestaande leefomgeving (*tabula scripta*) hoort in een drukbevolkt land als Nederland de basis te zijn van elke nieuwe ontwikkeling. Het bestaande landschap en de bestaande bebouwing worden steeds meer gewaardeerd en daardoor is er de afgelopen jaren meer vraag gekomen naar onze specifieke kennis en beleidsondersteuning op dit terrein, zowel in de adviescommissies als in projecten. Inmiddels heeft dat geresulteerd in een rijk portfolio met beleidsdocumenten, onderzoeken, tools en bijeenkomsten. In hoog tempo bouwen we hiermee kennis op waar de komende jaren veel vraag naar zal zijn. Met de toenemende maatschappelijke belangstelling voor cultuurhistorie en erfgoed zullen we gemeenten blijven ondersteunen met tal van activiteiten. We bouwen verder aan ons netwerk en aan methoden en middelen om de beschikbare kennis te delen met de gemeenten en andere organisaties.

De afgelopen jaren hebben we voor veel gemeenten zowel welstands-ruimtelijk kwaliteitsbeleid als erf-

goedbeleid ontwikkeld. Onder de paraplu van het nieuwe omgevingsplan worden deze meer en meer in elkaar geschoven tot brede nota's omgevingskwaliteit. MOOI Noord-Holland ziet het als een kerntaak om inventief en innovatief met dit nieuwe instrumentarium om te gaan. Immers, dit instrumentarium is de hefboom voor het goede kwaliteitsgesprek, onder het motto: 'regelen waar nodig, aanjagen en inspireren waar dat kan'.

Uiteraard blijven we ons inspannen om de gemeente te ondersteunen bij het uitwerken van specifiek erfgoedbeleid, zoals voor gemeentelijke monumenten, religieus en agrarisch erfgoed, verduurzaming van monumenten en inclusiviteit. Het Verdrag van Faro biedt hiervoor prima aanknopingspunten, met name meerstemmigheid, cocreatie, inclusiviteit en de betrokkenheid en inzet van burgers.

Steunpunt Cultureel Erfgoed

Sinds 2017 is MOOI Noord-Holland het Steunpunt Monumenten & Archeologie Noord-Holland in opdracht van de provincie. Tot 2024 werkten we hierin samen met Stichting NMF en daarna is MOOI Noord-Holland alleen het provinciaal Steunpunt Cultureel Erfgoed. Het Steunpunt past naadloos in onze ontwikkeling om cultuurhistorie volwaardig te integreren in de ruimtelijke kwaliteitsadviesing. In 2023 kregen wij een nieuwe opdracht om het Steunpunt gestalte te geven voor een periode van maximaal zes jaar. Naast alle zaken die te maken hebben met (her)gebruik en verduurzaming van gebouwde monumenten en (bovengrondse) monumentenzorg, erfgoed en landschap en erfgoed en het omgevingsrecht houden we ons de komende jaren ook bezig met archeologie.

Middels het Steunpunt zetten we ons in voor de duurzame benutting van erfgoed en voor het beschermen en benutten van erfgoed in relatie tot gebiedsontwikkeling. Hierbij richten we ons vooral op gemeenten, die in belangrijke mate verantwoordelijk zijn voor het erfgoed. Gemeenten kunnen de erfgoedtaken beter uitvoeren als hun medewerkers en bestuurders beschikken over een stevig netwerk binnen de regio, als ze gevoed worden met actuele kennis en informatie en als ze een betrouwbare, laagdrempelige provinciale partner hebben. MOOI Noord-Holland biedt dat laagdrempelige, vertrouwde, onafhankelijke en deskundige netwerk. Onze vaste kern bestaat uit verschillende experts en wordt ondersteund door ons brede netwerk in het erfgoedveld en het ruimtelijk domein. Met deze kennis ondersteunen wij gemeenten bij hun erfgoedtaken en bieden hen vakinhoudelijke verdieping.

MOOI Noord-Holland staat niet alleen voor verbinding en verdieping, maar ook voor innovatie. Wij doen cultuurhistorisch en ruimtelijk onderzoek en met onze evenementen en publicaties agenderen wij cultuurhistorische, ruimtelijke vraagstukken. Wat betekent de sterk veranderende wereld, met de klimaatverandering, de herinrichting van Nederland en de komst van de Omgevingswet voor het erfgoedveld? Hoe kan erfgoed bijdragen aan alle veranderingen en welke rol spelen gemeenten hierin? MOOI Noord-Holland denkt vooruit en helpt gemeenten vooruit met de Steunpuntactiviteiten. De basistaken van het Steunpunt zijn het bieden van ondersteuning bij de uitvoering van wettelijke taken op het gebied van landschap, monumenten en archeologie en het stimuleren van de deskundigheid en het netwerk van gemeenten op die beleidsvelden.

De basistaken krijgen gestalte via de loketfunctie, de website, netwerkbijeenkomsten en themaoverleg in het Erfgoedteam.

Binnen de inhoudelijke thema's 'gebouwd erfgoed', 'cultuurlandschap', 'Omgevingswet' en 'archeologie' werken wij daarnaast aan de ontwikkeling van kennis, die we vervolgens via activiteiten en publicaties overdragen. Hoewel deze verdeling in thema's vaak aansluit bij de organisatiestructuur binnen gemeenten, hebben onze projecten doorgaans een integraal karakter. Omdat de werkelijkheid complex en integraal van aard is, zijn onze projecten ook integraal en hebben we oog voor uiteenlopende perspectieven. Daarnaast heeft het Steunpunt de mogelijkheid om thema's te agenderen die naar voren komen uit gesprekken met gemeenten, waterschappen of als actueel onderwerp. Op die manier zijn de thema's 'duurzaamheid', 'energietransitie' en 'inclusiviteit' hoog op de agenda beland.

De doelgroep is bij alle activiteiten gelijk: gemeentelijke ambtenaren (archeologie, monumenten, ruimtelijke ordening, vergunningen en beleid) en portefeuillehouders cultuurhistorie en ruimtelijke ontwikkeling. Een belangrijk doel is hun netwerk onderling en met andere instanties te versterken. Daarom betrekken we relevante instanties bij de activiteiten, zoals de andere steunpunten (verenigd in EOS), de Rijksdienst voor het Cultureel Erfgoed (RCE), het Restauratiefonds, het ministerie van Infrastructuur en Milieu, de Federatie Grote Monumentengemeenten (FGM), Federatie Ruimtelijke Kwaliteit (FRK), de Federatie Instandhouding Monumenten (FIM), Stichting Erkende Restauratiekwaliteit Monumentenzorg (ERM), erfgoedorganisaties, historische en archeologische

verenigingen, architectuurcentra, Archeologie West-Friesland, Monumentenwacht NH en Landschap Noord-Holland.

Thema klimaatadaptatie en duurzaamheid

MOOI Noord-Holland wil 'verduurzaming met kwaliteit' stimuleren, agenderen en implementeren. Het is onze missie om gemeenten en hun inwoners te ondersteunen in de zoektocht naar duurzaamheid mét kwaliteit. Vanuit onze expertise, statuten en onze kernwaarden is duurzaamheid een vanzelfsprekend onderdeel van ons werk geworden. Duurzaamheid is echter heel breed. Het vraagt om een integrale aanpak die dwars door alle schaalniveaus (object, buurt, wijk, regio) én dwars door verschillende expertises (landschap, natuur en ecologie, stedenbouw, architectuur, cultuurhistorie en erfgoed) heen gaat. Duurzaamheid is een containerbegrip geworden. Daarom bakenen we de reikwijdte van onze advisering in relatie tot duurzaamheid af. Wij hanteren hiertoe deze definitie voor duurzame architectuur, stedenbouw, landschap en monumentenzorg: 'Duurzame architectuur, stedenbouw, landschap en monumenten voorzien in de behoeften van de huidige generatie, zonder de behoeften van toekomstige generaties, zowel hier als in andere delen van de wereld, in gevaar te brengen.'

Onze doelstelling is om de algehele milieu-impact en milieuverbetering integraal af te wegen als onderdeel van duurzame architectuur, stedenbouw, landschap en erfgoedbeheer. Hiervoor is expertise nodig over duurzaamheid in relatie tot die onderwerpen – denk aan kennis over duurzame bouwmaterialen, circulair hergebruik en -besparing, klimaatadaptatie en biodiversiteit. De natuur- en klimaatwinst van een

groene gevel weegt bijvoorbeeld vaak niet op tegen de milieubelasting van zware constructies van vervuulende materialen zoals staal die daarvoor nodig zijn. Met ons advieswerk leveren we een bijdrage aan de totstandkoming van integraal duurzame ontwikkelingen op object-, wijk-, en stedenbouwkundig en landschappelijk niveau en aan een nieuwe esthetiek gestoeld op de symbiose tussen cultuur en natuur.

Thema fabrieksmatige bouw

In deze tijd is er hernieuwde aandacht voor seriematige, modulaire en/of fabrieksmatige bouw van woningen en andere bouwwerken. De snelle ontwikkeling in bouwmethoden kunnen de bouwsector ingrijpend veranderen. Grote landelijke, Europese en soms zelfs mondiale ondernemingen ontwikkelen op dit moment grote hightechfabrieken die de productie van seriematige bouw versnellen. Wij veronderstellen dat deze fabrieksmatige bouw en verbouw definitief doorbreekt. Dat biedt kansen om tot goede omgevingskwaliteit te komen, maar dat gaat niet vanzelf. Daarom zorgen we dat onze adviseurs met voldoende kennis en ervaring op pad gaan om de komende jaren, zo vroeg mogelijk (desnoods tot in de fabriek), een constructieve rol in het planproces te kunnen spelen. Ook op dit vlak is duidelijk dat contextloos bouwen niet bestaat. Er is altijd zorgvuldige inpassing in de lokale context nodig. Aan fabrieksmatig bouwen worden steeds hogere eisen gesteld aan circulair, biobased, hernieuwbaar, energiewinnend en modulair bouwen en materialiseren. Het gemeentelijk kwaliteitsbeleid dat nu meestal uitgaat van het aansluiten bij de bestaande context, zal hierop mogelijk moeten anticiperen. We ondersteunen gemeenten bij deze urgente transitie, en

zorgen dat er ruimte blijft voor een zorgvuldige dialoog over nieuwe kwaliteiten naast de bestaande.

Thema Landschap

In de afgelopen jaren is de aandacht voor de betekenis van de Noord-Hollandse cultuurlandschappen stevig toegenomen. Dit komt mede doordat er veel opgaven op de Noord-Hollandse landschappen afkomen die de inrichting ervan ingrijpend doen veranderen. MOOI Noord-Holland zet zich in om de kwaliteiten van de landschappen in kaart te brengen en duidelijk te maken hoe deze kwaliteiten benut kunnen worden voor een goede inpassing van de ruimtelijke opgaven.

Hiervoor maken we onder andere gebruik van het instrument landschaps- of gebiedsbiografieën. Ook op rijksniveau wordt gepropageerd bij de complexe transformatie van het cultuurlandschap gebruik te maken van dit instrument. Beschrijvingen van grotere gebieden en landschappen maken verbanden zichtbaar tussen structuren en objecten en helpen om de gebieden beter te begrijpen. Dat leidt tot nieuwe inzichten die een objectgerichte benadering van de leefomgeving niet biedt.

Daarom is de gebiedsbiografie voor het projectbureau een waardevol instrument: tussen objectgericht beleid en meer abstractie visiedocumenten. Wij hebben daar met de biografieën van Den Helder en het Noordzeekanaalgebied goede ervaringen mee opgedaan. Een bijzondere variant in deze categorie is het langjarig project van het in kaart brengen en uitdenken van omgangsvormen met het erfgoed van de Atlantikwall. En de stolpenwaarderskaart, waarbij wij alle Noord-Hollandse stolpboerderijen met erven in kaart hebben gebracht, biedt een

inspirerend perspectief op het agrarisch verleden van de provincie.

Het provinciebestuur kent veel waarde toe aan de bijzondere landschappen van Noord-Holland. Samen met de provincie vragen wij blijvend aandacht voor de kernkwaliteiten van deze landschappen en het beheer daarvan. Wij ondersteunen gemeenten bij het vastleggen van kernkwaliteiten in de gemeentelijke omgevingsvisies en omgevingsplannen. Uiteraard propageren we hierbij het kernbeginsel dat water en bodem sturend zijn bij ruimtelijke ontwikkeling. Dat is ook in de gebiedsbiografieën telkens een belangrijk thema – naast het belang van de cultuurhistorische en natuurlijke (ecologische) context.

De boerderijen en hun erven drukken een stevig stempel op het aanzien van de Noord-Hollandse landschappen. MOOI Noord-Holland zet zich in om de typische landschapskenmerken van de erven herkenbaar te houden. Dat betekent: ruimte voor ontwikkeling met behoud van de landschappelijke kwaliteiten. Wij hebben daar met het realiseren van een ervenhandboek ervaring mee opgedaan. Samen met Landschap Noord-Holland treden wij op als ervenconsulent: een onafhankelijk adviseur die publieke en individuele belangen samenbrengt tijdens een keukentafelgesprek met eigenaren, ontwerpers, gemeenten en andere betrokkenen. Bij concrete plannen voor stolpboerderijen begeleidt MOOI Noord-Holland als stolpenconsulent gemeenten en initiatiefnemers. Ook voor ander agrarisch erfgoed – met name in de Wieringermeerpolder en in Noord-Holland-Zuid – zetten we ons op die manier in.

‘Bodem en water sturend’

In november kondigde het kabinet in een Kamerbrief aan dat ‘bodem en water sturend’ voortaan het leidende principe is in de ruimtelijke ordening. De consequenties van dit nieuwe principe zijn verregaand.

‘Bodem en water sturend’ betekent dat er voldoende ruimte gereserveerd wordt voor waterveiligheid, zorgen voor voldoende zoetwater, strategische grondwatervoorraden beschermen, ruimtelijke adaptatie, meerlaagsveiligheid en transitie van het landelijk gebied. De tijd van vrijblijvendheid is voorbij. We moeten aldus het kabinet direct starten met ruimte maken voor nieuwe ontwikkelingen, een langjarig perspectief bieden voor het landelijk gebied en deze transitie gebiedsgericht realiseren.

Een belangrijk uitgangspunt bij dit beleid van ‘bodem en water sturend’ is ‘niet afwentelen’, zoals gesteld de Nationale Omgevingsvisie (NOVI). Dit uitgangspunt betekent:

- niet afwentelen op toekomstige generaties, dus nu rekening houden met belasting van bodem en water, klimaatverandering én met toekomstige beheerkosten. Het goed behandelen van de bodem nu, zorgt er bijvoorbeeld voor dat de bodem voor volgende generaties geschikt blijft om gewassen op te verbouwen;

- niet afwentelen naar andere gebieden of functies. Een actie op de ene locatie (denk aan bebouwing, grondwateronttrekking of inzet van gewasbeschermingsmiddelen), mag elders geen schade veroorzaken (wateroverlast, verdroging van natuurgebieden of vervuiling van water). Omdat invloed op andere gebieden of functies regelmatig onvermijdelijk is, blijven onderbouwde uitzonderingen hierop mogelijk. We hanteren maatwerk, zodat ook in de toekomst de verschillende belangen worden afgewogen;

- niet afwentelen van privaat naar publiek. Zo moet onder meer bij investeringen voldoende rekening gehouden worden met klimaatverandering, bodemdaling, grond- en watervervuiling en het natuurlijke waterbergende vermogen van de bodem en met de kosten die daaraan verbonden zijn. Door oog te hebben voor kosten van de gehele levenscyclus creëren we zoveel mogelijk waarde voor het geïnvesteerde geld. Niet alleen waarde voor vandaag, maar ook voor morgen.

Bron: Harbers, M. en V.L.W.A. Heijnen, 25 november 2022. *Water en Bodem sturend*.


Vergadering van de Commissie Omgevingskwaliteit Haarlemmermeer. Betrokkenen van MOOI Noord-Holland.

Leren, inspireren, agenderen

Kwaliteitsadvisering werkt alleen als zij is ingebed in een cultuur van kijken naar en praten over goede omgevingskwaliteit. Steeds voeren we het gesprek over hoe we verder willen werken aan kennisontwikkeling, bewustwording en educatie, zowel in onze eigen professionele kring als daarbuiten.

Kennisontwikkeling in ons eigen vakgebied

MOOI Noord-Holland heeft een naam hoog te houden als het gaat om lezingen, discussiebijeenkomsten, publicaties, symposia en excursies. Kennisontwikkeling bij onszelf en onze eigen achterban blijft nodig. We continueren dan ook de Jan Wilslezing, de Arie Keppler Prijs, de zomer- en najaarsbijeenkomsten, het adviseursoverleg en de werkbijeenkomsten voor ambtenaren, portefeuillehouders en raadsleden. We zetten het educatieve programma Ongezouten voort en willen het ontwikkelen tot een vast product van de organisatie. We dragen bovendien bij aan de inhoud van bijeenkomsten en publicaties van anderen.

Bewustwording en educatie

Ons werk neemt meestal de vorm aan van adviezen en gesprekken met professionals, het schrijven van beleid, het doen van onderzoek en het delen van

kennis met vakdeskundigen. Daarnaast willen we ook geïnteresseerde burgers betrekken en bewust maken van het waarnemen en waarderen van de leefomgeving. We kunnen toegankelijk en inspirerend vertellen en laten zien hoe het landschap en de steden en dorpen van Noord-Holland zijn ontstaan. Tegelijk blijven we investeren in het toegankelijker maken van onze activiteiten. Ons taalgebruik kan zeker aan toegankelijkheid winnen als we denken aan de niet-deskundige maar wel geïnteresseerde toehoorder. De activiteiten van de afgelopen jaren hebben ons wat dit betreft een schat aan inzichten opgeleverd, die we kunnen gebruiken in ons advieswerk en bij volgende publieksactiviteiten. Onze positieve en opbouwende manier van praten over omgevingskwaliteit willen we vasthouden.

We zullen de komende jaren vaker bijdragen leveren aan publieksactiviteiten, bij voorkeur in samenwerking met provinciale partners als Landschap Noord-Holland, Oneindig Noord-Holland, de Boerderijstichting, lokale verenigingen, architectuurcentra en onze partners binnen OPEN.


Onmisbaar draagvlak

De verbouwing van Nederland kan alleen op instemming rekenen als de noodzaak ervan overal voldoende doordrongen is, en tegelijkertijd een verlangen wordt gewekt naar een toekomst die mooier en beter is. We hebben kunstenaars en ontwerpers nodig die met hun creativiteit en verbeeldingskracht dat verlangen naar de toekomst aanwakkeren.

Het is goed om te beseffen dat een mooi Nederland niet louter afhankelijk is van inspanningen van de overheid: we verbouwen Nederland immers samen, elk huishouden draagt er zijn steentje aan bij. Er is onder ondernemers en inwoners een groot 'mentaal eigenaarschap' nodig van de veranderingen die op stapel staan – wachten tot de overheid ons dat eigenaarschap oplegt is geen optie. Overigens voelen vooral jongeren een grote urgentie voor de vraagstukken die op ons afkomen.

Het Rijk kan het draagvlak voor mooi Nederland op diverse manieren ondersteunen:

- organiseer een Festival Mooi Nederland, met veel kunstenaars en ontwerpers, liefst in aansluiting op een bestaand event, zoals de Dutch Design Week;
- laat iedereen meedoen. Maak deelname aan de gewenste toekomst haalbaar voor iedereen met grote of kleine stapjes, maar in elk geval met een handelingsperspectief voor elke burger en elke onderneming;
- investeer in de maatschappelijke dialoog over omgevingskwaliteit en bouwcultuur tussen overheid, ondernemers en ontwerpers;
- investeer in onderwijs (primair, secundair en tertiair), gericht op de culturele aspecten van de noodzakelijke transitie;
- blijf investeren in prijsvragen en voorbeeldplannen. De inzet van ontwerpkracht – voor het oplossend vermogen – en de inspiratiekracht van de culturele en creatieve sector is nodig om vanuit het thans bekende, te gaan verlangen om naar het nog onzichtbare 'gewilde' te komen.

Bron: Jaarverslag Federatie Ruimtelijke Kwaliteit 2022


Foto: André Russcher, Lente-excursie van Steunpunt Monumenten & Archeologie in de Bijlmer.


MOOI Zomerborrel 2022.

De organisatie

In dit hoofdstuk beschrijven we hoe MOOI Noord-Holland zijn ambities waar kan maken. We gaan in op de organisatiestructuur, de benodigde disciplines en vaardigheden, en het imago en de identiteit van onze organisatie.

Organisatiestructuur

MOOI Noord-Holland bestaat uit een effectief team van goed opgeleide medewerkers en een groot en flexibel netwerk van contractueel aan ons verbonden deskundige, gespecialiseerde adviseurs. De vaste adviseurs die we inschakelen in onze commissies en bij projecten hebben een eigen beroepspraktijk en besteden een deel van hun beschikbare tijd aan onze stichting. Dit is voor de Stichting een belangrijk principe.

Organisatie en team

Het team van MOOI Noord-Holland is de afgelopen jaren niet alleen verdubbeld (van zo'n 10 medewerkers in 2013 naar 22 in 2023) maar ook van karakter veranderd. Door het aannemen van een aantal inhoudelijke professionals kon de grote stroom projecten die de laatste jaren op MOOI Noord-Holland afkwam, voor een belangrijk deel binnenshuis worden uitgevoerd. Op actuele dossiers als de Omgevingswet, erfgoed, duurzaamheid en cultuurlandschap hebben wij inmiddels gedegen kennis binnen onze eigen organisatie. Die kennis wordt waar nodig aangevuld en aangescherpt door onze brede en gerenommeerde groep adviseurs. Onze beleidsmedewerkers hebben de taak hun inhoudelijke kennis over te dragen en als pleitbezorgers van goede omgevingskwaliteit te participeren in vakinhoudelijke en maatschappelijke activiteiten. Zij krijgen de kans hun competenties zo nodig verder te ontwikkelen.

De organisatie is de afgelopen twee decennia ingrijpend veranderd en zal ook in de komende jaren blijven ontwikkelen. Het advieswerk is een belangrijk deel van onze werkzaamheden gebleven maar in omvang wel gestabiliseerd. Het aantal projecten, onderzoek, beleid en culturele activiteiten is jaar na jaar toegenomen. De verwachting is dat de komende jaren de dienstverlening door de onafhankelijke adviescommissies belangrijk blijft. Aard en omvang zijn afhankelijk van gemeentelijke ambities en van de voortgang van veranderingen in processen en regelgeving. De portefeuille aan projecten (inclusief de projecten van het Steunpunt) is ook afhankelijk van dezelfde ambities en ontwikkelingen binnen gemeenten en de provincie. Door de verbreding en verdere integratie van vakdisciplines en de behoefte aan excellente professionals, verwachten we een groter beroep op onze kennis en ervaring. De ingrijpende transformatie in de komende periode, op tal van terreinen die de leefomgeving raken, laat bovendien op allerlei manieren ruimte voor verdere verdieping en verbreding van taken.

De commissies bestaan uit aan ons verbonden adviseurs en worden gefaciliteerd door onze vaste medewerkers. De coördinatie van de commissiewerkzaamheden blijft onder de verantwoordelijkheid van MOOI Noord-Holland vallen. De secretaris die wij aan elke commissie toevoegen bewaakt de samenwerking met de gemeente en begeleidt het adviesproces. De secretaris is in een aantal gevallen ook lid van de commissie en brengt zijn of haar specialisme in. Wij leiden onze medewerkers hiertoe op.

Adviseurs

Zoals in hoofdstuk 4 is uiteengezet, vindt er voor de nieuwe gemeentelijke adviescommissie onder de Omgevingswet een accentverschuiving plaats. Op grond van de wettelijke uitgangspunten moeten er in deze adviescommissie in elk geval meerdere leden deskundig zijn op het vlak van de monumentenzorg. In de afgelopen jaren hebben we op deze accentverschuiving geanticipeerd. In vrijwel al onze commissies is een breed palet aan (erfgoed)disciplines voorhanden op diverse schaalniveaus: van meer theoretische tot ontwerpende en bouwtechnische kennis. In haar modelverordening propageert de Vereniging Nederlandse Gemeenten (VNG) de inzet van deskundigheid op het vlak van stedenbouw en landschap, architectuurhistorie, bouwhistorie en restauratie. Vanwege de eerdergenoemde nieuwe thematieken zullen we nieuwe specialismen aan het palet van adviseurs toevoegen. Denk aan het brede veld van duurzaamheid, maar ook aan sociale kwaliteit en inclusiviteit.

De vaste groep adviseurs bestaat uit 50 tot 60 professionals. Ieder jaar nemen we van een aantal van hen afscheid, en maken we ruimte voor nieuwe mensen. Bij het betrekken van vaste adviseurs besteden we niet alleen aandacht aan vakinhoudelijke kennis maar ook aan communicatieve vaardigheden. De adviseurs die ook als voorzitter optreden, worden extra begeleid zowel in de juridische positionering

van onze adviezen, als in omgangsvormen met de opdrachtgevende gemeente en de initiatiefnemer en zijn ontwerper. Dit is een delicaat aspect van het succesvol adviseren. We houden steeds onze ogen open voor inspirerende vakmensen die de dialoog kunnen aangaan, de juiste vragen stellen en ogenschijnlijk tegengestelde belangen kunnen samenbrengen.

Partnerschap

Partnerschap is belangrijker dan ooit. Dat geldt voor de aangesloten gemeenten, maar ook voor de provincie Noord-Holland, landelijke partners als onze Federatie Ruimtelijke Kwaliteit (FRK), de Rijksdienst voor het Cultureel Erfgoed (RCE) en tal van andere partijen op het vlak van landschapsbeheer, monumenten, immaterieel erfgoed, archeologie en herbestemming. Samen werken we vanuit een gevoel van verantwoordelijkheid voor goede omgevingskwaliteit in Noord-Holland.

MOOI Noord-Holland wordt geleid door een managementteam van vier personen, enkele stafmedewerkers facilitair en communicatie en beleids- en projectmedewerkers/commissiesecretarissen met verschillende niveaus van kennis en ervaring. In de praktijk worden voor de programma's coördinatoren of projectleiders aangewezen die andere medewerkers aansturen. Er is een geformaliseerd overleg voor secretarissen, voor het Steunpunt en voor het projectbureau.


ONGEZOUTEN in Uitdam.

Profilering

Het profiel van de Stichting MOOI Noord-Holland is gestoeld op professionaliteit en vakmanschap, gepaard aan een sterke overtuiging van het publieke belang van goede omgevingskwaliteit en de rol van onafhankelijke advisering daarbij. Met de toenemende aandacht voor de verantwoordelijkheid van

burgers en burgerparticipatie groeit het belang van het uitdragen van inspiratie, enthousiasme en creativiteit. Zonder concessies te doen aan een stevige maatschappelijke (en wettelijke) fundering van onze afwegingen benutten we waar mogelijk de kans voor constructieve bijdragen aan initiatieven vanuit de samenleving.


Foto: André Russcher, Hart voor de Stulp/Landschapstalks.

Colofon

MOOI op Koers, strategisch koersdocument MOOI Noord-Holland 2024-2029
is een publicatie van Stichting MOOI Noord-Holland

Foto omslag

Loek Buter

Tekst

JEF Muhren

Met tekstbijdragen van

Dorine van Hoogstraten

Freek Schmidt

Marrit van Zandbergen

Rosanne Bruinsma

Lisa Timmermans

Met de inzet van

Bestuur en medewerkers van MOOI Noord-Holland

Eindredactie

Maarten Ettema

Vormgeving

Funcke Creatieve Partners (basisontwerp)

Peter Koomen (uitwerking)

Alkmaar, Oktober 2023

MOOI NOORD-HOLLAND
ADVISEURS OMGEVINGSKWALITEIT

Emmastraat 111
1814 DP Alkmaar

T 072 520 44 59
info@mooinoord-holland.nl
www.mooinoord-holland.nl
@MOOI_NH