
WELKOM IN
MIDDEN-DELFLAND

EERSTE BIJZONDER PROVINCIAAL
LANDSCHAP VAN NEDERLAND

Welkom in
Midden-Delfland

4

Cultuurhistorisch landschap
8

Herinneringen aan vroeger:
ons DNA

18

Dorpen met een
rijke geschiedenis

26

Actief in
Midden-Delfland

34

INHOUD

Kunst en cultuur
in Midden-Delfland

42

Ambachtelijke
streekproducten

50

Veelzijdige boeren
62

Cittaslow Midden-Delfland
70

Duurzaam Midden-Delfland
76

Meer weten?
84

INHOUD

WELKOM IN
MIDDEN-DELFLAND

6 7

Alles is mogelijk
We houden van authenticiteit. En combineren dat graag
met innovatieve ontwikkelingen. Bij de Boerderij van de
Toekomst gaat moderne productie van gezond voedsel
straks hand in hand met gastvrijheid aan bezoekers uit de
stad. Verdwenen molens krijgen mogelijk een nieuw leven
in 3D-print. En misschien bezoekt u over een paar jaar bij
ons in Midden-Delfland wel het Rijksmuseum van de Koe.

Voel die positieve vibe
Inspirerende toekomstplannen zorgen voor veel energie
bij onze inwoners en ondernemers. Die positieve vibe
voelt u als u in Midden-Delfland bent.

Welkom in Midden-Delfland!

Arnoud Rodenburg,
burgemeester Midden-Delfland

Midden-Delfland. Het Bijzonder Provinciaal Landschap
in de drukke metropoolregio Rotterdam Den Haag.
De meest duurzame gemeente van Nederland. Een plek
waar de koe gewoon in de wei staat. Waar groenten
direct uit de kassen of van het land komen. En waar
u melk, kaas, vlees, yoghurt en honing bij de boer om
de hoek haalt.

Ervaar de natuur en de bijzondere geschiedenis van onze
Cittaslow. Skaten, fietsen, kanoën en varen. Alles is mogelijk
in deze groene oase van rust. Bezoek restaurants met
streekgerechten op het menu, proef onze Stoere Boeren
Boterham of haal een boerenijsje. Snuif cultuur en logeer
in één van de bed & breakfasts of campings.

Oog voor de omgeving
De betrokkenheid van de inwoners is groot. Zij hebben
oog voor elkaar en de omgeving. Het resultaat is een rijk
verenigingsleven in de karakteristieke dorpen.

WELKOM IN
MIDDEN-DELFLAND

WELKOM IN
MIDDEN-DELFLAND

CULTUURHISTORISCH
LANDSCHAP

De molens van
Midden-Delfland staan

symbool voor onze
rijke cultuurhistorie.

10

CULTUURHISTORISCH
LANDSCHAP

CULTUURHISTORISCH
LANDSCHAP

U ziet korenmolens, een watermolen
en een poldermolen. Ze zorgen voor

droge polders en voor graan.
Het graan van molen De Drie Lelies

gebruiken we voor onze
Stoere Boeren Boterham.

13

CULTUURHISTORISCH
LANDSCHAP

Drie historische trekvaarten
Er lopen drie historische trekvaarten door Midden-Delfland:
de Delftse Schie, de Vlaardingervaart en de Noordvliet.
Ze verbinden Delft met de oude havens van Maassluis,
Vlaardingen, Schiedam en Delfshaven Rotterdam.
De Delftse Schie is onderdeel van de Erfgoedlijn.

Het paard trok de boot
Trekvaarten zijn waterwegen gegraven in de 17e eeuw.
Het paard liep langs de trekvaart op het jaagpad en trok
de boot. De trekschuiten vervoerden niet alleen mensen
maar ook melk, boter en druiven naar de markt in Delft.
Op marktdagen voeren er extra schuiten.
Tijdens evenementen kan iedereen de sfeer van vroeger
herbeleven door een tocht te maken met de trekschuit.

Uniek in de Gouden Eeuw:
de trekschuit had een
vaste dienstregeling.

CULTUURHISTORISCH
LANDSCHAP

14 15

CULTUURHISTORISCH
LANDSCHAP

Bijzonder landschap
Midden-Delfland is uitgeroepen tot eerste Bijzonder
Provinciaal Landschap van Nederland. Dit laat zien hoe
belangrijk het is om ons waardevolle agrarisch landschap
tussen de steden open en groen te houden.

Paradijselijk landschap
Liefhebber van zeldzame planten en weidevogels? U vindt
ze in het laagveengebied van de Vlietlanden bij Maasland.
Dit drassige moerasland ontstond in de 14e eeuw door het
graven van kanaaltjes: de vlieten.

Net wat hoger
Het gebied is nooit ingepolderd. Dat is uniek in Nederland.
Het veen is niet ingeklonken, waardoor de Vlietlanden
hoger liggen dan de omringende polders. Dit is een
bijzonder gezicht.

Paarse orchideeën
In het voorjaar ziet u hier de paarse gloed van orchideeën.
Huur een boot of kano en geniet vanaf oeroude vaarten
en sloten van dit paradijs.

CULTUURHISTORISCH
LANDSCHAP

Tegen de stroming in
Bezoek ook de natuurvriendelijke oever langs de
Noordvliet. Of de vispaaiplaatsen langs de Boonervliet en
de Zeven Gaten. In deze ‘vijvers’ helpen we de vissen met
twee visliften. In het najaar zwemmen vissen graag in
grote sloten. Om daar te komen, moeten ze tegen de
stroming in omhoog zwemmen. De vislift is een buis die
zich langzaam vult met water en de vissen zo omhoog ‘lift’.

Visliften maken
onze polder

extra aantrekkelijk
voor paling.

HET
CULTUURHISTORISCHE

LANDSCHAP VAN
MIDDEN-DELFLAND
LIGT 2 TOT 4 METER

ONDER
HET ZEENIVEAU.

CULTUURHISTORISCH
LANDSCHAP

HERINNERINGEN
AAN VROEGER:

ONS DNA

Midden-Delfland heeft een uniek
landschap met een rijke historie.

Daar zijn we zuinig op.

20

HERINNERINGEN AAN VROEGER:
ONS DNA

HERINNERINGEN AAN VROEGER:
ONS DNA

In het polderlandschap ziet u
bijzondere kenmerken uit het

verleden. Delen van het gebied
werden al bewoond in de Steentijd,

IJzertijd en Romeinse tijd.
Dat weten we door opgravingen

van oude boerderijen.
Ook het patroon van het landschap
verklapt dit. Het verkavelingspatroon

en de vaarten dateren uit
de 12e en 13e eeuw.

23

HERINNERINGEN AAN VROEGER:
ONS DNA

De zee bracht ons nieuw land
Het water in het polderlandschap was tot de 20e eeuw de
belangrijkste transportroute van en naar Midden-Delfland.
De vele smalle rivieren waren verbonden met de zee.
Bij vloed overstroomde een deel van het land en het
zeewater liet klei- en zanddeeltjes achter in de rivieren.
Deze grondsoorten klinken minder snel in dan veen.
Zo ontstonden er verhogingen in het landschap. We noemen
deze delen kreekruggen. Op deze verhogingen bouwden
mensen hun boerderijen.

Kerkdorp ‘t Woudt is
helemaal gebouwd
op een kreekrug.

HERINNERINGEN AAN VROEGER:
ONS DNA

24

HERINNERINGEN AAN VROEGER:
ONS DNA

HERINNERINGEN AAN VROEGER:
ONS DNA

Zo ver je kunt zien
We willen de natuur zo veel mogelijk authentiek houden.
Oude kassen maken daarom plaats voor vruchtbaar grasland.
Zo behouden we de karakteristieke vergezichten.

Houten hekken voor de juiste sfeer
Agrarische Natuurvereniging Vockestaert vervangt de stalen
hekken in het landschap voor houten boerenhekken.
Elk landhek heeft een naam. Bijvoorbeeld Land van Pumme,
naar de oude eigenaar met de bijnaam Pumme.
Of De Tureluur, de broedplaats van de vogel.

Weidevogels voelen zich thuis
Boeren, natuurorganisaties en bewoners zorgen er
samen voor dat weidevogels zich thuis blijven voelen in
Midden-Delfland. Dat heeft effect. Er zijn meer jonge
vogels vliegvlug geworden in de Woudse Polder.

DORPEN MET
EEN RIJKE

GESCHIEDENIS

Midden-Delfland heeft
sfeervolle dorpen

met een dynamisch
verenigingsleven.

28

DORPEN MET EEN
RIJKE GESCHIEDENIS

DORPEN MET EEN
RIJKE GESCHIEDENIS

Den Hoorn is het grootste dorp.
Daarnaast zijn er Maasland,

Schipluiden en de buurtschappen
De Zweth en ’t Woudt.

‘t Woudt staat bekend als het kleinste
dorp van Nederland.

31

DORPEN MET EEN
RIJKE GESCHIEDENIS

DORPEN MET EEN
RIJKE GESCHIEDENIS

Kunstschilder Johannes Vermeer
trouwde op 5 april 1653 in
schuilkerk Op Hodenpijl.

Elk dorp een eigen sfeer
Tussen Den Hoorn en Schipluiden vindt u de bijzondere
schuilkerk Op Hodenpijl. Verwonder u over het ooit zo
machtige 14e-eeuwse Kasteel Keenenburg, waarvan u
nu nog het torentje ziet. Of ontdek de beschermde
dorpsgezichten van Maasland en ’t Woudt. Bekijk ook
de karakteristieke tuinderswoningen van Den Hoorn.
Ze herinneren aan de tuinbouw die drie eeuwen lang
het karakter van het dorp bepaalde.

Ontdek het zelf
Wilt u meer weten over de rijke geschiedenis van de dorpen?
Bezoek de wisselende tentoonstellingen in museum
Het Tramstation. Of wandel terug in de tijd door de
indrukwekkende stijlkamers van De Schilpen.

32

DORPEN MET EEN
RIJKE GESCHIEDENIS

165 bruggen
Naast de prachtige cultuurhistorische panden, springen
ook de 165 bruggen in het oog. Veel daarvan hebben
een eigen naam. Zoals De Bolle Kickert, De Valbrug,
De Kerkpolderbrug en De Trambrug. De Trambrug is
uitgeroepen tot rijksmonument en wordt helemaal in
oude glorie hersteld. Sommige oude bruggen hebben
verlaagde leuningen. Zo bleef de jaaglijn tussen paard
en trekschuit niet hangen achter de leuning.

DORPEN MET EEN
RIJKE GESCHIEDENIS

In de zomer versieren
de inwoners de bruggen in

de dorpen met gevulde
bloembakken.

ACTIEF IN
MIDDEN-DELFLAND

Knotwilgen, koeien,
weidevogels, authentieke

boerderijen en vergezichten.
Wandelend, fietsend, skatend

of varend verkent u het
polderlandschap. Misschien ziet

u wel de lammetjes van
schaapskudde Vockestaert.

37

ACTIEF IN
MIDDEN-DELFLAND

Ontmoetingen met markante inwoners
Gastvrij Midden-Delfland organiseert ontmoetingen
met inwoners van Midden-Delfland. Laat u verrassen en
verwonderen door bijzondere mensen achter de deuren
in Maasland, Den Hoorn en Schipluiden.

Op stap met herder, hond en kudde
De schaapherder van Vockestaert neemt u mee
op zijn tochten door de Zuidrand van Midden-Delfland.
Leer alles over schapen hoeden en het belang van
de kudde voor de natuur. Of bekijk in de Levende
Buitenplaats wat hier allemaal groeit, bloeit en leeft.

Vogels in de eendenkooi
Ga op excursie met de kooiker in de ruim 400 jaar oude
eendenkooi Het Aalkeetbuiten. Spot vanuit de kijkhut
de kievit, tureluur en veldleeuwerik in de oud-Hollandse
graslanden van Midden-Delfland.

ACTIEF IN
MIDDEN-DELFLAND

38 39

Wandel over Vliegende Wandelpaden
Tussen de weilanden lopen de oude kerkepaden.
Vroeger werden deze gebruikt als kortste weg naar de
kerk. Tegenwoordig wandelt u er tussen de koeien en kijkt
u uit over het veenweidegebied. Er zijn vijf boerenlandpaden.
Deze variëren tussen 5 en 10 kilometer. Ook zijn er de
Vliegende Wandelpaden. Boeren stellen hun weiland
beschikbaar als wandelgebied. Zelfs Midden-Delflanders
maken hiervoor een ommetje, genietend van de rust en
ruimte in een monumentaal oer-Hollands landschap.

Kinderen vullen hun knapzak
In de fruitgaard van Boerderij De Hoefwoning kunt u
bourgondisch picknicken. Onder de appel- en perenbomen
met uitzicht over de polders. De kinderen krijgen een
gevulde knapzak mee.

Schoenen uit
Op stap met kinderen? Dan is het blotevoetenpad van
Hoeve Bouwlust een must. Zoek je weg op blote voeten
door de klei, in het maisdoolhof.

Op skates
Midden-Delfland heeft maar liefst 90 kilometer
aan skateroutes. Skate langs de weilanden en door
oer-Hollandse dorpen en recreatiegebieden.

ACTIEF IN
MIDDEN-DELFLAND

ACTIEF IN
MIDDEN-DELFLAND

Midden-Delfland is
met 12 miljoen bezoeken

per jaar geliefd bij
recreanten.

40

ACTIEF IN
MIDDEN-DELFLAND

Anders aan het water
Vanaf het water ervaart u Midden-Delfland anders. Huur een
kano, roeiboot of waterfiets. Bijvoorbeeld bij Paviljoen
‘t Middelpunt of Brasserie Vlietzicht. Of ga vissen met een
visboot in een prachtige omgeving waar stilte ’s ochtends
vroeg nog normaal is. Elektrisch varen kan ook, met of
zonder schipper. Kies voor één van de rondvaartbedrijven
uit Schipluiden, Maasland of Vlaardingen.

Met de pont
Bent u op de fiets of te voet? Neem dan het trekpontje
aan de Vlaardingse Vaart of de veerpont tussen De Kwakel
en recreatiegebied De Broekpolder. Vrijwilligers runnen
het pontje. De e-solex is een leuk alternatief voor fietsen.
Een moderne, duurzame bromfiets waarmee u geruisloos
door het landschap en langs het water zoeft.

Blijf een nachtje logeren
U kunt terecht bij één van de Delflandelijke logeeradressen.
Kies bijvoorbeeld voor natuurkampeerterrein De Grutto of
boerencamping Hoeve Bouwlust. Of voor bed & breakfasts
Rechthuis van Zouteveen, Aan de Kwakel of De Dichter.
Midden in het weidse polderlandschap of de Vlietlanden,
maar zo dicht bij de grote steden.

ACTIEF IN
MIDDEN-DELFLAND

KUNST EN
CULTUUR IN

MIDDEN-DELFLAND

Kunst en cultuur
laten mensen de wereld

net even anders zien.

45

KUNST EN CULTUUR
IN MIDDEN-DELFLAND

Volop keuze
Van muziek tot theater en van beeldende kunst tot poëzie.
Tijdens de Midden-Delfland Dagen hoeft u niet te kiezen.

Gek op muziek
Dancefestival HomeTown en Schippop met de beste dj’s
en bands van vandaag en morgen zijn aanraders. Net als
het meerdaagse klassieke Delft Chamber Music Festival,
dat traditioneel één dag in het groene Midden-Delfland
programmeert. Op het water of vanaf de kade kunt u
genieten van openluchtconcerten. Lokale musici voeren op
een unieke plek hun muziekstukken op. Van musical en
populaire opera tot popmuziek.

Kunstenaarsplein
Tijdens Montmartre wordt het met platanen beschaduwde
dorpsplein van Den Hoorn voor één dag omgetoverd tot
een kunstenaarsplein à la Place du Tertre.

Human Memory
Bekijk het 5 meter hoge beeld Human Memory in recreatie-
gebied Het Kraaiennest. De Japanse kunstenaar Kouji Ohno
maakte het beeld van fietsen uit de grachten van Delft.

KUNST EN CULTUUR
IN MIDDEN-DELFLAND

46 47

KUNST EN CULTUUR
IN MIDDEN-DELFLAND

Weer eens wat anders
Tijdens Kom’s Hoorn heten Hoornaren u welkom in hun
huizen. Zij vertellen hun verhalen over vroeger en nu
tijdens één van de gerechten van een driegangendiner.
Of doe mee met De Nachtwandeling, waarbij u met ervaren
gidsen in stilte en in het donker het buitengebied van
Den Hoorn verkent.

Over de oudste wegen
Op zoek naar spektakel? Zet dan de populaire Trekkertrek in
uw agenda. Of bezoek de Midden-Delfland Zeilrace met
historische Westlanders op de vroegere trekvaartroute
tussen Delft en Maassluis.

Tijdens grote evenementen kunt u meevaren met de
trekschuit op de Vlietlanden. Of doe het Rondje Maasland
in een kleine boot over de ‘oudste weg door het dorp’.
De scouting bedient de bruggetjes.

KUNST EN CULTUUR
IN MIDDEN-DELFLAND

Brainstormen in het groen
Het hoofd leegmaken. Ruimte voor nieuwe inzichten.
Wat is er nu heerlijker dan vergaderen in de polder.
Dat kan bijvoorbeeld bij de landelijke vergaderlocatie
Aan de Gaag in Maasland en midden in het landschap
tussen Delft en Rotterdam bij locatie Vijverschie. Of kies
voor het karakteristieke ’t Smidshuys in de historische
kern van Maasland.

Het landschap
is het theater.

48

De evenementen- en cultuuragenda
vindt u op www.cultuurinmiddendelfland.nl

KUNST EN CULTUUR
IN MIDDEN-DELFLAND

KUNST EN CULTUUR
IN MIDDEN-DELFLAND

Uit eigen klei en as
In Galerie ’t Spint kunt u terecht voor de keramiek van
Tineke van Gils. Deze internationaal bekende pottenbakster
gebruikt voor haar slow ceramics Midden-Delflandse klei
en as van het snoeihout van wilgen.

Vlinders in de buik
Antoinette van Beurden verbeeldt dieren uit ons landschap
op een originele manier in klei: vanuit spreekwoorden en
gezegden. Bekijk haar werk in haar atelier bij Jachthaven
Schipluiden. Voor aquarel- en pentekeningen van de
omgeving bezoekt u Rina Groot. Uniek is de kas met
mozaïekbeelden en schilderijen van Willem Berkhout.

AMBACHTELIJKE
STREEKPRODUCTEN

Vers, smaakvol en gezond eten?
Midden-Delfland heeft

streekproducten met een
karakteristieke volle smaak.

52

AMBACHTELIJKE
STREEKPRODUCTEN

AMBACHTELIJKE
STREEKPRODUCTEN

Onze ambachtelijke lunchrooms
en restaurants verwerken volop

streekeigen producten in
hun gerechten.

55

AMBACHTELIJKE
STREEKPRODUCTEN

Proef het Midden-Delflandse landschap
Van Plaza De Pitstop tot sterrenrestaurant Aan de Zweth.
Er is voor ieder wat wils. Proef de kraakverse ingrediënten
in de gerechten van Lickebaertshoeve en ‘t Sonnetje.
Schuif aan voor een lunch met seizoensproducten bij
biologisch café en restaurant Indigo of ga naar Bakkers
studio [w]ETEN voor koffie, taart en brood, gemaakt van
pure ingrediënten uit de streek. Voor een piece of cake
kunt u terecht bij taartenwinkel Piece of Cake.
Ook De Pizzeria gebruikt streekproducten.

Tijd voor een streekbiertje
Het Raadhuis brouwt zelf haar biertjes. Bij Slijterij Berkhout
in Den Hoorn vindt u Midden-Delflands Gerste Bier.

Eerlijk en puur vlees
Zin in een goed stuk vlees? Dan is Meat Market bij Bavette
iets voor u. U kiest zelf een stuk vlees van de bijzondere
Wagyu & Hereford runderen. De runderen zijn 100% zuiver
ras en hebben een onbezorgd leven in de weide gehad.

AMBACHTELIJKE
STREEKPRODUCTEN

56 57

AMBACHTELIJKE
STREEKPRODUCTEN

Van Boeren Boterham tot ambachtelijke noga
Smaakvol en puur. Dat is de Stoere Boeren Boterham.
Ontstaan uit een samenwerking tussen vijf lokale
ondernemers en onder meer verkrijgbaar bij Het Raadhuis.
Eerlijk, gezond en met grondstoffen uit de omgeving.
Verschillende lokale lunchrooms hebben een variant
met vlees op de menukaart.

Van druivensap tot appelstroop
Zelf een streeklunch maken? Voor biologisch geteelde
druiven en druivensap gaat u naar Nieuw Tuinzight en voor
boerenkaas naar Van Winden. Ook appelsap en -stroop uit
eigen boomgaard en honing mogen eigenlijk niet ontbreken,
te koop bij Op Hodenpijl en Boerenbont.

Direct van de boer
Trek in ijs? Proef het boerenijs van Hoeve Bouwlust of
De IJshoorn. Bij de Vergulde Valk kunt u met uitzicht op
De Gaag genieten van zelfbereid schepijs. Lekker voor bij
de koffie zijn de marsepeincake van bakker Hoek en de
bruine kruidkoek Keenenburger. Of probeer de tompoucen
van bakker Holtkamp. Koos Holtkamp haalt elke ochtend
bij het krieken van de dag verse melk waarvan hij de
banketbakkersroom maakt.

AMBACHTELIJKE
STREEKPRODUCTEN

Stoere Boeren Boterham

Twee dikke plakken Stoer Boer Brood van
bakker Holtkamp

Echte boter en belegen kaas van

Kaas- en zuivelboerderij Van Winden

Sla van TopKrop

Trostomaten uit de Schenkeveld
tomatenautomaat

Zeezout

58

AMBACHTELIJKE
STREEKPRODUCTEN

AMBACHTELIJKE
STREEKPRODUCTEN

Thee- en koffiebelevenis
Maak van theedrinken een belevenis bij Het Raadhuis.
U kiest voor een basis theesoort die u zelf op smaak brengt
met gedroogd fruit, kruiden of bloemen. Bij koffie- en
theeschenkerij Bij de Buurvrouw kunt u terecht voor een
high tea en lunch in een fijne sfeer. Combineer uw bezoek
bijvoorbeeld met een wandeling door de Duifpolder.

Een Hooiberg Bakkie doen
Koffiehuis De Hooiberg heeft bijzondere koffies, zoals
het befaamde Hooiberg Bakkie. Aan te raden met een
Woudtse plak, bereid volgens beproefd familierecept.

Kopje koffie bij de was?
Samen genieten van een kopje koffie terwijl uw was wordt
gedaan? Dat kan tegen een kleine vergoeding bij Was&Koffie
in De Kickerthoek. Het is voornamelijk bedoeld voor
ouderen, maar iedereen is welkom. Een mooi initiatief!

IN
MIDDEN-DELFLAND

PRODUCEREN
ZO’N 4.000 KOEIEN
40 MILJOEN KILO
MELK PER JAAR.

AMBACHTELIJKE
STREEKPRODUCTEN

VEELZIJDIGE
BOEREN

Inwoners van Midden-Delfland
en de steden eromheen weten

de ambachtelijke en
milieuvriendelijke zuivel- en

vleesproducten van onze boeren
goed te vinden.

64

VEELZIJDIGE
BOEREN

VEELZIJDIGE
BOEREN

Onze boeren produceren kwalitatief
mooie streekproducten waarvan de
oorsprong en bereiding zichtbaar is.

Zo weet u wat u eet!

67

VEELZIJDIGE
BOEREN

Hmm, boerenmelk
Delflandshof is onze eigen melkcoöperatie. Opgericht door
zes melkveehouders uit de buurt. Ze maken boerenmelk,
yoghurt en meer. Delflandse zuivel heeft een smaak die
per seizoen varieert.

Eerlijk vlees van een Midden-Delflandse melkkoe
Midden-Delflands vlees vindt u bij de Delflandse
Vleesmeesters. De koeien eten weidegras voor gezonder
vlees. Als het weer het toelaat, mogen de koeien vrij in
de wei lopen. Ook tijdens de melkperiode. Het vlees
wordt in de buurt verwerkt bij de keurslager.
100% Midden-Delflands vlees dus!

Onze boeren doen meer
Onze boeren zetten zich in voor de weidevogels en
onderhouden het agrarische cultuurlandschap van
Midden-Delfland. Ook kunt u bij sommige boeren kamperen,
een potje boerengolf spelen of polsstokspringen over
slootjes. Voor kinderen zijn er leuke en leerzame lessen
over het boerenleven. Ze leren over de natuur, het
landschap en de herkomst van voedsel.

VEELZIJDIGE
BOEREN

68

VEELZIJDIGE
BOEREN

Onze kringloopboeren
produceren meer melk met een
lagere belasting van het milieu.

VEELZIJDIGE
BOEREN

Onze boeren werken duurzamer
Aandacht voor een gezond landschap en een goed welzijn
van dieren staat voorop. Onze boeren werken volgens de
principes van kringlooplandbouw. Hierbij draait het om
de beste afstemming tussen voer, koe, mest en bodem.
Dat betekent minder kunstmest en minder krachtvoer.
In het innovatieprogramma MiddeninDelfland werken
agrariërs aan duurzame innovatie en economische
slagkracht: klantgericht, duurzaam en energiezuinig.

Onze jonge boeren en boerinnen denken mee
Onze boeren onderhouden het open en groene landschap
van Midden-Delfland. Jonge boeren zijn belangrijk voor
de toekomst van Midden-Delfland. In het Jonge Boeren
Netwerk denken ze na over toekomstgericht ondernemen.

CITTASLOW
MIDDEN-DELFLAND

Midden-Delfland is Cittaslow.
We koesteren onze identiteit.

Kwaliteit van leven, het behoud
van het landschap, duurzaamheid

en innovatie spelen daarbij
een grote rol.

72

CITTASLOW
MIDDEN-DELFLAND

CITTASLOW
MIDDEN-DELFLAND

Cittaslow is een manier van denken
en doen. Inwoners en ondernemers
zijn zich bewust van de waardevolle

kwaliteiten van Midden-Delfland.
Dat ziet u terug in ons landschap en
in de variatie aan streekproducten.

Maar ook in onze gastvrijheid
en innovatief, duurzaam

ondernemerschap.

De gemeente Midden-Delfland is
Cittaslow-hoofdstad van Nederland.

Cittaslow is een internationale beweging
van ongeveer 250 gemeenten in 30 landen.

Zij staan voor een zeer hoge kwaliteit
van leven in hun gemeenten.
www.cittaslow-nederland.nl

http://www.cittaslow-nederland.nl

75

CITTASLOW
MIDDEN-DELFLAND

Onze Cittaslow-supporters
Bedrijven, organisaties en verenigingen die werken volgens
de filosofie van Cittaslow kunnen supporter worden.
Zoals melkveebedrijf De Paardenstal die haar activiteiten
uitbreidde met een horecaboerderij. Kinderdagverblijf Djoy
brengt haar kinderen respect bij voor landschap en milieu.
En Lentiz Maasland stemt haar onderwijs af op de kansen
van ons groene gebied.

Bron van inspiratie
Elke twee jaar is de uitreiking van de OndernemersAward
Cittaslow Midden-Delfland. Een prijs voor ondernemers die
door hun activiteiten inhoud geven aan Cittaslow. En die
daarmee een inspiratiebron zijn voor collega-ondernemers.
Druivenkwekerij Nieuw Tuinzight, ondernemersfamilie Post,
Diemel Groenvoorziening, Hoeve Ackerdijk en kinderdag-
verblijf Djoy wonnen eerder deze award.

CITTASLOW
MIDDEN-DELFLAND

Equestrum startte met
Cittaslow-supporter

Lentiz de eerste internationale
hippische opleiding.

http://www.cittaslow-nederland.nl

DUURZAAM
VOORUIT

Midden-Delfland bruist van
de activiteiten van betrokken

ondernemers, natuurorganisaties
en inwoners. Samen bedenkt
en ontwikkelt de samenleving

inventieve oplossingen voor een
duurzaam Midden-Delfland.

79

DUURZAAM
VOORUIT

Zonnepanelen tussen de schapen
Aan de Oostgaag staan zonnepanelen op palen. De zonne-
panelen draaien mee met de zon en zorgen zo de hele dag
voor schone energie. Schapen mogen onder de panelen
grazen als het gras hoog genoeg is. Is het heel warm?
Dan zoeken ze gewoon de schaduw onder de panelen op.

Steeds meer auto’s aan de laadpaal
U ziet in Midden-Delfland steeds meer laadpalen voor
elektrische auto’s. Deze auto’s rijden op groene stroom.
Ze hebben geen CO2-uitstoot en rijden een stuk duurzamer
dan auto’s op gas, diesel of benzine.

DUURZAAM
VOORUIT

Steeds meer mensen
in Midden-Delfland kiezen
voor milieubewust vervoer.

80

DUURZAAM
VOORUIT

Groene en slimme verlichting
Langs onze wegen met ecologische oevers en bloemrijke
bermen gebruiken we veel groene ledverlichting.
Hiermee besparen we energie. Daarnaast werkt steeds
meer openbare verlichting met de slimme dim-modus:
de verlichting gaat pas aan als er verkeer langskomt.

Eerste honingsnelweg ter wereld
Langs de A4 tussen Delft en Schiedam ligt de eerste
Honey Highway ter wereld. Over de berm langs de weg
strooiden 90 vrachtwagens zand met daaroverheen
biologisch bloemenzaad. De bloemen zorgen voor meer
nectar en voedsel voor insecten, zoals bijen. Zo kunnen
bijen genoeg honing blijven maken, ook langs de snelweg.

DUURZAAM
VOORUIT

Het menselijk oog
is gevoeliger voor groen licht.
Daardoor hoeven we minder

wattage te gebruiken.

82

DUURZAAM
VOORUIT

Burgemeestersconvenant voor klimaat en energie
Midden-Delfland is aangesloten bij het Convenant of
Mayors. Met scherpe doelen leveren 7.700 EU-gemeenten
een wezenlijke bijdrage aan het oplossen van het
klimaatprobleem.

Hightech tuinbouw
Onze hightech tuinbouwbedrijven zoals TopKrop,
Schenkeveld en Aquafleur investeren in een biologisch
en milieuvriendelijk teeltproces. Duurzaam ondernemen,
kwaliteit en innovatie zijn sleutelbegrippen.
In de OudeCampspolder voeren acht tuinbouwbedrijven
een aardwarmteproject uit: GeoPower Oudcamp.
De tuinbouwbedrijven telen hun producten duurzaam
met geothermie. Ze besparen zo aardgas en verminderen
CO2-uitstoot.

Duurzaam wonen juichen we toe
Een voorbeeld van duurzaam wonen is woonwijk De Kreek
met duurzame energie, geen gas en als uitgangspunt
nul-op-de-meter. De gemeente denkt graag mee over
experimentele woningbouw zoals Tiny Houses. Dit zijn
kleine woningen die zoveel mogelijk zelfvoorzienend zijn.

DUURZAAM
VOORUIT

MEER WETEN?

Met dit boekje bieden wij u een
kijkje in Midden-Delfland.

86

MEER
WETEN?

Onze inwoners en
ondernemers vertellen u graag

over Midden-Delfland.
Bij Pannenkoekenboerderij
‘t Sonnetje kunt u uw auto

makkelijk parkeren en lopend
of op de fiets de dorpen en

het landschap verkennen. In het
Bezoekerscentrum Midden-Delfland

vindt u veel informatie over
Midden-Delfland. Zoals films en

tentoonstellingen.

Kijk ook op
www.middendelflandinbeeld.nl

MEER
WETEN?

http://www.middendelflandinbeeld.nl

88

Metropoolregio Rotterdam-Den Haag 2 miljoen inwoners
Midden-Delfland 20.000 inwoners
Oppervlakte open kerngebied Midden-Delfland 6.600 ha
Oppervlakte gemeente Midden-Delfland 5.500 ha

Aantal melkveehouders 60
Landbouw / melkveehouderij 3.400 ha
Gemiddelde bedrijfsgrootte melkveehouderij 42 ha
Melkproductie 40 miljoen kilo
Tuindersgebied 250 ha
Aantal ondernemers 1.500

Aangelegde recreatie / natuur 2.000 ha
Recreatie 12 miljoen bezoeken per jaar,
12 km ATB parcours (mountainbike), 30 km vaarroute,
45 km ruiterroute, 60 km kanoroute, 90 km skeelerroute,
66 km fietsroute, 63 km wandelpaden,
900 km wandelroutenetwerk Hof van Delfland,
160 km vaarnetwerk Midden-Delfland / Westland

MEER
WETEN?

Colofon

Redactie Loo van Eck Communicatie, Britt Latour en Marjon Leemborg
Eindredactie Son & Co, gemeente Midden-Delfland
Fotografie Dieter Schütte
p 42 – 43 Mike Poodt
p 77 Fleur Kooiman
omslag, p 49 en 87 Annet Delfgaauw
Ontwerp Katja Hilberg
Druk Printvisie

Copyright gemeente Midden-Delfland© juni 2018
‘Welkom in Midden-Delfland’ is een uitgave van de gemeente Midden-Delfland.
Wilt u iets overnemen of meer informatie? Neemt u dan contact op met het team
Communicatie via (015) 380 41 11 of communicatie@middendelfland.nl.

Den Haag

Rotterdam

Midden-Delfland

Gemeente Midden-Delfland
Anna van Raesfeltstraat 37

2636 HX Schipluiden
(015) 380 41 11

gemeente@middendelfland.nl
www.middendelfland.nl

Deel uw mooiste foto via social media met #middendelfland

Midden-Delfland is een groene oase van rust tussen
de grote steden in de Metropoolregio Rotterdam Den Haag.

