
Bergen buiten-gewoon goed bekeken

Wat speelt er in het buitengebied van Bergen?

Een overzicht voor de Structuurvisie Landelijk Gebied Bergen 2020

�

Inhoudsopgave

Leeswijzer..5

Voorwoord...6

1. Inleiding..8

1.1 	 Wat is een structuurvisie?

1.2 	 Wat is het speelveld?

1.3 	 Waar gaan we het over hebben?

2. Visie... 10

3. Uitgangspunten/kaders.. 11

No. 1 	 Structuurvisie provincie Noord Holland... 12

No. 2 	 Duurzaamheid... 13

No. 3 	 Diverse zoeklocaties.. 14

No. 4 	 Fiets- en wandelpaden... 15

No. 5 	 Versterking en uitbreiding ruiterpaden.. 16

No. 6 	 Bereikbaarheid Kust... 17

No. 7 	 Beeldkwaliteit bebouwing... 18

No. 8 	 Westrand Alkmaar.. 19

No. 9 	 Natuurontwikkeling binnenduinrand Egmond................................ 20

No. 10 	 Beheerplannen N2000... 21

No. 11 	 Herijking Ecologische Hoofdstructuur.. 22

No. 12 	 Landschapsakkoord.. 23

No. 13 	 Waterberging... 24

No. 14 	 Kaderrichtlijn water... 25

No. 15	 Natuur- en milieueducatie.. 26

No. 16 	 Waterplan Bergen, Heiloo, Castricum... 27

No. 17 	 Klimaatbestendig... 28

4. Projecten... 29

No. 18	 Groeterpolder... 30

No. 19 	 Over het Hek.. 31

No. 20 	 Piekgasberging Bergermeer / TAQA... 32

No. 21 	 Omleiding N9.. 33

No. 22 	 Mobilisatiecomplex Bergen.. 34

No. 23 	 Mobilisatiecomplex Egmond aan den Hoef.................................... 35

No. 24 	 Dijkversterkingsplan Hondsbossche en Pettemer Zeewering... 36

No. 25 	 Passantenhaven Hargervaart te Groet.. 37

No. 26 	 Egmond-Binnen (west) landbouw/natuur functiewisseling.......... 38

No. 27 	 Versterking wandelpadennetwerk.. 39

No. 28 	 Parkeerdruk opvangen transferia.. 40

No. 29 	 Herinrichting Sportpark Kiefthoek te Bergen............................... 41

No. 30 	 Fietspad Noordzuid-verbinding... 42

No. 31 	 Waterbergingsproject Vliegveld Bergen... 43

�

No. 32 	 Monnikenwerk... 44

No. 33 	 Versterking ecologische verbindingszone Heilooër Zeeweg...... 45

No. 34 	 Natuurontwikkeling Verenigde Harger- en Pettemerpolder....... 46

No. 35 	 Landschappelijke buffer Bergen - Alkmaar...................................... 47

No. 36 	 Landschapsontwikkelingsplan (LOP).. 48

No. 37 	 Duinrellen... 49

No. 38 	 Wateraanvoer bollengebieden... 50

No 39 	 Project Lamoraal... 51

5. Ideeën/wensen.. 52

No. 40 	 Fietsoplaadpunten... 53

No. 41 	 Yurts.. 54

No. 42 	 Restinn.. 55

No. 43 	 Gereguleerde OvernachtingsPlek (GOP)....................................... 56

No. 44 	 Doortrekken Huiswaarderweg naar Bergerweg........................... 57

No. 45 	 Aansluiting Groet op N9.. 58

No. 46 	 Aansluiting Langelaan A9 effecten... 59

No. 47 	 Transferium Egmond aan Zee.. 60

No. 48 	 Ecologische verbinding duinen noord-zuid Egmonden................ 61

No. 49 	 Schoorldam waterfront... 62

No. 50 	 Landschappelijke afronding kernen... 63

No. 51 	 Innovatieve verkeers- en vervoersoplossingen............................. 64

6. Trends... 65

No. 52 	 Niet-agrarische functies in het landelijk gebied............................. 66

No. 53 	 Verbreding in de landbouw... 67

No. 54 	 Zorgboerderij.. 68

No. 55	 Schaalvergroting in de landbouw... 69

No. 56 	 Verrommeling.. 70

No. 57 	Verpaarding.. 71

No. 58	 Ateliers of atelierwoningen.. 72

Bijlages.. 73

Bijlage 1. Kaderbesluit.. 73

Bijlage 2. Documentatielijst... 77

�

Leeswijzer

Deze landschapscatalogus geeft inzicht in zaken die spelen in het landelijk gebied. Het is een handreiking
om verder over het gebied na te denken. Het gaat daarbij om concrete problematiek op gebiedsniveau
(zoals verbreding van de landbouw) of om concrete uitgangspunten (zoals duurzaamheid). Die laatste
vindt u bij blauw. In deze catalogus staan ook veel projecten (bij geel). In de kern hebben ze gemeen
dat ze zich afspelen in het landelijk gebied en dat een onderwerp nooit alleen maar één aspect van
ruimtelijke ordening in zich houdt. Een fietspad gaat niet alleen over verkeer en vervoer, maar ook over
landschap en vanwege de grondclaim ook over landbouw, maar wellicht ook over cultuurhistorie door
de ligging op een dijklichaam.

Na het voorwoord, de inleiding en de visie belicht deze landschapcatalogus de onderdelen:
uitgangspunten/kaders, projecten, ideeën/ wensen en trends. De catalogus bestaat daarom uit vier
onderdelen, elk met een eigen kleur:

Blauw = uitgangspunten/kaders
Geel = projecten
Rood = ideeën/wensen
Groen = trends

Bij elk onderdeel beschrijven we wat het type uitgangspunten/kaders, projecten, ideeën/ wensen en
trends is, we beschrijven het item, noemen betrokken partijen, geven een stand van zaken en geven de
relevante relaties aan naar andere thema’s.

Voorbeeld

Type: niet gebiedsgebonden, lopend project, lange termijn.

Omschrijving: Tijdens zomerse (piek)dagen lopen de parkeerplaatsen in Egmond aan Zee en Bergen
aan Zee snel vol. Op dat moment kunnen transferia worden ingezet als extra parkeergelegenheid.
De transferia kunnen worden ingezet als overstapplaats van auto op de bus (pendeldienst). Ook is
het mogelijk dat het transferium wordt ingezet om verder te gaan op de fiets (fietstransferium). Bij
raadsbesluit moeten de transferia worden gerealiseerd ter hoogte van binnenkomst van de gemeente
Bergen. Een mogelijk transferium ter hoogte van Egmond aan den Hoef vormt daarop een uitzondering.

Betrokken partijen: gemeente Bergen.

Stand van zaken: Uitvoering na 2011.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, recreatie/
toerisme, landbouw, landschap

Bij elk thema kunnen vele vragen worden gesteld. Bij 1.3 (pagina 9) formuleren we voor elk thema
een aantal vragen die gesteld kunnen of moeten worden. U kunt met de uitklappagina (9) deze of
andere vragen bij het lezen van de verschillende onderwerpen erbij houden. Uw vragen, maar ook uw
antwoorden zijn ter voorbereiding op conferentie uitermate relevant.

�

Voorwoord

Geachte heer/mevrouw,

Het college van burgemeester en wethouders van de gemeente Bergen gaat een structuurvisie voor
haar landelijk gebied opstellen. Ze wil daarbij graag gebruik maken van de kennis, kunde en meningen van
de inwoners en belanghebbenden bij dit gebied. Ook de provincie is actief betrokken. Het gebied omvat
alle gronden buiten de kernen, behalve de duinen (zie het kaartje hiernaast). Dit is een groot gebied.
Niet iedereen heeft even goed zicht op wat er allemaal speelt. We hebben de landschapscatalogus voor
het gebied dan ook opgesteld om u een inzicht te geven in projecten en thema’s die nu, maar ook in de
toekomst kunnen spelen.

Deze landschapscatalogus pretendeert niet compleet te zijn. Wél om u alvast uit te nodigen om over
onderwerpen als natuur, landschap/cultuurhistorie, economie, recreatie/toerisme, verkeer, wonen,
landbouw en water (én hun onderlinge samenhang) na te denken. Wat vindt ú er van? Hoe ziet ú een
bepaalde ontwikkeling? Ziet u trends? Hoe wilt u daarop reageren? Missen er onderwerpen die volgens u
besproken moeten worden1)?

Er zijn veel vragen te stellen. Vooral ook de antwoorden die we gezamenlijk gaan formuleren zijn
belangrijk. We moeten daarbij onze blik richten op 2020 én op het hele gebied. We gaan bij wijze
van spreken vanuit een helicopter naar het gebied kijken. Het gaat niet zo zeer over de afzonderlijke
projecten. Wél om de effecten van al die projecten tezamen op ons mooie buitengebied.

Zó naar het buitengebied kijken, is nog niet zo eenvoudig. Dat vergt aandacht, voorbereiding, begeleiding
en tijd. Vandaar een meerdaagse conferentie. Vandaar deze landschapscatalogus. Vandaar (als grap) een
bijgeleverde leesbril. Beide zijn een handreiking bij uw voorbereiding op die Landschapsconferentie.
Niet meer, niet minder.

Ik hoop dat u al uw kennis, creativiteit en inspiratie wilt inzetten om samen tot een geslaagde
structuurvisie te komen.

Namens het college,

Hetty Hafkamp
Burgemeester

1) Stuurt u dan alstublieft een mail aan landschapsconferentie@bergen-nh.nl

�

�

�

10

11

3. Uitgangspunten/kaders

12

 No. 1 Structuurvisie provincie Noord Holland

Type: gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: Onder de nieuwe wet op de ruimtelijke ordening moeten alle overheden
structuurvisies voor (delen van) het grondgebied op te stellen. Dit betekent voor de provincies dat
de term streekplan vervalt. Hiervoor komt een structuurvisie in de plaats komt. De provincie Noord
Holland is bezig met het opstellen van een structuurvisie voor het gehele grondgebied. Volgens
planning zou een ontwerp van deze structuurvisie in augustus 2009 ter inzage worden gelegd. Door de
bestuurscrisis is dit proces vertraagd.
De provinciale structuurvisie biedt een basis voor de thematiek voor de gemeentelijke structuurvisie.
Het geeft richting aan ruimtelijke thema’s. Op dit moment (augustus) is de (voorlopige) inhoud nog
onbekend, waardoor hiermee geen rekening kan worden gehouden. De doorwerking van provinciaal
beleid kan derhalve niet worden geborgd in de gemeentelijke structuurvisie. De eis van provinciale
goedkeuring van de gemeentelijke structuurvisie is vervallen.

Betrokken partijen: gemeenten, provincie, belangenorganisaties, inwoners, e.a..

Stand van zaken: Het ontwerp van de structuurvisie is in het voormalige college van GS vastgesteld.
Het document is nog niet in de Statencommissie behandeld en daarom nog niet vrijgegeven voor
publicatie. De planning van ter inzage legging in augustus wordt dan ook niet gehaald.

Relaties thema’s: dit onderwerp heeft relatie met alle onderdelen van de structuurvisie omdat het
een integraal visie document is.

13

No. 2 Duurzaamheid

Type: niet gebiedsgebonden, lopend project, algemeen verbindend thema.

Omschrijving: Duurzaamheid betekent dat we met de kennis van nu keuzes moeten maken die voor
de toekomst geen nieuwe belasting op het gebied en/of generaties leggen, maar deze juist versterken en
ruimte bieden om verder te groeien, in onder meer kwaliteit. Duurzaamheid is dan ook toekomstgericht
denken. Het is een uitgangspunt voor het nemen van besluiten. Besluiten en keuzes die het gebied
sterker maken en toekomstbestendig vragen, omdat de toekomst niet altijd zeker is, periodieke herijking.
Dit vereist dat de keuzes ook de nodige flexibiliteit in zich houden. Het is raadzaam geen onomkeerbare
keuzes te maken.

Betrokken partijen: allen.

Stand van zaken: het begrip duurzaamheid is en wordt binnen de gemeente op vele vakgebieden
geïmplementeerd. Enkele recente voorbeelden zijn een interne duurzaamheiddiscussie, beleid ten
aanzien van duurzaam inkopen, beleid ten aanzien van duurzaam bouwen, de integratie van het begrip
duurzaamheid in het Klimaatbeleidsplan 2009-2012 etc.

Relatie thema’s: dit onderwerp is een algemeen thema en de basis onder de verdere besluitvorming
en is hiervoor kaderstellend.

14

No. 3 Diverse zoeklocaties

Type: gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: In het gebied is een aantal locaties aangewezen op grond van de Wet voorkeursrecht
gemeenten. Egmond-Binnen (zuid) Limmerweg, Kruiskroft en Luilaantje (wonen) en Smeerlaan,
Oudendijk, Campergeesten en Bosrandweg. Als gevolg van het vaststellen van het Kaderbesluit zijn
hierin wijzigingen opgetreden. Voor de voormalige zoekgebieden rond de kern Bergen is een aparte
benaderingswijze gekozen. Voor de overige zoekgebieden moet een eigen proces gevolgd worden.

Uit het kaderbesluit zijn de volgende zoekgebieden te onderscheiden: Schoorl/Groet: Smeerlaan,
Oudendijk/Voorweg, Campergeesten en Bosrandweg; Egmond aan den Hoef: Sab. Van Beierenlaan/
PWA laan, Tiggelaan, ten noorden van Egmond aan den Hoef/ten westen van de Herenweg, Egmond
aan den Hoef west (o.a. voormalig AZC- terrein); Egmond Binnen: Kruiskroft, Limmerweg, Luilaantje/
Noordvelderweg. Voor deze locaties staat in het Beeldkwaliteitsplan gemeente Bergen onder meer dat
de overgangen van het stedelijk gebied naar het landelijk gebied hard zijn en daardoor landschappelijk
inpassing behoeven. Daartoe zijn de zoekgebieden ingesteld. Op deze locaties moeten we in een
combinatie van natuur, waterberging en wonen tot een goede landschappelijk afronding van de kernen
komen. Dit is een brede opgave, niet gestuurd vanuit woningbouw, maar vanuit landschap.

Betrokken partijen: allen.

Stand van zaken: locaties zijn aangewezen op grond van de Wet Voorkeursrecht gemeenten. Deze
wet eist dat verdere uitwerking plaats in de vorm van een bestemmingsplan of structuurvisie.

Relatie thema’s: dit onderwerp heeft een relatie met de volgende thema’s: landschap, cultuurhistorie,
natuur, verkeer en vervoer, landbouw, water, wonen en leefbaarheid.

15

No. 4 Fiets- en wandelpaden

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: Naast recreatieve fiets- en wandelpaden voor de dagrecreant en toerist, realiseert de
gemeente Bergen ook fiets- en wandelverbindingen voor de inwoners van Bergen. Ook wil Bergen de
bereikbaarheid van het strand verbeteren door verbreding van fietspaden of nieuw aanleg. Het is onder
andere de bedoeling dat er een nieuw fietspad komt tussen Gasterij ’t Woud en Alkmaar-West.

Toerisme is voor de gemeente Bergen een belangrijke economische motor. Een aantrekkelijke fiets en
wandel infrastructuur kan meer toeristen naar de gemeente trekken.

Betrokken partijen: gemeente Bergen, DLG, gemeente Alkmaar.

Stand van zaken: planvorming loopt, uitvoering wordt eind 2010 verwacht.

Relatie thema’s: dit onderdeel heeft een relatie met de thema’s verkeer en vervoer, recreatie en
toerisme, leefbaarheid.

16

 No. 5 Versterking en uitbreiding ruiterpaden

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: In het buitengebied van de gemeente Bergen zijn vele mogelijkheden om paard te
rijden. De gemeente onderhoudt bestaande routes en verbetert deze waar nodig. Ook wil de gemeente
het aantal ruiterpaden uitbreiden, zodat de paardenliefhebber goed aan zijn trekken kan komen. Om
paarden en ruiters te accommoderen, kunnen paardenpensions een mooie aanvulling op het aanbod aan
verblijfsaccommodaties zijn. In het kader van de ‘verbrede’ landbouw, is dit een onderwerp dat nader
onderzocht kan worden.

Betrokken partijen: gemeente Bergen, DLG, PWN, KNHS.

Stand van zaken: onderhoud van ruiterpaden is een continu proces, planvorming voor uitbreiding
van ruiterpaden loopt, uitvoering wordt voorjaar verwacht.

Relatie thema’s: dit onderdeel heeft een relatie met de thema’s verkeer en vervoer, recreatie en
toerisme.

17

No. 6 Bereikbaarheid Kust

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: Tijdens zomerse (piek)dagen lopen de parkeerplaatsen in Egmond aan Zee en Bergen
aan Zee snel vol. Hierdoor ontstaan opstoppingen binnen de kustkernen en is er veel zoekverkeer.
E.e.a. heeft onder andere verkeershinder tot gevolg en kan er toe leiden dat met name Bergen aan
Zee moeilijk bereikbaar wordt voor hulpdiensten. Op deze dagen worden daarom verkeersregelaars
ingezet. Zij helpen bestuurders bij het vinden van een parkeerplaats. In eerste instantie verwijzen zij
naar nog lege parkeerplaatsen. Bij een zeer hoge bezettingsgraad worden de overloopterreinen ingezet
(Tijdverdrijfslaan in Egmond aan Zee en Uilenvangerweg in Bergen aan Zee). Als in Bergen aan Zee ook
het overloopterrein vol is, wordt de toevoerweg naar Bergen aan Zee ter hoogte van de rotonde bij de
Franschman afgesloten. Dit is nodig om de kern bereikbaar te houden in geval van calamiteiten.

Naast de verkeersregelaars zet de gemeente in op verbetering van alternatieven voor de auto. Denk aan
aanleg en verbreden van fietspaden richting kust en transferia. Die zijn al in het verleden op enige afstand
van de kust gerealiseerd. Onze huidige visie is om het parkeren op grotere afstand van de kust te laten
plaatsvinden. Dit kan door bestaande parkeervoorzieningen t.h.v. de gemeentegrens in te zetten (o.a. De
Meent in Alkmaar) en/of door nieuwe voorzieningen aan te leggen.

Betrokken partijen: gemeente Bergen, gemeente Alkmaar, Traffic Support.

Stand van zaken: uitvoering juli/augustus 2009.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, economie,
recreatie en toerisme, leefbaarheid.

18

No. 7 Beeldkwaliteit bebouwing

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: De beeldkwaliteit van de bebouwing is maar één aspect van de beeldkwaliteit
van het landelijk gebied in zijn geheel. Het gaat om de landschappelijke en ruimtelijke kwaliteiten
die in samenhang de beeldkwaliteit vormen. Het gaat om de eenheid van landschappelijke en
stedenbouwkundige structuren (zoals bebouwingslinten en/op bebouwingsclusters (buurtschappen),
waterlopen, de randen van de dorpsbebouwing, groenstructuren) maar ook om de herkenbaarheid
van elementen in het landschap zoals verkavelingstructuren, dijklichamen, wegen, beplanting, profielen,
wegbeplanting en erven.
Op het niveau van erven spelen de systematiek van de erfinrichting, het type en soort beplanting, de
plaatsing van gebouwen een rol. Vormgeving, materiaalgebruik, detaillering en kleurgebruik van elementen
en bebouwing vormen de pijlers voor de beeldkwaliteit van de bebouwing zelf. Zij zijn, zo mag worden
afgelezen uit het voorgaande, niet alleen bepalend voor de beeldkwaliteit van het landelijk gebied.

Beeldkwaliteit van bebouwing heeft een relatie met het gebied waar het geplaatst wordt, zeker in de
beeldvorming. Zo is het beeld van een agrarisch bedrijf een andere dan van een burgerwoning. Op een
agrarisch bedrijf neemt in zijn algemeenheid de functionaliteit toe naarmate de afstand tot de weg groter
wordt. Door beëindiging van agrarische bedrijven neemt de burgerbewoning in het buitengebied toe. Dat
heeft gevolgen voor de inrichting van erven en het gebruik van gebouwen. Die wordt anders. Bij wijze
van spreken worden nu de melkbussen gepoetst.
Door jarenlange ontwikkelingen zijn bepaalde gebiedsdelen in kwaliteit achteruit gegaan. Gebouwen
hebben een oneigenlijk gebruik gekregen. Met name het landschap wordt hier en daar minder
professioneel onderhouden of krijgt ongebruikelijke toevoegingen zoals hekwerken (verpaarding). Daar
ligt een opgave. We moeten met de mogelijkheden van nieuwe regelgeving (Wet op de ruimtelijke
ordening, Woningwet en Grondexploitatiewet) tot landschappelijke ontwikkeling/verbetering komen.
Daarin zou de gemeente een actief beleid kunnen gaan voeren.

Als het alleen gaat om de toetsing van bouwplannen dan is de welstandsnota het instrument. Het
landelijk gebied heeft daarin de kwalificatie “bijzonder welstandsgebied”. Het welstandstoezicht is
gericht op het herstel, het maximaal behouden en versterken van de cultuurhistorische waarden. Het
oorspronkelijke karakter van het gebied maakt het tot een bijzonder welstandsgebied.

Betrokken partijen: eigenaren en beheerders, gemeente, belangenorganisaties als “Groen platform”,
mr. Zeilerstichting, Stichting Welstandszorg Noord Holland, e.a..

Stand van zaken: er is een welstandsnota, zij het dat de regels over materialisatie, detaillering
en kleur daar uit zijn geschrapt bij de vaststelling door de gemeenteraad. Aan een evaluatie en een
herziening wordt gewerkt.

Relatie thema’s: dit onderdeel is een algemeen thema en heeft relatie met het thema landschap/
cultuurhistorie.

19

No. 8 Westrand Alkmaar

Type: gebiedsgebonden, lopend project, lange termijn.

Omschrijving: Over vijfentwintig jaar moet de grens tussen de stadsrand en het landelijke gebied
ten westen van Alkmaar herkenbaar zijn aan een aantrekkelijke groenstrook en flinke waterpartijen.
Dan zijn de groenstroken in het gebied aanzienlijk verbeterd, zijn er betere loop- en fietsroutes en
wordt de beschikbare ruimte slimmer benut. Dat zijn enkele van de effecten die worden beoogd met de
Structuurvisie Westrand. Hierin zijn de wensen van de Alkmaarse gemeenteraad vertaald in een aanpak
waarmee het college van Alkmaar de komende decennia een grote kwaliteitsslag in de Westrand mogelijk
maakt.

Alkmaar wil in de toekomst een heldere begrenzing hanteren tussen stedelijk en landelijk gebied.
Ze wil verlies van groen voorkomen, natuur en recreatie sterker met elkaar verbinden en sport- en
vrijetijdsvoorzieningen versterken. Ook beoogt ze verdere verrommeling een halt toe te roepen, en
gewenste ontwikkelingen binnen de toekomstige begrenzing mogelijk te maken.

De Structuurvisie Westrand maakt een duidelijk onderscheid tussen gebieden waar ruimte is voor
nieuwe bebouwing en gebieden waar alleen groene functies worden toegestaan. Bebouwing mag in
principe alleen in het gebied dat wordt ingeklemd tussen de ringweg in het oosten en de Bergerweg,
de Robonsbosweg, de Olympiaweg en de Terborchlaan in het westen. In dit gebied staan nu al veel
gebouwen. Tussen de lijn Bergerweg-Robonsbosweg-Olympiaweg-Terborchlaan en de verscherpte grens
met het open landschap mogen alleen groene functies een plek krijgen. Voorbeelden van groene functies
zijn natuur, sportvelden, een evenemententerrein en een camping. Sport kan in het zuidelijk deel van de
Westrand geclusterd worden. Het gebied vormt ook het startpunt voor een fietspad door het gebied
richting duinen.

Betrokken partijen: gemeente Alkmaar.

Stand van zaken: de structuurvisie van de westrand komt naar verwachting binnenkort in de
inspraak.

Relatie thema’s: dit onderwerp heeft een relatie met het thema landschap, water, natuur en verkeer
en vervoer.

20

No. 9 Natuurontwikkeling binnenduinrand Egmond

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: In de binnenduinrand lopen diverse natuurontwikkelingsprojecten. Zo zijn tijdens de
voormalige landinrichting verschillende initiatieven gestart ten westen van Egmond Binnen. Hier wordt
landbouwgrond omgezet in natuur. Een zoeklocatie is verder de binnenduinrand ten noorden van
Egmond aan den Hoef,tussen het Karmel Klooster en het Woud. Deze locatie is momenteel in gebruik
als bollenland.

De binnenduinrand heeft grote ecologische potenties. De overgang van duin naar polder leent zich voor
de ontwikkeling van soortenrijke graslanden met variatie van vochtig naar droog, doorsneden door
duinrellen.

Betrokken partijen: gemeente Bergen, natuurbeheerders, agrariërs.

Stand van zaken: Planvorming.

Relatie thema’s: dit thema heeft een relatie met landbouw, landschap, natuur en cultuurhistorie.

21

No. 10 Beheerplannen N2000

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: De Schoorlse Duinen en het Noord-Hollands Duinreservaat zijn door het Ministerie
van LNV aangewezen als een zeer waardevol natuurgebied (Natura 2000-gebied). Het ministerie deed
dit in navolging van een vraag vanuit de Europese Commissie om de meest waardevolle natuurterreinen
een speciale status te geven. Deze Europese regel wordt in heel Europa doorgevoerd. In Nederland zijn
in totaal ruim 160 gebieden aangewezen als Natura 2000-gebied. Voor ieder gebied wordt een nieuw
beheerplan opgesteld. De aanwijzing is ruimtelijk relevant bij de discussie rond de structuurvisie voor het
landelijk gebied. We moeten immers rekening houden met de externe werking. Met andere woorden, in
hoeverre hebben handelingen buiten gebied invloed op het Natura 2000 gebied.

Concreet betekent de status van Natura 2000-gebied een erkenning van de nu al aanwezige
natuurwaarden en het veiligstellen voor de toekomst hiervan. In de nieuwe beheerplannen worden de
huidige waarden duidelijk vastgelegd, er wordt aangegeven welke waarden nog verbeterd kunnen worden
en hoe deze verbeteringen bereikt worden.

Het Ministerie van Landbouw, Natuur en Voedselvoorziening is verantwoordelijk voor het nieuwe
beheerplan van de Schoorlse Duinen. Het beheerplan voor het Noord-Hollands Duinreservaat wordt
opgesteld door de provincie Noord-Holland.

Betrokken partijen: Ministerie van LNV, Provincie Noord-Holland, PWN, Staatsbosbeheer.

Stand van zaken: Het beheerplan voor het Natura 2000 gebied Schoorlse Duinen is in concept
vrijwel gereed. Het opstellen van het beheerplan voor het Natura 2000 gebied Noord-Hollands
Duinreservaat start eind 2009.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s natuur en landschap.

22

No. 11 Herijking Ecologische Hoofdstructuur

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: De ecologische hoofdstructuur is een samenhangend netwerk van bestaande en nog
te ontwikkelen belangrijke natuurgebieden in Nederland. Het vormt de basis voor het Nederlandse
natuurbeleid. De provincie Noord-Holland wil de ecologische hoofdstructuur (EHS) in 2018 gerealiseerd
hebben. Die beslaat dan zo’n 60.000 hectare. Het grootste deel, te weten 50.000 hectare, heeft of krijgt
een natuurbestemming. Op de overige 10.000 hectare kunnen agrariërs een overeenkomst afsluiten voor
agrarisch natuurbeheer. Deze gronden behouden hun agrarische bestemming. Inmiddels is er al 45.000
hectare verworven. Er resteert dus nog 5.000 hectare landbouwgrond die een natuurbestemming moet
krijgen.

Om de realisatie van de EHS te versnellen is de provincie bezig met een herijking van de EHS. Hiertoe
zijn voorstellen gedaan voor het ontgrenzen van bestaande EHS-terreinen en het nieuw begrenzen van
terreinen als EHS-gebied. Ook voor het grondgebied van Bergen liggen voorstellen voor ontgrenzing en
nieuwe begrenzing. Het gaat in concreto over de vraag waar welke functies moeten komen.

Betrokken partijen: Provincie Noord-Holland, gemeente Bergen, LTO, OLGGB

Stand van zaken: Voorstel voor de nieuwe begrenzing zijn in concept gereed.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, natuur, landbouw, water
en recreatie/toerisme.

23

No. 12 Landschapsakkoord

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: in 2008 is het Akkoord van Apeldoorn gesloten. De 48 ondertekenaars maken zich
sterk tegen ongebreidelde groei van steden en dorpen, en voor investeren in de kwaliteit van het
Nederlandse landschap. Ondertekenaars zijn o.a. milieu- en natuurorganisaties en organisaties voor
cultuurhistorie en archeologie. Ook het Rijk, provincies en gemeenten, de ANWB en LTO Nederland
doen mee. Voor Bergen is in 2009 een landschapsakkoord opgesteld.

Het Landschapsakkoord Bergen verbindt maatschappelijke organisaties, bedrijven, publieke partijen en
bewoners. Zij verklaren zich in de periode 2009-2012 actief in te spannen in een campagne voor de
kwaliteit van het buitengebied van de gemeente Bergen, en voor een zorgvuldige ontwikkeling ervan. In
de drie jaar die de campagne duurt brengen de deelnemers nieuwe samenwerking en nieuwe activiteiten
op gang die het landschap ten goede komen.
Het gaat hierbij om een combinatie van:
•	 bescherming, versterking en ontwikkeling van de waardevolle natuur en cultuur in het landschap, en

vergroting van de toegankelijkheid (vooral voor langzaam verkeer) en de belevingswaarde;
•	 perspectief voor behoud en ontwikkeling van vitale en mooie dorpen en buurtschappen (economie,

leefbaarheid);
•	 ontwikkelingsruimte voor ondernemingen (met name agrariërs en recreatieondernemers).

Betrokken partijen: ruim dertig betrokken organisaties, samen met de gemeente Bergen.

Stand van zaken: ondertekening in augustus 2009.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s natuur, landschap, landbouw,
cultuurhistorie.

24

No. 13 Waterberging

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: na de wateroverlast van begin negentiger jaren groeide het besef dat de grenzen
van ons watersysteem in zicht zijn. Al het overtollige water wegpompen, is op termijn geen oplossing.
Om ook in de toekomst verzekerd te zijn van droge voeten, moet het water meer ruimte krijgen.
Welke polders hebben kans op wateroverlast? Dat is onderzocht aan de hand van berekeningen op
basis van een model. De polders met kans op wateroverlast zijn zogenaamde falende polders. Voor
elke falende polder Hoogheemraadschap staan in het raamplan ‘Bescherming tegen wateroverlast’
van het Hoogheemraadschap Hollands Noorderkwartier maatregelen om de betreffende polder op
orde te maken. Het principe van ‘opvang–vasthouden–uitslaan’ wordt hierbij gehanteerd. Door de
klimaatverandering zal er meer regen in een kortere tijd vallen.

Het uitvoeren van alle maatregelen om de falende polders op orde te maken, is een enorm karwei.
Ten eerste omdat het Hoogheemraadschap in 2015 klaar moet zijn. Ten tweede omdat er minder geld
beschikbaar is dan er nodig is voor het uitvoeren van alle maatregelen. Er wordt daarom gezocht naar
subsidies en samenwerking met andere organisaties zoals gemeenten, de provincie Noord-Holland en
natuur- en landschapsorganisaties.

Het Hoogheemraadschap neemt vier soorten maatregelen die wateroverlast moeten beperken:
•	 verbreden van bestaande stuwen, zodat overtollig water sneller wordt afgevoerd;
•	 bestaande stuwen ‘slim’ maken . In dit geval wordt een stuw voorzien van een beweegbare klep

waarmee de afvoer van water regelbaar wordt. Door een slimme stuw via telemetrie met andere
stuwen en gemalen te laten communiceren, kan de waterafvoer optimaal geregeld worden;

•	 vergroten van gemaalcapaciteit. Met pompen met een grotere capaciteit kan meer water in kortere
tijd worden weggepompt;

•	 het creëren van waterberging. Hier kunnen flinke hoeveelheden water worden opgeslagen, voordat
het kan worden uitgeslagen.

In Bergen liggen met name polders waarbij de oplossing voor de wateropgave niet kosteneffectief is.
De kosten-baten staan in een onredelijke verhouding. Dit betekent dat naar oplossingen gezocht wordt
waarbij meerdere belangen en geldstromen samenkomen.

Betrokken partijen: Hoogheemraadschap, derden.

Stand van zaken: Diverse projecten (zie projectnummers 19 en 31) zijn in voorbereiding of
uitvoering.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s water, landbouw, landschap, wonen,
natuur.

25

No. 14 Kaderrichtlijn water

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: de Europese Kaderrichtlijn Water (KRW, Europese regelgeving) verplicht de lidstaten
uiterlijk 2009 in stroomgebiedsplannen vast te leggen hoe een goede waterkwaliteit bereikt zal
worden. Voor Noord-Kennemerland hebben het Hoogheemraadschap, de gemeenten, de provincie
Noord-Holland en Rijkswaterstaat hiertoe samen maatregelen uitgewerkt. De KRW stelt doelen
voor een goede ecologische en chemische toestand van het oppervlakte- en het grondwater. Voor het
boezemwatersysteem zijn doelen en maatregelenpakketten opgesteld. Omdat het overige water in de
polders in verbinding staat met dit waterlichaam, de boezem, kan het gelet op de doelstellingen nodig zijn
ook in het stedelijk en polderwater maatregelen te treffen.

Door de aanleg van natuurvriendelijke oevers, instellen van een flexibel peilbeheer en het
natuurvriendelijk schonen van de watergangen zal de ecologische kwaliteit verbeteren. In combinatie
met de herinrichting in het kader van de waterberging zal dit tot een optimalisatie van de ecologische
potenties leiden.

Betrokken partijen: Hoogheemraadschap Hollands Noorderkwartier, gemeente Bergen.

Stand van zaken: uitvoering van maatregelen is in voorbereiding.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s water, natuur, landbouw.

26

No. 15 Natuur- en milieueducatie

Type: niet gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: de gemeente Bergen gaat meer doen aan natuur- en milieueducatie. Mensen meer
bewust maken van de bijzondere omgeving waarin ze wonen, werken en recreëren.

Ruim duizend jaar geleden is vanuit deze streek de ontwikkeling van Holland begonnen. Daarvan is nog
veel te zien. Verder is ook de natuur hier buitengewoon rijk, maar ook kwetsbaar. Voor de gemeente ligt
er een taak om bewoners en bezoekers hier bewust van te maken. Belangrijke doelgroep zijn jongeren,
die bereikt worden via het onderwijs en met andere gerichte activiteiten op het gebied van natuur- en
milieueducatie. Zo zal natuureducatie een belangrijk onderwerp zijn binnen het nieuwe centrum voor
kunst, cultuur en natuur: Nieuw-Kranenburg.

Betrokken partijen: gemeente Bergen, IVN, KNNV.

Stand van zaken: in 2010 wordt een natuur- en milieueducatieprogramma opgesteld dat de jaren
daarna wordt uitgevoerd.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s: duurzaamheid en leefbaarheid.

27

No. 16 Waterplan Bergen, Heiloo, Castricum

Type: niet gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: in de regio Bergen/Castricum/Heiloo vragen actuele waterthema’s om een
voortvarende aanpak. De drie betrokken gemeenten en de waterbeheerder willen zich daar sterk voor
maken. Het gemeentegrensoverschrijdend karakter van de watersystemen en de rol van de verschillende
partijen vragen om een goede onderlinge afstemming. De vier partijen stellen daarom gezamenlijk
een waterplan op. Thema’s van het waterplan zijn: waterberging, Kaderrichtlijn water (schoon water),
grondwaterproblematiek, herinrichting en uitbreiding stedelijk gebied, recreatie, duurzaamheid en
verbetering van de belevingswaarde van water. Het plan heeft betrekking op zowel het stedelijk als het
landelijk gebied.

Het regionaal waterplan voor het grondgebied van de gemeenten Bergen, Castricum en Heiloo gaat de
waterbeheerambities beschrijven van de drie gemeenten en van de waterbeheerder. Ook presenteert
het waterplan een programma van maatregelen voor de realisering van die ambities, inclusief de
bestuurlijke afspraken die daarvoor nodig zijn.

Betrokken partijen: Hoogheemraadschap Hollands Noorderkwartier, gemeente bergen, gemeente
Heiloo, gemeente Castricum.

Stand van zaken: plan is in afronding.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s water, natuur, landschap, wonen,
duurzaamheid, leefbaarheid.

28

No. 17 Klimaatbestendig

Type: niet gebiedsgebonden, lopend project, lange termijn.

Omschrijving: het Kyoto-protocol of Verdrag van Kyoto werd in 1997 opgesteld in de Japanse stad
Kyoto en regelt de vermindering van de uitstoot van broeikasgassen. Nederland moet 6% minder
uitstoten. Bergen heeft een klimaatbeleidsplan dat het lokale beleid beschrijft om de uitstoot van
kooldioxide (CO2) fors terug te dringen. Onze algemene klimaatdoelstellingen zijn afgeleid van het
Rijksbeleid: 2% energiebesparing per jaar ten opzicht van 1990, 20% duurzame energie in 2020 en
30% CO2-reductie in 2020. Het Klimaatbeleid, dat al sinds 1990 een belangrijk speerpunt is van het
milieubeleid, wordt voor een belangrijk deel in regionaal MRA-verband uitgevoerd. De uitvoering van
de projecten wordt voor een deel gefinancierd met de subsidie in het kader van de Stimuleringsregeling
Lokaal Klimaatbeleid (SloK).
De grootste inzet van gemeente Bergen is gericht op de eigen gemeentelijke bedrijfsvoering (goed
voorbeeld doet goed volgen) en op woningbouw (naast CO2-reductie leidt dit tot beperken van de
woonlasten). Bij alle projecten is de eerste focus gericht op het terugdringen van de energievraag, daarna
voor de resterende vraag als mogelijk duurzame energietechnieken toepassen en in derde instantie op
efficiënte wijze fossiele bronnen inzetten.

Betrokken partijen: gemeente Bergen, Milieudienst Regio Alkmaar en aangesloten gemeenten.

Stand van zaken: de nota klimaatbeleid is op 23 juni 2009 door de raad van Bergen vastgesteld.

Relatie thema’s: dit onderwerp heeft een relatie met het themaduurzaamheid.

29

4. Projecten

30

No. 18 Groeterpolder

Type: gebiedsgebonden, lopend project, lange termijn.

Omschrijving: De ontwikkelingsrichting voor de Groeterpolder heeft ‘behoud van ruimtelijke
kwaliteit’ als uitgangspunt. Dat behoud vindt plaats door diverse economische stimulansen. We noemen
een recreatietransferium bij de Zijper Sluis aan de N9 waar toeristen/dagjesmensen over kunnen
stappen op de fiets, kano, paard, fluisterboot, bolderkar, een toeristentreintje en informatie over de
mogelijkheden in het gebied. Het plan biedt ruimte voor diverse ontwikkelingen, waaronder:
•	 een multifunctioneel bezoekerscentrum in samenwerking met de VVV en natuurorganisaties;
•	 landschapscamping in de sfeer van ‘kamperen bij de boer’;
•	 golfbaan met ecologische opbouw (geen gebouwen en natuurlijke hindernissen);
•	 in het landschap ingepaste verblijfsmogelijkheden waaronder camperplekken;
•	 horeca;
•	 winkel met streekproducten;
•	 kleine passantenhaven.

Betrokken partijen: toeristische en agrarische ondernemers uit Schoorl en omstreken, LTO,
gemeente Bergen, Provincie Noord-Holland, ontwikkelingsbedrijf NHN.

Stand van zaken: eerste planvorming is uitgewerkt. Verdere uitvoering moet worden opgepakt.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s water, natuur, landschap, landbouw,
wonen, recreatie/toerisme, verkeer en vervoer, cultuurhistorie.

31

No. 19 Over het Hek

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: in de Verenigde Polders in Bergen werken het Hoogheemraadschap Hollands
Noorderkwartier, de gemeente Bergen, de Dienst landelijk Gebied en landbouw- en zorgbedrijf de
Noorderhoeve aan een integraal project. Hierbij wordt land geschikt gemaakt voor zogenaamde droge
waterberging. Dat betekent dat het in tijden van extreme regenval onder water kan lopen. Dit is nodig
omdat in het gebied onvoldoende ruimte voor water is, zodat bij hevige regenval wateroverlast kan
ontstaan.

De Noorderhoeve gaat het land op ecologische wijze beheren. De gemeente onderzoekt mogelijkheden
voor de aanleg van een wandelpad en overige recreatieve voorzieningen.

Betrokken partijen: Hoogheemraadschap (trekker), Noorderhoeve, Gemeente Bergen, Dienst
Landelijk Gebied.

Stand van zaken: planvorming loopt, uitvoering in 2010.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landbouw, landschap, natuur, water,
duurzaamheid.

32

No. 20 Piekgasberging Bergermeer / TAQA

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: het energiebedrijf TAQA Energy is van plan een piekgasopslag te realiseren in een
leeg gasveld onder de gemeente Bergen. Om dit mogelijk te maken moeten putten geboord worden
vanaf de Loterijlanden, waarmee het gas geïnjecteerd en weer omhoog gehaald kan worden. De putten
in dit gasveld zijn verbonden met het gasbehandelings- en compressiestation in de gemeente Alkmaar,
op bedrijventerrein Boekelermeer Zuid 2. Tussen deze puttenlocatie en het station in Alkmaar moeten
nieuwe pijpleidingen worden aangelegd. Deze pijpleidingen lopen door de gemeenten Bergen, Heiloo en
Alkmaar.

Betrokken partijen: Ministerie van EZ, Ministerie van VROM, Provincie Noord-Holland, gemeente
Bergen, gemeente Alkmaar, gemeente Heiloo, gemeente Schermer, TAQA, Veiligheidsregio, Milieudienst
Regio Alkmaar.

Stand van zaken: planvorming loopt, uitvoering in 2010.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap en natuur.

33

No. 21 Omleiding N9

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: Na jaren van verzet door de gemeente en andere partijen heeft de afdeling
Bestuursrechtspraak van de Raad van State in juni 2008 besloten dat het Tracébesluit N9 Koedijk – De
Stolpen 2006 in stand kan blijven. De omlegging van de N9 achterlangs Schoorldam en dwars door de
Damweg is daarmee een feit. Een bijkomend aspect is dat het hobbytuinderscomplex aan de Dijkrate
door halvering van hun huidige complex om moet zien naar een andere locatie. In het gebied tussen de
huidige Rijksweg en de omgelegde weg is een mogelijke alternatieve locatie gevonden. Als onderdeel
van het aanbestedingstraject voor de aanleg is een landschapsplan ontwikkeld. Dat landschapsplan
beperkt zich uitsluitend tot het gebied van het Tracébesluit. Het hobbytuinderscomplex is daarin niet
meegenomen.

Landschappelijk gezien heeft de omgelegde N9 een grote impact. Welke aanpassingen van het landschap
buiten het tracégebied zijn er gewenst als gevolg van die omlegging?Bijvoorbeeld om het door de N9
beperkte zicht op het landschap te herstellen. Een onderzoek naar die wensen kan een volgende stap
zijn.

Betrokken partijen: Rijkswaterstaat, gemeente over verplaatsing hobbytuinderscomplex.

Stand van zaken: planologische regeling nieuw hobbytuinderscomplex in het kader van het
bestemmingsplan Landelijk gebied Noord loopt. Start uitvoering (sloop woningen langs de Damweg) eind
augustus /september 2009.

Thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, landschap, leefbaarheid,
cultuurhistorie.

34

No. 22 Mobilisatiecomplex Bergen

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: in de Bergermeerpolder is het Mobilisatiecomplex Bergen gelegen. Dit MOB-complex
heeft grotendeels zijn functie verloren. Het complex is dan ook voor het grootste deel door Defensie
afgestoten. Vooralsnog zal de Nationale Reserve op het terrein blijven. Voor het restant zal een nieuwe
functie gevonden moeten worden. Het complex draait mee in een landelijk project: PrOMT (= project
omvorming militaire terreinen). De bestaande opstallen vertegenwoordigen een bepaalde waarde. Binnen
het project moet de omvorming kostenneutraal gebeuren. Het perceel is gelegen in een gebied dat
hoofdzakelijk is gelegen in de ecologische hoofdstructuur. Voor het gebied van duinen tot de westrand
van Alkmaar bestaan ideeën om tot versterking van de landschappelijk en natuurlijke waarden te komen.
Het perceel ligt in dit gebied. Op het perceel en het aangrenzende “vliegveld” is een aanwijzing gevestigd
in het kader van de Wet voorkeursrecht gemeenten. In het Milieueffectrapport voor de Piekgasberging
Bergermeer is deze locatie als het meest milieu vriendelijk alternatief (MMA) beschreven.

Betrokken partijen: gemeente Bergen, provincie Noord-Holland, DLG / domeinen, e.a..

Stand van zaken: er vindt bestuurlijk overleg tussen genoemde partijen plaats over de vervolgfunctie.
Provincie organiseert in het vierde kwartaal 2009, ná onze Landschapsconferentie een workshop voor
MOB en omliggende gebied.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, natuur, economie,
duurzaamheid, cultuurhistorie.

35

No. 23 Mobilisatiecomplex Egmond aan den Hoef

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: MOB-complex Egmond aan den Hoef. Ook dit complex is door Defensie buiten
gebruik gesteld. Uit het antwoord op een vraag aan de provincie is duidelijk geworden dat zij een
functiewisseling naar een bedrijvenbestemming onder voorwaarden ondersteund. De invulling kan zijn
met een centrale gemeentewerf voor de gemeente Bergen. Daarnaast blijft er ruimte over voor het
uitplaatsen van enkele bedrijven uit de kernen die nu tegen hun maximale milieubelasting aan zitten in op
de huidige locatie. De randvoorwaarden zitten op het gebied van hergebruik van de bestaande opstallen
en het behoud van de groenstructuur op het terrein. De krijgskundige geschiedenis van de locatie moet
namelijk ‘leesbaar’ blijven. Het terrein ligt in de Ecologische hoofdstructuur. (echter op dit vlak vindt een
herijking plaats). De ontsluitingstructuur op de Hoeverweg vraagt aandacht.

Betrokken partijen: gemeente Bergen, provincie Noord Holland, domeinen, ondernemers,
omwonenden, e.a..

Stand van zaken: de provincie heeft uitgesproken dat een omvorming van het terrein naar een
bedrijvenfunctie tot de mogelijkheden behoort.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, landschap,
economie, natuur, cultuurhistorie.

36

No. 24 Dijkversterkingsplan Hondsbossche en Pettemer Zeewering

Type: gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: Ministerie van Verkeer en Waterstaat heeft de Hondsbossche en Pettemerzeewering
aangemerkt als een Zwakke Schakel in de kustverdediging. Om dit kustvak weer te laten voldoen aan
de wettelijke veiligheidsnorm moeten aanpassingen plaats vinden. Vooruitlopend op het definitieve werk
zijn voorlopige maatregelen uitgevoerd. Voor het definitieve plan (het dijkversterkingsplan) is een proces
gestart waarin vanuit veiligheid en ruimtelijke kwaliteit, alternatieven zijn ontwikkeld. De consequenties
van de mogelijke alternatieven zijn in een milieueffectrapportage beschreven. Deze rapportage biedt een
basis voor bestuurlijke besluitvorming. Er is op dit moment een brede voorkeur aangegeven voor een
zandige oplossing: aanbrengen van zand in de buitendijkse voet en voor het dijklichaam, met aanvullende
maatregelen op dijk zelf. Uiteindelijk zal de staatssecretaris binnen de alternatieven een besluit nemen en
geld beschikbaar stellen voor de uitvoering van het werk.

Betrokken partijen: Provincie, Hoogheemraadschap, belangenorganisaties, inwoners, e.a..

Stand van zaken: Er is provinciaal bestuurlijk een voorkeursalternatief geformuleerd. De
MilieuEffectRapportage ligt nu ter beoordeling bij RWS. Verwachte uitvoering van het werk in 2010/2011.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, natuur, landbouw,
recreatie/ toerisme, cultuurhistorie.

37

No. 25 Passantenhaven Hargervaart te Groet

Type: gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: de Hargervaart is al decennia lang een populaire bestemming voor motorboten en
jachtjes. De ligging is aantrekkelijk: vlakbij Hollands mooiste duinen, op slechts een paar kilometer van
het strand. Om te voldoen aan de wettelijke eisen, zal de gemeente Bergen de Hargervaart voorzien van
riolering, elektriciteit en stortpunten.
Het Hoogheemraadschap heeft onlangs de beschoeiing vervangen. Verder is het voornemen om de
steigers te vernieuwen. Het beheer van de Hargervaart is in handen van de Werkvoorzieningschap
Noord-Kennemerland (WNK). Als alle werkzaamheden zijn uitgevoerd, heeft de gemeente Bergen een
unieke toeristische voorziening van een kwalitatief goed niveau.

Toerisme is voor de gemeente Bergen een belangrijke economische motor. Het realiseren van een
aantrekkelijk haven kan meer toeristen naar de gemeente trekken.

Betrokken partijen: Hoogheemraadschap, Gemeente Bergen, WNK.

Stand van zaken: Planvorming loopt, uitvoering in voorjaar 2010.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s recreatie/ toerisme, economie,
landschap, water.

38

No. 26 Egmond-Binnen (west) landbouw/natuur functiewisseling

Type: gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: een particuliere grondbezitter heeft een plan gemaakt om een bestaand bungalowpark
in Egmond-Binnen kwalitatief te verbeteren. Het bungalowpark ligt in een prachtige, natuurlijke omgeving.
Naast de genoemde kwaliteitsverbetering bestaat het plan verder uit een substantiële uitbreiding
van het aantal bungalows. Met deze uitbreiding beschikt de gemeente Bergen over een aantrekkelijk
bungalowpark dat vele toeristen naar onze gemeente zal trekken.

Toerisme is voor de gemeente Bergen een belangrijke economische motor. Het realiseren van een
aantrekkelijk bungalowpark kan meer toeristen naar de gemeente trekken.

Betrokken partijen: LTO, Gemeente Bergen, DLG, particuliere ondernemer.

Stand van zaken: planvorming loopt.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landbouw, natuur, landschap,
recreatie/toerisme.

39

No. 27 Versterking wandelpadennetwerk

Type: gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: een wandelroutenetwerk in het ‘land achter de duinen’. Daar werken de
gemeenten Bergen, Alkmaar en Heiloo samen met de terreinbeheerders PWN, Natuurmonumenten,
Staatsbosbeheer, het Hoogheemraadschap Hollands Noorderkwartier en het Ontwikkelingsbedrijf
Noord-Holland Noord aan. Het wandelroutenetwerk legt de verbinding tussen het stedelijk gebied
en het duingebied. Zo kunnen Alkmaarders straks bijvoorbeeld vanuit de stad snel aansluiting vinden
bij aantrekkelijke routes door polder- en duingebied. Het wandelpadenproject is veelomvattend en
vernieuwend. Het wil een fijnmazig, gebiedsdekkend netwerk van bewandelbare wegen, openbare
voetpaden en boerenlandpassages ontwerpen en aanleggen. Maar ze wil dit ook in een routenetwerk
opnemen en op een uniforme, duidelijke, duurzame en onderhoudsarme manier bewegwijzeren.

Toerisme is voor de gemeente Bergen een belangrijke economische motor. Het realiseren van een
aantrekkelijk wandelpadennetwerk kan meer toeristen naar de gemeente trekken.

Betrokken partijen: gemeente Bergen, gemeente Alkmaar, gemeente Heiloo, Hoogheemraadschap
HNK, PWN, Staatsbosbeheer, Natuurmonumenten, Ontwikkelingsbedrijf Noord-Holland Noord.

Stand van zaken: plan is in uitvoering, realisatie is begin 2011 afgerond.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s recreatie/toerisme, verkeer en
vervoer.

40

No. 28 Parkeerdruk opvangen transferia

Type: niet gebiedsgebonden, lopend project, lange termijn.

Omschrijving: Tijdens zomerse (piek)dagen lopen de parkeerplaatsen in Egmond aan Zee en Bergen
aan Zee snel vol. Op dat moment kunnen transferia worden ingezet als extra parkeergelegenheid.
De transferia kunnen worden ingezet als overstapplaats van auto op de bus (pendeldienst). Ook is
het mogelijk dat het transferium wordt ingezet om verder te gaan op de fiets (fietstransferium). Bij
raadsbesluit moeten de transferia worden gerealiseerd ter hoogte van binnenkomst van de gemeente
Bergen. Een mogelijk transferium ter hoogte van Egmond aan den Hoef vormt daar qua locatie een
uitzondering op.

Betrokken partijen: gemeente Bergen, gemeente Alkmaar.

Stand van zaken: uitvoering na 2011.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, recreatie/
toerisme, landbouw, landschap.

41

No. 29 Herinrichting Sportpark Kiefthoek te Bergen

Type: gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: Het Sportpark Kiefthoek wordt bespeeld door de voetbalvereniging Berdos, de
honk- en softballvereniging The Bears en de handbalvereniging Berdos. De huidige inrichting bestaat
uit twee verharde handbalveldjes, een trainingsstrook voetbal (gras), drie velden voetbal (gras), een
voetbalveld (gras) gecombineerd met een buitenveld honkbal en een honkbalveld. Op basis van de
capaciteitsberekeningen heeft v.v. Berdos recht op uitbreiding van de trainingsruimte en heeft The Bears
recht op een 2e veld voor jeugd- en/of softballwedstrijden. De gewenste capaciteitsuitbreiding kan door
een herschikking binnen de grenzen van het huidige sportpark gevonden worden. Het huidige hoofdveld
voetbal wordt van kunstgras en krijgt dus een dubbele bestemming, zowel wedstrijd- als trainingsveld.
Door de huidige trainingsstrook en het aanwezige bijveld in noordelijke richting op te schuiven, kunnen
zowel een trainingsveld (gras) als een wedstrijdveld (gras) worden aangelegd. Op het meest zuidelijk
gelegen voetbalveld kan in de hoek een jeugdveld (honkbal) worden aangelegd voor The Bears. Dit
veld kan in de winterperiode nog gebruikt worden voor de jeugd van v.v. Berdos (half veld). Na de
herinrichting bevat sportpark De Kiefthoek twee verharde handbalveldjes, een wedstrijd- /trainingsveld
voetbal (kunstgras), een trainingsveld voetbal (gras), twee velden voetbal (gras), een honkbalveld en een
jeugdveld honkbal gecombineerd met jeugdveld voetbal.

Betrokken partijen: voetbalvereniging Berdos, Honk- en Softballvereniging The Bears en
Handbalvereniging Berdos. De betrokkenheid van de handbalvereniging blijft beperkt tot het niet kunnen
gebruiken van de voetbalvelden voor hun jaarlijkse Pinkstertoernooi.

Stand van zaken: planvorming inspraak in 3e en 4e kwartaal 2009, besluitvorming 4e kwartaal 2009,
aanbesteding en gunning 1e kwartaal 2010 en uitvoering 2e en 3e kwartaal 2010.

Relatie thema’s: dit onderwerp heeft een relatie met het thema landschap.

42

No. 30 Fietspad Noordzuid-verbinding

Type: gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: In onze regio zijn vele aantrekkelijke fietsroutes. Voor een groot deel zijn deze gelegen
in het duinengebied, waardoor er een grote druk ontstaat op dit gebied. In het poldergebied ontbreken
voldoende alternatieven. Een belangrijke ontbrekende schakel is die tussen Heiloo en Bergen (noordzuid-
verbinding). Bij realisatie van een dergelijke verbinding ontstaan er meerdere rondrijdmogelijkheden.

Betrokken partijen: gemeente Bergen, gemeente Heiloo, PWN.

Stand van zaken: na 2011.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, natuur, recreatie/
toerisme, verkeer en vervoer.

43

No. 31 Waterbergingsproject Vliegveld Bergen

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: Het voormalige vliegveld in de Bergermeer is door Defensie afgestoten en ondergaat
een functiewijziging. Momenteel wordt er een plan gemaakt om het terrein te gaan gebruiken als
waterbergingslocatie. Zo kande waterbergingsopgave voor het gebied worden ingevuld. De eindinrichting
wordt afgestemd op natuurwaarden. Het gebied gaat beheerd worden door Natuurmonumenten. Door
nog aan te leggen fiets- en wandelpaden wordt het terrein beleefbaar.

Het voormalige vliegveld gaat een zogenaamde ‘droge waterberging’ worden, waarbij er alleen in tijden
van hevige regenval water boven het maaiveld komt te staan. Hierbuiten vormt het gebied een open
weidegebied wordt. Bij de eindinrichting wordt rekening gehouden met de cultuurhistorie van het gebied.
Onderdeel van het plan is het herstel van een oud dijkgemaal.

Betrokken partijen: Hoogheemraadschap Hollands Noorderkwartier, Natuurmonumenten, Dienst
Landelijk Gebied, gemeente Bergen.

Stand van zaken: het project verkeert in de planvormingsfase.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s natuur, water, landschap, landbouw,
verkeer en vervoer, recreatie/toerisme, cultuurhistorie.

44

No. 32 Monnikenwerk

Type: gebiedsgebonden, lopen project, korte termijn.

Omschrijving: het project Monnikenwerk is een initiatief van de Stichting De Wielenmaker. Met dit
initiatief won de Stichting De Wielenmaker de Landschapsprijs 2007 van de Provincie Noord-Holland.
Monnikenwerk is een project dat probeert de geschiedenis van de drie Egmonden beleefbaar en tastbaar
te maken door de aanleg van het Monnikenpad.

Het Monnikenpad is een netwerk van wandelroutes dat de vele interessante plekken in en rond Egmond
met elkaar verbindt. Het Monnikenpad vertelt een boeiend verhaal. Het voert over jaagpaden, langs
oude vaarten en over oude dijken, ondermeer langs de Adelbertusakker, de Abdij van Egmond-Binnen,
het oorspronkelijke haventje of de Stet van Egmond, en het historische centrum van Egmond-Binnen.
Het biedt vergezichten, doorkruist het gevarieerde kustlandschap en een blik op veel natuur. De
cultuurhistorie is overal voelbaar. Er komt daarnaast een kunstwerk langs de provinciale weg, op de
kruising met de Adelbertusweg – Abdijlaan. Dit kunstwerk verwijst naar de wandelgang van de Monniken
tussen de Adelbertusakker naar de Abdij. Ook het oude haventje wordt opgeknapt en de bestrating in
Egmond Binnen aangepast.

Betrokken partijen: stichting De Wielenmaker, gemeente Bergen, Hoogheemraadschap Hollands
Noorderkwartier, anderen.

Stand van zaken: de eerste fase van het plan, het mogelijk maken van een wandeling, is deze zomer
gerealiseerd. De overige onderdelen zijn nog in voorbereiding.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, recreatie/
toerisme.

45

No. 33 Versterking ecologische verbindingszone Heilooër Zeeweg

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: De Heilooër Zeeweg, de weg tussen Heiloo en Egmond, wordt omgeven met
groenstroken. De groenstrook aan de zuidzijde wordt verbreed, zodat deze beter als ecologische
corridor kan fungeren. Tegelijk worden de mogelijkheden vergroot voor recreatief medegebruik door
wandelaars en ruiters.

Er wordt geprobeerd om te profiteren van het schone water dat via een duinrel wordt aangevoerd. De
wandelroute die door de groenstrook wordt aangelegd sluit aan op het Monnikenpad.

Het project komt voort uit de voormalige landinrichting.

Betrokken partijen: gemeente Bergen, Dienst Landelijk Gebied, Hoogheemraadschap Hollands
Noorderkwartier, derden.

Stand van zaken: project is in voorbereiding.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, natuur, recreatie/
toerisme.

46

No. 34 Natuurontwikkeling Verenigde Harger- en Pettemerpolder

Type: gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: in de Verenigde Harger- en Pettemerpolder ligt het natuurgebied de Putten, onderdeel
van het Natura 2000 gebied Abtskolk en de Putten. Een bijzonder gebied dat onder invloed staat van het
zoute grondwater dat onder de Hondsbossche Zeewering door komt.

Om de zilte natuur verder te ontwikkelen zijn in het kader van de voormalige landinrichting
natuurontwikkelingsplannen gemaakt. Watergangen worden verbreed en van sommige percelen wordt de
bovenlaag afgeplagd. Hierdoor ontstaat meer ruimte voor de kenmerkende zilte flora en ontstaan tevens
foerageermogelijkheden voor lepelaars, visdiefjes en andere vogels van het kustgebied.

De beheerder van het gebied, Natuurmonumenten, maakt bij het beheer gebruik van de diensten van
agrariërs uit de omgeving.

Betrokken partijen: Natuurmonumenten, Dienst Landelijk Gebied.

Stand van zaken: in uitvoering.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landbouw, natuur, recreatie/
toerisme.

47

No. 35 Landschappelijke buffer Bergen - Alkmaar

Type: gebiedsgebonden, lopend project, lange termijn.

Omschrijving: het weidegebied tussen Bergen en Alkmaar kenmerkt zich door zijn openheid. Het is
gewenst om hier een robuuste landschappelijke buffer tussen Bergen en Alkmaar te handhaven en waar
nodig te versterken.

Delen van het weidegebied tussen de duinen en het stedelijk gebied van Alkmaar worden beheerd door
Natuurmonumenten. In de toekomst wordt het aantal hectare dat Natuurmonumenten hier beheert
verder vergroot. Dat komt onder andere doordat het voormalige vliegveld in de Bergmeerpolder bij hen
in beheer komt. Het overige weidegebied is in beheer bij agrariërs. Het Hoogheemraadschap is bezig met
de ontwikkeling van waterbergingslocaties.

Een belangrijk weidevogelgebied in deze zone is het natuurgebied de Loterijlanden. Dit laaggelegen
terrein herbergt naast weidevogels tevens een bijzondere plantengroei. De plannen voor de
ondergrondse gasopslag in de Bergermeer zetten het natuurgebied onder druk.

Betrokken partijen: gemeente Bergen, Natuurmonumenten, agrariërs.

Stand van zaken: In ontwikkeling.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landbouw, natuur, recreatie/
toerisme.

48

No. 36 Landschapsontwikkelingsplan (LOP)

Type: niet gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: een landschapsontwikkelingsplan geeft een gemeente de mogelijkheid om een visie
op het landschap uit te werken in wensen en concrete en uitvoerbare projecten. Het is daarmee een
uitvoeringsinstrument dat prima past bij de uitvoeringsparagraaf van de structuurvisie voor het landelijk
gebied van de gemeente Bergen. Daarmee vormt het LOP een belangrijke bouwsteen voor de vastlegging
van dit landschapsbeleid in bijvoorbeeld bestemmingsplannen. Verder vormt een LOP een kader om
ruimtelijke ingrepen in het landschap te toetsen (overigens zonder verplichte, formele juridische status).
Bij de totstandkoming van het LOP worden belanghebbenden betrokken, waardoor draagvlak ontstaat
voor het landschapsbeleid.

Het buitengebied van de gemeente Bergen herbergt belangrijke waarden op het gebied van natuur,
landschap, cultuurhistorie en recreatie. Deze bijzondere waarden zorgen voor een aantrekkelijke
leefomgeving. Het LOP zal met name een antwoord moeten geven op de vragen hoe wij deze bijzondere
waarden kunnen koesteren, en hoe ontwikkelingen in het landschap mogelijk blijven zonder verlies aan
waarden. Het LOP zal hier concrete handvatten voor moeten aanreiken.

De komende jaren vinden ontwikkelingen plaats in het landelijk gebied die om een helder landschappelijk
kader vragen. Aanleg van waterbergingslocaties, toenemende verpaarding, natuurontwikkeling deels in
cultuurhistorisch waardevol gebied, aanleg van recreatieve routes, gebiedsontwikkeling. Het LOP moet
richting gaan geven aan deze ontwikkelingen.

Betrokken partijen: gemeente Bergen, partijen in het buitengebied.

Stand van zaken: start in oktober 2009, met input van de Landschapsconferentie.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, natuur, recreatie/
toerisme, cultuurhistorie, landbouw.

49

No. 37 Duinrellen

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: op de overgang van duinen naar de polder komt een bijzonder fenomeen voor. Er komt
duinwater aan de oppervlakte. Het water kwelt op in smalle greppels die rellen worden genoemd. De
duinrellen laten het water de polder in stromen. In Noord-Holland is stromend water een bijzondere
gewaarwording. In de binnenduinrand van Schoorl, Bergen en de Egmonden liggen tientallen duinrellen.
Het duinwater dat door de duinrellen stroomt is vlakbij de bron nog kraakhelder. Naarmate het water
verder het polderland in stroomt raakt het meer beïnvloed door de landbouw en andere menselijke
activiteiten.

Duinrellen hebben bijzondere ecologische kwaliteiten. Zo zijn er verschillende planten- en diersoorten
die specifiek zijn voor het duinrelmilieu. Een van deze soorten is de klimopwaterranonkel die het goed
doet in de Schoorlse duinrellen.

Duinrellen zijn het behouden waard. In het kader van de voormalige landinrichting zijn verschillende
initiatieven gestart om met name een aantal Egmondse duinrellen beter te beschermen. Meer initiatieven
zijn gewenst

Betrokken partijen: gemeente Bergen, natuurbeheerders, particulieren.

Stand van zaken: enkele duinrelherstelprojecten zijn in uitvoering. Meer initiatieven zijn gewenst.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s water, natuur, landschap, landbouw,
cultuurhistorie.

50

No. 38 Wateraanvoer bollengebieden

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: in het voorjaar hebben de bollenvelden een flinke waterbehoefte. Als daar grondwater
voor wordt gebruikt heeft dit een negatief effect op de grondwaterstand in de binnenduinrand en
de duinen. Een oplossing is om oppervlaktewater te gebruiken bij het beregenen. Dit water wordt
aangevoerd uit de boezem.

Voor het bollengebied aan de Tijdverdrijfslaan is in het kader van de voormalige landinrichting een
waterplan opgesteld en inmiddels uitgevoerd. Voor andere delen van het bollengebied zijn plannen in
voorbereiding.

Betrokken partijen: Hoogheemraadschap Hollands Noorderkwartier, Dienst Landelijk Gebied,
provincie Noord-Holland, agrariërs.

Stand van zaken: één wateraanvoerplan is inmiddels gerealiseerd. Andere plannen zijn in
voorbereiding.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landbouw, landschap, water.

51

No 39 Project Lamoraal

Type: gebiedsgebonden, lopend project, lange termijn.

Omschrijving: Voor het dorp Egmond aan den Hoef in ruime zin wordt een totaalvisie gemaakt.
De begrenzing van het onderzoeksgebied aan de westkant is het Delverspad en aan de oostkant het
MOB-complex. In de visie wordt een aantal ruimtelijke vraagstukken in samenhang met elkaar worden
beoordeeld. Het plan gaat uit van verplaatsen sportvelden, versterken ecologische hoofdstructuur,
realiseren brede school, woningbouw binnen de kern, revitaliseren dorpshart, en woningbouw als een
goede landschappelijke afronding van het dorp. Met name dit laatste aspect is een complexe opgave en
relevant in relatie tot de visie voor het landelijk gebied.

Betrokken partijen: gemeente Bergen, eigenaren, bewoners, provincie Noord-Holland.

Stand van zaken: plan bevindt zich in de ideeontwikkelingsfase.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s water, natuur, landschap, landbouw,
wonen, recreatie/toerisme, cultuurhistorie.

52

5. Ideeën/wensen

53

No. 40 Fietsoplaadpunten

Type: niet gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: een ION oplaadpunt is in principe een plek waar ION-bezitters (bezitters van
een elektrische fiets) hun fiets kunnen opladen via het gewone stopcontact (220V). Hiervoor is een
stroomvoorziening nodig, bij voorkeur daar waar de fietsen gestald worden. Dit kan bij een terras van
een horecagelegenheid zijn, maar ook bij een winkel of hotel.
Een ION-berijder neemt over het algemeen zijn eigen lader mee onderweg. Als mogelijke complete
service zou een lader of enkele laders te leen kunnen worden aangeboden.
In Bergen zijn inmiddels vier bedrijven die over een ION-oplaadpunt beschikken. De oplaadpunten
worden zichtbaar gemaakt via een landelijke website en andere media zoals consumentenfolders.
Gemeente Bergen wil deze service aan fietsers stimuleren.

Betrokken partijen: gemeente Bergen, bedrijfsleven, Sparta.

Stand van zaken: plan moet nog verder worden uitgewerkt.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, recreatie en
toerisme.

54

No. 41 Yurts

Type: niet gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: een ‘yurt’ is een traditionele Mongoolse tent die al meer dan 2000 jaar door nomaden
wordt gebruikt. Deze tent kan zowel ’s zomers als ’s winters blijven staan, maar is ook weer makkelijk
weg te halen. De yurts zijn rond van vorm en hebben een diameter variërend in grootte van 5 tot 8
meter. Yurts vormen het middelpunt van een nieuw concept op het gebied van duurzaam recreëren en
trekken daarom een speciale doelgroep aan: rustzoekers en natuurliefhebbers. Daarom horen de yurts
thuis in een natuurlijke omgeving.

Toerisme is voor de gemeente Bergen een belangrijke economische motor. Met het realiseren van yurts
wordt het aanbod van verblijfsaccommodaties verbreed. Deze ontwikkeling kan meer toeristen naar de
gemeente trekken.

Betrokken partijen: gemeente Bergen, particuliere ondernemer.

Stand van zaken: plan moet nog verder worden uitgewerkt.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s natuur, het landschap, economie,
recreatie en toerisme.

55

No. 42 Restinn

Type: niet gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: een Restinn is een klein, strak vormgegeven vrijstaand tweepersoons huisje, met
het niveau van een driesterren hotelkamer. Deze huisjes zijn geplaatst nabij een boerenbedrijf in de
omgeving van de Westfriese Omringdijk. De aanwezige agrariër kan op verzoek het ontbijt verzorgen. De
organisatie van Restinn regelt centraal de boekingen en administratie.

Bergen is ook benaderd om dergelijke huisjes te plaatsen. Deze vorm van accommodatie biedt
een overnachtingsplek voor een speciale doelgroep, zoals wandelaars of fietsers. Het gaat om een
kleinschalige ontwikkeling, die agrariërs de mogelijkheid biedt om iets bij te verdienen (‘verbrede’
landbouw).

Toerisme is voor de gemeente Bergen een belangrijke economische motor. Met het realiseren van
Restinns wordt het aanbod van verblijfsaccommodaties verbreed. Deze ontwikkeling kan meer toeristen
naar de gemeente trekken.

Betrokken partijen: gemeente Bergen, Restinn.

Stand van zaken: plan moet nog verder worden uitgewerkt.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s recreatie en toerisme.

56

No. 43 Gereguleerde OvernachtingsPlek (GOP)

Type: niet gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: een GOP is een overnachtingsplek voor bezitters van een camper die op doorreis zijn.
Deze groep van vakantievierders zoekt een plek waar ze maximaal 24 uur kan staan, met een beperkt
aanbod aan voorzieningen. Een minimale voorziening bestaat uit een verharde parkeerplek, verlichting en
een afvalbak. Een wat luxere uitvoering van een GOP bestaat uit bijvoorbeeld de aanwezigheid van een
chemisch stortpunt en een watertappunt. Binnen de gemeente Bergen is nog geen locatie geschikt maakt
als GOP, terwijl de omgeving van Bergen erg aantrekkelijk is om juist deze doelgroep een onderkomen te
bieden.

Betrokken partijen: gemeente Bergen, eventueel particuliere ondernemer.

Stand van zaken: plan moet nog verder worden uitgewerkt.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s recreatie en toerisme

57

No. 44 Doortrekken Huiswaarderweg naar Bergerweg

Type: gebiedsgebonden, te verwachten project, middellang termijn.

Omschrijving: Provinciale Staten heeft € 60 miljoen beschikbaar gesteld voor het opwaarderen van
de westelijke ring van Alkmaar (N9). De omliggende gemeenten en het Rijk moet het restant van de
kosten opbrengen.
Eén van de mogelijkheden om de doorstroming op de westelijke ring te verbeteren is door
de westelijke ring van uit de Huiswaarderweg door te trekken richting Bergerweg. Hierdoor kan de
aansluiting van de Bergerweg op de ring komen te vervallen.
In het verleden heeft de mogelijkheid om de Huiswaarderweg door te trekken richting Bergerweg tot
veel discussie geleid. Belangrijk daarin is het risico van aantasting van de groene buffer tussen Alkmaar en
Bergen. Het is noodzakelijk hierover een visie te hebben..

Betrokken partijen: provincie Noord-Holland, Rijkswaterstaat, gemeenten Alkmaar, Bergen, Heiloo
en Langedijk. (Indirect: overige gemeentes in het Regionaal Overleg Verkeer en Vervoer gemeenten
Castricum, Graft de Rijp, Heerhugowaard en Schermer)

Stand van zaken: uitvoering vanaf 2013.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, landschap.

58

No. 45 Aansluiting Groet op N9

Type: gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: de huidige ontsluitingsweg van Hargen aan Zee, Camperduin en verder gaat over
de Heereweg via de kernen van Groet, Catrijp en Schoorl. De Heereweg is niet berekend op het
vele doorgaande (toeristische) autoverkeer. Dit heeft negatieve gevolgen voor de leefbaarheid en
verkeersveiligheid in genoemde kernen en de doorstroming. Het autoverkeer richting kust wordt
via Burgervlotbrug verwezen maar dit heeft weinig effect op de routekeuze van de automobilist. Een
rechtstreekse aansluiting vanaf Camperduin richting de N9 zal de Heereweg aanzienlijk ontlasten.

Betrokken partijen: gemeente Bergen, Rijkswaterstaat.

Stand van zaken: uitvoering op langer termijn.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s recreatie en toerisme, verkeer en
vervoer, landschap, cultuurhistorie.

59

No. 46 Aansluiting Langelaan A9 effecten

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: om het gebied tussen Heiloo en Castricum (o.a. woningbouwlocatie Zandzoom) beter
bereikbaar te maken, is het de bedoeling een nieuwe aansluiting op de A9 (ter hoogte van de Lagelaan in
Heiloo), aan te leggen. Hierdoor kan de verkeersdruk via Heiloo richting de Egmonden toenemen. Vooral
voor Egmond Binnen kan dit tot problemen leiden. Inzet van Bergen moet dan ook zijn dat de nieuwe
aansluiting niet tot gevolg heeft dat de verkeersdruk in Egmond Binnen toeneemt.

Betrokken partijen: Rijkswaterstaat, gemeente Heiloo, gemeente Bergen.

Stand van zaken: uitvoering wordt eind 2013 verwacht.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, leefbaarheid.

60

No. 47 Transferium Egmond aan Zee

Type: gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: tijdens zomerse (piek)dagen lopen de parkeerplaatsen in Egmond aan Zee snel vol. Op
dat moment kan het transferium worden ingezet als extra parkeergelegenheid. Vanaf het transferium kan
vervolgens gekozen worden uit een pendeldienst of te voet verder gaan richting strand. Het zoekgebied
voor het transferium ligt rondom de kruising Hoeverweg-HeilooërZeeweg-Herenweg te Egmond aan
den Hoef.

Betrokken partijen: gemeente Bergen, DLG.

Stand van zaken: te verwachten project, uitvoering wordt eind 2011 verwacht.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s recreatie en toerisme, verkeer en
vervoer, landschap, landbouw.

61

No. 48 Ecologische verbinding duinen noord-zuid Egmonden

Type: gebiedsgebonden, lopend project, korte termijn.

Omschrijving: het duingebied tussen Egmond aan Zee en Egmond aan den Hoef wringt zich
in een flessenhals. Door de bebouwing van Egmond aan Zee en de aanwezigheid van sportvelden
en een camping is het duingebied hier op z’n smalst. De bestaande doorgaande wegen (zoals de
Egmonderstraatweg, de Sportlaan en de Voorstraat) vormen bovendien een belemmering voor dieren die
op maaiveldhoogte tussen het duingebied ten zuiden en het duingebied ten noorden van de lijn Egmond
aan Zee – Egmond aan den Hoef willen migreren.

De ideevorming omtrent het gebied rond het voormalige zwembad de Watertoren biedt kansen om de
duinverbinding te verbeteren.

Betrokken partijen: PWN, gemeente Bergen.

Stand van zaken: er is nog geen concrete plan.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s natuur, landschap.

62

No. 49 Schoorldam waterfront

Type: gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: de omlegging van de N9 ter hoogte van Schoorldam is een flinke ingreep in het
landschap. De omlegging biedt echter ook kansen voor het versterken van het waterfront van het kanaal.
Dit geldt dan voor het deel van de kanaalzone waar in de nieuwe situatie geen doorgaand verkeer meer
langskomt. Dat deel kan opgewaardeerd.

De toekomstige ontwikkeling en inrichting van het waterfront van Schoorldam zal in overleg met de
provincie (eigenaar kade) en Rijkswaterstaat (eigenaar weg) vormgegeven
worden. Hierbij kan gedacht worden aan wonen nabij het water samen met recreatieve functies. Er
bestaan hier goede mogelijkheden om de inrichting meer af te stemmen op waterrecreatie. Denk
bijvoorbeeld aan het vergroten van aanlegmogelijkheden, de aanleg van een jachthaven in combinatie met
andere recreatieve voorzieningen.

Betrokken partijen: Rijkswaterstaat, provincie Noord-Holland, gemeente Bergen.

Stand van zaken: er is nog geen concreet plan.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s recreatie en toerisme, verkeer en
vervoer, landschap, water.

63

No. 50 Landschappelijke afronding kernen

Type: gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: Egmond aan den Hoef en Egmond Binnnen hebben een ‘harde’ overgang van
bebouwing naar buitengebied. Het idee is om de bebouwingsranden landschappelijk in te passen met een
mix van functies, zoals groen, water, wandelpaden etc. Hierbij liggen kansen om duinrellen in te passen, en
cultuurhistorische elementen zoals stetten (oude overlaadhaventjes) en vaarten te benadrukken.

Er bestaan nog geen concrete plannen voor de landschappelijke afronding van de kernen.

Betrokken partijen: gemeente Bergen.

Stand van zaken: nog in de idee-fase.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, natuur, water, wonen,
cultuurhistorie.

64

No. 51 Innovatieve verkeers- en vervoersoplossingen

Type: niet gebiedsgebonden, te verwachten project, lange termijn.

Omschrijving: de wegen in Bergen raken steeds voller. Dit manifesteert zich niet alleen op die enkele
zomerse dag in de maanden juli en augustus, maar ook steeds vaker tijdens (mooie) weekenddagen
verspreid over het jaar. Het is zaak om te gaan nadenken over de rol van de gemeente Bergen in de
discussie rond alternatieve vormen van brandstof (elektrisch rijden, bio-energie enz.). Ook moeten we
nadenken over alternatieve vormen van vervoer. Vervoer dat bijvoorbeeld geen gebruik maakt van de
huidige infrastructuur.

Betrokken partijen: gemeente Bergen, regio Noord-Kennemerland, provincie Noord-Holland,
Rijkswaterstaat, energiebedrijven, vervoersbedrijven.

Stand van zaken: nog slechts een idee.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s verkeer en vervoer, recreatie en
toerisme, leefbaarheid, duurzaamheid.

65

7. Trends

66

No. 52 Niet-agrarische functies in het landelijk gebied

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: het landelijk gebied van Bergen is vanouds her een agrarisch productiegebied. Bij deze
functie horen de agrarische gebouwen zoals boerderijen, arbeiderswoningen, molens, bedrijfsgebouwen,
etc. Door schaalvergroting en bedrijfsbeëindiging hebben gebouwen hun oorspronkelijke functie verloren
en soms een volgfunctie gekregen. Waar agrarische bedrijven zijn gestopt, zijn de gebouwen herbestemd
met voornamelijk woonfuncties. In het kader van de ‘ruimte voor ruimte regeling’ biedt de provincie
daarvoor onder voorwaarden mogelijkheden.
Ook zijn andere en nieuwe functies in het gebied gekomen. Het gebied is daardoor geleidelijk van
karakter veranderd. Toch is het nog steeds overwegend agrarisch. Door de ligging binnen de Ecologisch
Hoofdstructuur komt ook een functie als natuur en recreatie of afgeleiden daarvan in beeld.

Betrokken partijen: gemeente, LTO, bewoners, e.a..

Stand van zaken: discussieonderwerp.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landbouw, landschap, duurzaamheid,
verkeer en vervoer.

67

No. 53 Verbreding in de landbouw

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: de landbouw is één van de dragers onder een duurzaam cultuurhistorisch waardevol
(weide-)landschap. De landbouw is één van de grootste beheerders van het landschap. Om dit landschap
te behouden en te beherenmoet de aanwezigheid van agrarische bedrijven worden verzekerd. Het is
ook een landelijke trend dat het aantal bedrijven al jarenlang afneemt. Zo ook in het gebied van Bergen.
De oorzaken hiervan liggen onder andere in het Europese landbouwbeleid en de (mest-)wetgeving.
Ook de globalisering van de markt en overproductie is hier mede debet aan. Dit geldt voor beide
dominante landbouwtakken in Bergen: veeteelt en bollenteelt. Antwoorden die agrariërs hierop vanuit de
bedrijfsvoering kunnen formuleren, zijn:
a)	 inzetten op het kwantiteitsspoor. Met andere wooreden de hoogst mogelijke productie tegen de

laagste kosten, of
b)	inzetten op het kwaliteitsspoor. Dat wil zeggen kwaliteit leveren tegen een aanvaardbare prijs,

bijvoorbeeld door ecologisch boeren en/of streekeigen producten.
De verbreding van de activiteiten op het agrarisch bedrijf is een andere manier om het bedrijfsinkomen
aan te vullen. Het legt een bredere bedrijfseconomische basis onder de voortzetting van de huidige
activiteiten. Onder ‘verbreding’ verstaan we als het agrarisch bedrijf niet-agrarische nevenactiviteiten
heeft. Kenmerkend is dat deze activiteit ondergeschikt moet zijn aan de agrarisch hoofdfunctie.
Deze activiteit kan bij bedrijfsbeëindiging dus niet zelfstandig worden voortgezet. Daarnaast kan de
nevenactiviteit niet worden afgesplitst van het agrarisch bedrijf. Sommige agrarische ondernemers geven
de behoefte tot verbreding aan.

Betrokken partijen: gemeente, belangenorganisaties, inwoners, e.a..

Stand van zaken: LTO - Stivaseo- Rabobank hebben een rapport opgesteld over de landbouw in het
gebied, waarin een wensbeeld is neergelegd.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’slandbouw, landschap, duurzaamheid,
verkeer en vervoer, recreatie en toerisme.

68

 No. 54 Zorgboerderij

Type: niet gebiedsgebonden, te verwachten project, korte termijn.

Omschrijving: er is op dit moment in de gemeente Bergen al een aantal zorgboerderijen
(bijvoorbeeld de Klompenhoeve en de Noorderhoeve). Ook een aantal agrariërs denkt erover om een
zorgboerderij te beginnen.

Een zorgboerderij combineert agrarisch werk met zorg. Mensen met bijvoorbeeld een verstandelijke
of lichamelijke beperking, psychiatrische cliënten of zorgbehoevende ouderen kunnen hier terecht voor
een dagbesteding, dagopvang of arbeidstraining. Op sommige zorgboerderijen kunt u ook wonen. Een
zorgboerderij wordt ook wel landbouw-zorgcombinatie genoemd.

De meeste boerderijen richten zich op een specifieke groep mensen, maar er zijn er ook die bewust
kiezen voor een mix van doelgroepen. Er zijn onder andere zorgboerderijen voor:
•	 mensen met een verstandelijke of lichamelijke beperking;
•	 mensen met psychische of sociale problemen;
•	 (ex-)gedetineerden en (ex-)verslaafden;
•	 jongeren met leer- of opvoedingsmoeilijkheden;
•	 dementerende ouderen;
•	 langdurig werklozen;
•	 leerlingen uit het speciaal onderwijs.

Betrokken partijen: gemeente Bergen, Zorgleveranciers, Zorgkantoor, individuele agrariërs.

Stand van zaken: bestaand en in ontwikkeling.

Relatie thema’s: dit onderwerp heeft een relatie met het thema landbouw.

69

No. 55	S chaalvergroting in de landbouw

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: één van de ontwikkelingsstrategieën voor de landbouw is schaalvergroting. Door de
afname van het aantal agrarische bedrijven, door bedrijfsbeëindiging, komt areaal vrij voor bedrijven die
willen groeien. Uitbreiding van het bebouwd areaal van het bedrijf leidt tot een ruimtevraag voor meer/
grotere bedrijfsgebouwen. De gemeente Bergen kent als norm een bestemmingsvlak van 1 hectare toe.
Bij verdere schaalvergroting moeten we nadenken over het toekennen van een groter bestemmingsvlak.
Dit verdient maatwerk. Immers niet ieder bedrijf kiest voor deze strategie. Schaalvergroting in de
veeteelt gaat niet gepaard met een hogere veebezetting. Dat komt door de strenge mestwetgeving op dit
gebied. Een gerelateerd onderwerp is vrijkomende agrarisch bebouwing.

Betrokken partijen: gemeente, provincie, LTO, KAVB, belangenorganisaties, e.a..

Stand van zaken: LTO - Stivaseo- Rabobank hebben een rapport opgesteld over de landbouw in het
gebied, waarin een wensbeeld is neergelegd.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’slandbouw, landschap, duurzaamheid,
verkeer en vervoer.

70

No. 56 Verrommeling

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: een negatieve trend in het landelijk gebied is verrommeling. Verrommeling ontstaat
onder andere bij functieverandering van agrarische bedrijven. Schuren die niet meer in gebruik zijn
worden benut voor opslag en stalling. Landbouwkavels worden versnipperd verpacht, onder andere aan
particulieren die het land als paardenwei in gebruik nemen. Voormalige boerderijen worden verbouwd
tot gebiedsvreemde ‘boerderettes’. Vooral aan de dorpsranden ontstaan allerlei activiteiten die een
negatieve impact hebben op het landschap.

De verrommeling van het landelijk gebied is een landelijke trend.

Betrokken partijen: divers.

Stand van zaken: trend.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’slandbouw, landschap, duurzaamheid,
wonen, cultuurhistorie.

71

No. 57 Verpaarding

Type: niet gebiedsgebonden, lopend project, korte termijn.

Omschrijving: de koe verdwijnt uit het landschap en maakt plaats voor het paard. Het aantal paarden
is de laatste tien jaar flink toegenomen. Er is een trend van uitbreiding van maneges en professionele
paardenfokkerijen, en een toename van ‘particuliere’ paarden. Met een toename van de paarden, zie
je tegelijk een toename van bijbehorende voorzieningen. Denk aan paardenbakken, hekwerken, kleine
stalletjes, opslag van hooibalen en mest, enz. De paarden worden soms in grote dichtheden gehouden,
waardoor vertrapping van de grasmat plaatsvindt. Een en ander heeft een flinke impact op het landschap.
Vooral in gebieden waar concentraties van ‘hobbypaardjes’ zijn te vinden treedt hierdoor verrommeling
op.

De toename van het aantal paarden is een landelijke trend. Het heeft te maken met een maatschappelijke
behoefte, gevoed door een opgaande economie. Hoe kan verpaarding zo gereguleerd worden dat het
geen afbreuk doet aan het landschap en verrommeling tegengaat? Zijn er gebieden waar ‘verpaarding’
geen probleem is en andere gebieden waar dit juist ongewenst is en hoe moet dit geregeld worden? Op
deze vragen moet de komende tijd een antwoord worden gevonden.

Betrokken partijen: gemeente Bergen, particuliere paardenhouders, agrariërs.

Stand van zaken: trend.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landbouw, landschap, duurzaamheid,
wonen.

72

No. 58	A teliers of atelierwoningen

Type: niet gebiedsgebonden, te verwachten project.

Omschrijving: de gemeente Bergen is sinds jaar en dag een aantrekkelijke plek voor kunstenaars
om te werken en te wonen. Dit uit zich ondermeer in herhaalde verzoeken van kunstenaars naar de
mogelijkheden om een atelier te huren of een bestaande locatie voor dat doel te (her)bestemmen. Met
name het buitengebied wordt daarvoor aantrekkelijk gevonden.

Een actieve rol van de gemeente en particuliere partners bij het realiseren van ateliers/atelierwoningen
zal bijdragen aan de identiteit en het imago onze gemeente als kunstenaarsgemeente.

Bij voorzieningen voor kunstenaars kunnen we ook denken aan zogenaamde broedplaatsen: werk- of
oefenruimte waar vooral jonge en startende kunstenaars of kunstenaarscollectieven hun producten
kunnen ontwikkelen, creëren en presenteren.

Betrokken partijen: individuele kunstenaars, Kunstenaarscentrum Bergen, Centrum voor Kunst en
Cultuur Nieuw-Kranenburg, gemeente Bergen, provincie

Stand van zaken: ideefase.

Relatie thema’s: dit onderwerp heeft een relatie met de thema’s landschap, verkeer en vervoer,
cultuur, wonen.

73

Bijlage

Bijlage 1. Kaderbesluit

Kaderbesluit voor de uitwerking van de Structuurvisie Bergen
Landelijk Gebied.

Aangepast besluit

De raad van de gemeente Bergen;

gelezen het voorstel van het college van Bergen van 23 september 2008;

Overwegende:
•	 dat de Gebiedsvisie Bergen als verkenning op de ruimtelijke ontwikkeling van het landelijk gebied van

de gemeente in de inspraak is gebracht;
•	 dat de verkenning daarmee een belangrijk doel heeft gehad om ideeën en richtingen voor

ontwikkeling van het landelijk gebied scherp te krijgen;
•	 dat vanuit de inspraak en de discussies een kader duidelijk is geworden;
•	 dat dit kader een basis zal vormen voor nadere uitwerking in een structuurvisie Bergen;
•	 dat dit kader geen ander doel dient dan richtlijn te zijn voor het verder uitwerken van het ruimtelijk

beleid en daarmee geen formele juridische status krijgt;
•	 dat vanuit de verdere gedachtevorming naar aanleiding van de inspraak op onderdelen wijzigingen

door het college worden voorgesteld;
•	 dat het nadenken over de toekomstige inrichting van het landelijk gebied van de gemeente een plicht

is in het kader van de wet ruimtelijke ordening;
•	 dat het kader aan de provincie zal worden toegezonden om input te geven op de ontwikkeling van de

provinciale structuurvisie;
•	 behoud van de huidige natuur- en landschapswaarde een belangrijk uitgangspunt is;
•	 voor de werkwijze van natuur- en landschapsontwikkeling het Akkoord van Apeldoorn zal worden

aangehouden.

gelezen het advies van de Algemene raadscommissie van 14 oktober 2008;

besluit:

tot het vaststellen van het onderstaande kader voor nadere uitwerking in de Structuurvisie Bergen

Onderdelen van het besluit:

I.	N atuurontwikkeling, landschapsontwikkeling en water
1.	 Binnenduinrand ten westen van de Herenweg tussen het KarmelKlooster en het Woud wordt

gereserveerd voor natuurontwikkeling. Indien dit niet leidt tot het gewenste resultaat zal een nadere
discussie plaatsvinden over de invulling van het gebied.

2.	 Te werken aan een versterking van ecologische verbinding van de duinen ten noorden en zuiden van
de Egmonderstraatweg tussen Egmond aan de Hoef en Egmond aan Zee.

3.	 In samenspraak met de provincie Noord-Holland, Hoogheemraadschap Hollands Noorderkwartier
en de landbouw- en en natuurbeheerorganisaties het gebied rond de kern Bergen, inclusief
voormalig Vliegveld (weilanden), verder in te richten als waterberging-, natuur- en landschap- en
landbouwgebied.

4.	 Natuurontwikkeling in de Harger- en Pettemer Polder wordt ondersteund, waarbij agrariërs een
plaats kunnen krijgen in het beheer van gebied.

5.	 In de Verenigde Harger- en Pettemerpolder wordt geen zoetwaterberging gepland.

74

6.	 Ten westen van Egmond Binnen wordt ruimte vrijgemaakt voor natuurontwikkeling in combinatie
met recreatie.

7.	 De waterbergingsopgave wordt op polderniveau verder geconcretiseerd en gecombineerd met
andere ruimtelijke opgaven.

8.	 Vanaf Kogendijk richting Hargervaart het versterken van de landschappelijke en natuurlijke waarden
in het watersysteem.

9.	 Rond de kern Bergen worden de mogelijkheden onderzocht van een natuurlijk beheer van de
graslanden in combinatie met waterberging.

10.	De ecologische potenties van de duinbeken worden versterkt en benut in het gehele gebied.
11.	Verder natuurlijk en landschappelijk beheer van de graslanden door de landbouwsector te stimuleren.
12.	Een robuuste landschappelijke buffer tussen Bergen (duingebied) en Alkmaar (westrand) handhaven

en versterken.
13.	Voor de landschappelijke groene afronding van de kernen worden plannen ontwikkeld.

II.	Wonen en voorzieningen.
1.	 Onderstaande zoeklocaties betreffen locaties in het uitsluitingsgebied (landelijk gebied) Om die

reden vindt er deze raadsperiode op deze locaties geen woningbouw plaats. Besluitvorming over
woningbouw op deze zoeklocaties volgt na vaststelling van het regionale volkshuisvestingsbeleid voor
de jaren 2015 e.v. De onderhandelingsruimte voor het college om aan de regionale besprekingen
deel te nemen worden in 2009 door de Raad vastgelegd in een daartoe strekkende nota van
uitgangspunten. Ingedeeld per kern gaat het om de volgende zoeklocaties:

	 a. 	 Egmond-Binnen: locaties Limmerweg, Kruiskroft. Luilaantje en omgeving;
	 b. 	 Egmond aan den Hoef: PWA laan en Sab van Beierenlaan, Tiggelaan;
	 c. 	 Schoorl/Groet:: Smeerlaan (noord/west zijde) (inspanningsverplichting), Oudendijk/ Zuiderweijdt ,
		 Campergeesten (oostzijde), Bosrandweg (vanaf Stationsweg, zuidoost zijde)
	
	 De volgende zoeklocaties komen te vervallen:
	 a. 	 Bergen: Saenegeest (oost) en Boendemakers-weg/Graadt van Roggenweg (tussen Kogendijk en
		 Bergerweg)
	 b. 	 Schoorl/Groet: Camperduin (kop van de Heereweg), Esdoornweg (recreatief groen), Binnenweg
		 (binnengebied zuidzijde)
2.	 De volgende locaties worden op basis van het huidige volkshuisvestingsbeleid verder ontwikkeld voor

woningbouw: Egmond aan den Hoef west.
3.	 De activiteiten op het sportcomplex Hogedijk worden verplaatst naar binnen het dorp Egmond

aan de Hoef. Onderzocht zal worden welke functies (sport, maatschappelijk, natuur, water, wonen)
gecombineerd kunnen worden.

4.	 Er vindt geen reservering voor landgoed wonen plaats langs de Herenweg in de strook vanaf de
Fransman tot aan het Woud.

5.	 Landgoed wonen zone ten noorden van Egmond aan den Hoef zal vervallen en wordt ingericht voor
natuur.

6.	 De zoeklocatie Zuidlaan/ Noordlaan vervalt.
7.	 Binnenstedelijke locaties van uitgeplaatste bedrijvigheid worden gebruikt voor woningbouw mits

passend binnen de stedenbouwkundige randvoorwaarden.
8.	 Het bebouwde gedeelte van het MOB Bergen (exclusief gebouwen Natres) worden studies gemaakt

naar de haalbaarheid van bebouwing in een groene setting. Deze studies worden opgenomen in de
nota van uitgangspunten voro het volkshuisvestingsbeleid 2015 ev.

III. Verkeer en vervoer
1.	 De parkeerdruk wordt bij voorkeur aan de rand van de gemeente opgevangen op transferia/

overloopterreinen welke als verkeersaansluiting kunnen dienen naar andere locaties in onze
gemeente.

75

2.	 De mogelijkheden van een overloopterrein worden verder uitgewerkt op de locatie: Egmond aan de
Hoef.

3.	 Het fietspadennetwerk wordt opgeschaald, daarbij wordt uitgegaan van de volgende nieuwe regionale
fietsverbindingen

a.	 Alkmaar west naar Herenweg
	 b.	 Bergen aan Zee naar Egmond aan Zee
	 c.	 Bergen naar Alkmaar (de Landman)
	 d.	 Zijpersluis over het kanaal
4.	 Een aansluiting van de Heereweg Groet op N9 ter ontsluiting van de Voorweg/ Heereweg wordt

nagestreefd.
5.	 Versterking en uitbreiding van het wandelpadennetwerk wordt nagestreefd
6.	 Versterking en uitbreiding van ruiterpaden wordt nagestreefd
7.	 Negatieve effecten van de aansluiting van de Lagelaan op de A9 via de Vennewatersweg voor het dorp

Egmond Binnen moeten worden voorkomen.
8.	 Vervoersmogelijkheden in de breedste zin van het woord worden verder in discussie gebracht bij de

herijking van het verkeers- en vervoersbeleid.

IV.	Economie
1.	 De varianten als genoemd in het Nort plan voor Groeterpolder worden verder op (ruimtelijke)

haalbaarheid onderzocht, bij de raad in discussie gebracht en getoetst aan het kaderstellende beleid.
2.	 Agrarische sector
a.	 De sportlocatie Hogedijk zal worden gebruikt voor vestiging van uit te plaatsen agrarische bedrijven.
b.	 Verbredingactiviteiten worden toegestaan binnen landschappelijke kaders
c.	 Voor bouwblokvergroting is maatwerk vereist.
3.	 Het MOB Egmond wordt ontwikkeld voor bedrijvigheid ten behoeve van een centrale gemeentewerf

en uitplaatsing van bedrijven uit de kernen.
4.	 Mogelijkheden voor kwaliteitsverbetering van de bestaande activiteiten rond de jachthaven in Groet

verder te onderzoeken.
5.	 Er komt geen bedrijventerrein bij Egmond Binnen

V.	S amenwerking.
1.	 Samenwerking met alle betrokken partijen op zetten voor onderzoek/ideevorming/uitvoering.

VI. Beeldkwaliteitsplan.
1.	 Het beeldkwaliteitsplan Bergen als analyse van de landschappelijke en cultuurhistorische waarden van

het gebied vast te stellen en een plaats te geven bij de verdere ruimtelijke afwegingen.

VII.	H et Kaderbesluit voor de uitwerking van de structuurvisie Bergen landelijk
Gebied aan de provincie aan te bieden als input op de provinciale structuurvisie.

VIII. Aanhaaltitel
1.	 Dit besluit kan worden aangehaald als: “Kaderbesluit voor de uitwerking van de Structuurvisie Bergen

Landelijk Gebied”.

Aldus vastgesteld in de openbare vergadering van deraad van de gemeente Bergen op 28 oktober 2008
de griffier,	 de voorzitter,

76

Aangenomen moties over Kaderbesluit gerelateerde
onderwerpen:

1. 	Aangenomen motie (voor: CDA, PvdA, GB, VVD; tegen met stemverklaring: GL, D66 en Bobbes)
	 •	L andschapsakkoord Bergen
		 o	 Draagt het college op:
			 Het initiatief te nemen om voor de gemeente Bergen een “landschapsakkoord Bergen”op te 	

		 stellen.
			 1.	 dit te doen door samenwerking met diverse betrokken partijen waaronder: provincie 		

			 Noord-Holland, Land en tuinbouw organisaties, natuurbeherende organisaties, 				
			 Hoogheemraadschap Hollands Noorderkwartier, Milieufederatie Noord-Holland, Recron

				 NH, lokale organisaties betrokken bij vernieuwende plattelandsontwikkeling, lokale
				 organisaties op het gebied van (cultuur) historie.
			 2.	 de bewoners van de gemeente hierbij te betrekken.
			 3.	 dit landschapsakkoord Bergen voor 1 mei 2009 door de diverse betrokken organisaties
				 te laten ondertekenen, aan de gemeenteraad aan te bieden en in de op te stellen
				 Structuurvisie Landelijk Gebied uit te werken.

2. Aangenomen motie (voor: alle raadsfracties (GL, D66, VVD, GB, PvdA, CDA, Bobbes))
	 •	K aderbesluit structuurvisie: Opstellen van Landschapsontwikkelingsplan (LOP)
		 o	 Draagt het college op:
			 Te komen tot het opstellen van een Landschapsontwikkelingsplan voor de gemeente Bergen.

77

Bijlage 2. Documentatielijst

Rijksbeleid
1.	 Nota Ruimte
2.	 Nota wonen
3.	 Visie op de woningmarkt
4.	 Actieplan woningbouwproductie
5.	 Nota Mobiliteit
6.	 Beleidsnota Agenda Vitaal Platteland
7.	 Wet ammoniak en veehouderij
8.	 Pieken in de dalen, gebiedsgerichte economisch perspectieven
9.	 Vierde nota waterhuishouding
10.	 Natuurbeleidsplan
11.	 Natuurbeschermingswet 1998
12.	 Nationaal Milieu beleidsplan 4
13.	 Nota Belvedere
14.	 Beleidslijn voor de kust
15.	 Kaderrichtlijn water

Provinciaal beleid
16.	 Ontwikkelingsbeeld Noord-Holland Noord
17.	 Regionale woonvisie Noord-Kennemerland
18.	 Beleid vrijkomende agrarische bebouwing
19.	 Beleidskader landschap en cultuurhistorie
20.	 Noord- Holland Natuurlijk
21.	 Provinciaal milieubeleidsplan
22.	 Provinciaal verkeers- en vervoersplan
23.	 Actualisatie provinciaal verkeers- en vervoersplan
24.	 Waterplan
25.	 Kustvisie 2050

Gemeentelijk beleid
26.	 Herziening bestemminsplannen
27.	 Beeldkwaliteitsplan Bergen
28.	 Woonbeleidsnota: Van woonwens tot maatwerk
29.	 Bergen Lusthof
30.	 Nota Kampeerbeleid
31.	 Detailhandelsnota
32.	 Hotel en pensionsnota
33.	 Landinrichtingsplan
34.	 Waterplan
35.	 Klimaarbeleidsplan 2009 – 2012
36.	 Beleidsvisie Externe Veiligheid
37.	 Beleidsplan Maatschappelijke ondersteuning en Volksgezondheid 2008-2011
38.	 Nota Kunst- en cultuur 2005 – 2008
39.	 Sportnota
40.	 Nota Ruimte in Beeld

