
Wat speelt er in het landelijk gebied?
In het buitengebied van de gemeente Bergen is van alles gaande. Sommige
projecten zijn in de planvormingsfase, van andere projecten is de uitvoering gestart,
of inmiddels afgerond. Wethouder Hietbrink heeft bij de vaststelling van het
bestemmingsplan Landelijk Gebied Zuid de toezegging gedaan met een overzicht te
komen van zaken die spelen in het landelijk gebied. In onderstaand overzicht is
hiervan een opsomming weergegeven.

1. Kust op kracht

2. Samenwerken in de Harger- en Pettemerpolder

3. Structuurvisie Camperduin

4. Herstelplan Hargergat

5. Verplaatsing agrarisch bedrijf Mulder

6. Herstelplan Catrijpermoor

7. Nieuwe locatie dierentehuis

8. Over ‘t Hek

 1. Kust op kracht

9. Waterberging Saenegheest

10. Voormalige stortplaats Oosterdijk

11. Zonneweide Anematerrein

12. Sportcomplex Kiefthoek

13. Herinrichting voormalig Vliegveld Bergen

14. Herbestemming voormalig mobilisatiecomplex

Bergermeer

18. Ecologische verbindingszone Heilooër Zeeweg

15. Natuurcompensatie Taqa

17. Herbestemming voormalige Magazijncomplex

16. EHS zoekopgave Damlanderpolder

19. Fietspad Alkmaar - ’t Woud

20. Wateraanvoerplan Egmond-Binnen

21. Dorp en Duin

Noordelijk deel

1. Kust op kracht
De Hondsbossche- en Pettemer Zeewering voldoen niet meer aan de
veiligheidseisen. De dijk wordt daarom met zand versterkt tot een nieuwe, stevige en
robuuste kust van duinen en strand is ontstaan. Zo is de kust voor de komende 50
jaar veilig. Het versterken van de zeewering biedt een kans om tegelijkertijd te
investeren in de ruimtelijke kwaliteit van het gebied. De gemeenten Bergen en
Schagen, Natuurmonumenten, Landschap Noord-Holland en de provincie Noord-
Holland hebben daarvoor een programma opgesteld met zo’n 25 projecten als de
aanleg van natuur en nieuwe fiets- en wandelroutes. Hiermee ontstaan meer
recreatiemogelijkheden en nieuwe kansen voor ondernemers.

2. Samenwerking in Harger- en Pettemerpolder
De Harger- en Pettemerpolder zijn door de provincie grotendeels aangewezen als
ecologische hoofdstructuur. In het poldergebied is een overgang van brak naar zoet
water te vinden met daarbij karakteristieke flora en fauna. Een deel van de polder is
in beheer bij Natuurmonumenten. De provincie heeft de agrarische natuurvereniging
Water, Land & Dijken opdracht gegeven om een integraal beheerplan voor de
Harger- en Pettemerpolder te ontwikkelen in samenwerking met betrokken. Dat zijn
de agrarische ondernemers in deze polders, Natuurmonumenten, gemeente Bergen
(NH), Hoogheemraadschap HHNK en de provincie. Het kernelement van het
integrale beheerplan wordt een regeling voor betere samenwerking met agrarische
ondernemers en Natuurmonumenten. Doel is de instandhouding van de polder. Het
plan is de eerste helft van 2014 gereed.

3. Structuurvisie Camperduin
In de structuurvisie voor Camperduin bij zee wordt aangegeven wat de toekomstige
ruimtelijke ontwikkeling is voor de toeristenplaats. Het gaat om het gebied vanaf de
rotonde naar het strand en en het gebied op de kop van de Heereweg. In de
uitwerking van de visie wordt ingezoomd op de toegang tot het strand. De rotonde
op de kop wordt aangepast met veilige routes voor wandelaar, fiets, auto en bus. De
huidige fietsenstalling wordt verplaatst en aangepast en er komen informatieborden
met fietsroutes. Ook komen er oplaadpunten voor elektrische fietsen en mogelijk
bewaking. Bij paviljoen ‘Struin’ komt bovenop de dijk een uitzichtbalkon en lager in
de duinen komen zitelementen met zicht op zee. De reddingsbrigade krijgt een
nieuwe, centrale plek. Verder komt er een overnachtingplaats voor campers langs de
dijk. Ook wordt de mogelijkheid van een kustbelevingscentrum bezien.

4. Herstelplan Hargergat
In de noordelijke binnenduinrand van Schoorl ligt het Hargergat, een dal dat
ontstond door zandwinning. De Hargervaart ontspringt er in de flank van de
Schoorlse Duinen als twee duinrellen die al gauw samenvloeien tot één stroom. De
natuur in het bovenstroomse deel is van een uiterst zeldzaam type. Helaas verkeert
het in een ongunstige staat. Sinds de jaren vijftig zijn de graslanden in het Hargergat
begraasd en sinds 2011 wordt het terrein onderhouden door omwonenden in
samenwerking met Staatsbosbeheer. Echter, in de waterhuishouding zijn meer
ingrijpende aanpassingen nodig om de zo bijzondere natuur duurzaam te herstellen.
Daarom zijn maatregelen genomen om de toestroming van voedingsstoffen uit het
grasland naar het water te verminderen. Bestaande greppels zijn ruimer gemaakt,

http://www.kustopkracht.nl/assets/files/570-0812%20PaneelKustOpKracht%20in%20dijk%20te%20kijk.pdf

het slib uit de waterloop is verwijderd en te diepe plekken zijn opgehoogd met lokaal,
schoon duinzand. Om de kwelwaterstroom tot in de wortels van de graslanden te
laten doordringen is in het bovenstroomse deel, tegen de duinen aan, het waterpeil
verhoogd.

5. Verplaatsing agrarisch bedrijf Mulder
Het agrarisch bedrijf van de familie Mulder ligt dicht tegen de bebouwing van Groet.
Hierdoor is uitbreiding van het bedrijf niet mogelijk. Door het bedrijf te verplaatsen
naar de Groeterpolder ontstaan kansen voor uitbreiding. Op de locatie die achterblijft
kunnen enkele woningen worden gebouwd.

6. Herstelplan Catrijpermoor
Het natuurgebied Catrijpermoor ligt tussen Schoorl en Groet, nabij het dorpje Catrijp.
De Catrijpermoor ligt in het overgangsgebied van duin naar polder, ook wel
'duinzoom' genoemd. In deze zone liggen grote kansen voor natuurontwikkeling.
Vanuit het duingebied komt helder en schoon kwelwater aan de oppervlakte, dat via
duinrellen afstroomt naar het achterland. Kenmerkend is ook de afwisseling van
bodemsoorten als zand, klei en veen. Bijzonder in deze regio zijn de z.g. 'moren',
waarvan de Catrijpermoor en Groetermoor binnen het plangebied liggen. Het zijn
waterlopen, deels met een natuurlijke oorsprong, die als functie hadden het
overtollige kwelwater snel en geconcentreerd af te voeren naar de 'boezem'.

De eerste fase van de inrichting, met een oppervlakte van 27 ha vond rond 2003
plaats. Inmiddels is circa 46 ha extra areaal verworven, dat de tweede fase
Catrijpermoor vormt. In dit deel gaan inrichtingsmaatregelen plaatsvinden om de
ecologische en landschappelijke kwaliteit van het gebied te verbeteren. Het gaat om
een optimalere inrichting van duinrelsystemen; het instellen van een natuurlijker en
plaatselijk hoger waterpeil; het aanleggen van natuurvriendelijke oevers en uitgraven
van een gedempt deel van de Groetermoor. Het gebied wordt beheerd door
Staatsbosbeheer Regio West.

Midden

7. Nieuwe locatie dierentehuis
Het Dierentehuis Alkmaar is in 1962 opgericht en functioneert als regionaal
opvangcentrum voor voornamelijk honden en katten. In de regio Alkmaar voert het
Dierentehuis de opvangplicht uit voor de gemeenten Alkmaar, Bergen, Castricum,
Graft-De Rijp, Heerhugowaard, Heiloo, Langedijk en Schermer. Het asiel is
inmiddels sterk verouderd en voldoet niet meer aan de wettelijke vereisten.
Bovendien geeft de huidige locatie overlast in de omgeving. De Dierenbescherming
heeft aan de Kanaaldijk een locatie gekocht om een nieuw dierentehuis te
realiseren. Omdat het dierentehuis een regionale functie heeft, is eerst draagvlak
nodig onder de deelnemende gemeenten voordat de nieuwbouwplannen van de
dierenbescherming doorgang vinden.

8. Over ’t Hek
In de Oudburgerpolder, tussen Bergen en Schoorl, is circa twintig hectare land door
het Hoogheemraadschap Hollands Noorderkwartier geschikt gemaakt om als
zogenoemde droge waterberging te dienen. Het land is verlaagd en in tijden van
extreme regenval loopt de waterberging onder water. Het grootste gedeelte van de

tijd staat het terrein droog en kan het als weiland gebruikt worden. De aanleiding
voor de waterberging komt voort uit de klimaatverandering. In toenemende mate
krijgen we te maken met extreme regenbuien. Daar komt bij dat in Noord-Holland
steeds meer oppervlak wordt bebouwd. Op de plaatsen waar vroeger regenwater
rustig door de bodem kon worden opgenomen, stroomt het nu in één keer de sloot
in. Sloten en gemalen kunnen het water niet snel genoeg verwerken, met
wateroverlast en waterschade tot gevolg. De droge waterberging in de
Oudburgerpolder is in gebruik bij biologisch-dynamisch zorgbedrijf de Noorderhoeve,
dat aan de rand van het terrein een nieuwe boerderij heeft gebouwd.

9. Waterberging Saenegheest
In de Zuurvenspolder wordt door het Hoogheemraadschap een waterbergingslocatie
ingericht. Het gaat om een zogenoemde droge waterberging, waar alleen in zeer
natte perioden water staat. Het doel van de aanleg is meerledig. Een gebied van
circa veertien hectare wordt geschikt gemaakt voor de opvang van zo’n 10.000 m3
water. Tevens wordt twintig hectare vochtig hooiland gerealiseerd als onderdeel van
de Ecologische Hoofdstructuur. Verder komt er één tot twee kilometer
natuurvriendelijke oever. En ten slotte wordt door de Zuurvenspolder een wandelpad
aangelegd. Naar verwachting zal de waterberging eens in de vijf jaar worden
gebruikt.

10. Voormalige stortplaats Oosterdijk
Aan de Oosterdijk ligt een voormalige gemeentelijke stortplaats. Omdat de afdeklaag
onvoldoende dikte heeft wordt hier de komende jaren extra grond opgebracht.

11. Zonneweide Anematerrein
Aan de Bergerweg richt energie coöperatie Bergen Energie een zonneweide in op
het voormalige “Anema” terrein en achterliggende weidegronden. Een zonneweide is
een stuk land waarop zonnepanelen staan opgesteld die doorgaans door beplanting
aan het zicht worden onttrokken. Door de ligging direct aan de ingang van de kern
Bergen heeft Bergen Energie dit als een voorbeeldproject aangewezen. Daarmee is
een fraaie inpassing in de omgeving belangrijker dan een zo efficiënt mogelijke
invulling van de grond met panelen. Veel aandacht wordt besteed aan opzet,
aankleding, beplanting en uitstraling van het project.

12. Sportcomplex Kiefthoek
De Kiefthoek vormt de toekomstige locatie voor de gewenste fusie tussen
sportverenigingen B.S.V. Bergen en v.v. Berdos., Het samenvoegen van de beide
voetbalverenigingen heeft als gevolg dat de nieuwe gefuseerde sportclub gehuisvest
zal worden op het bestaande en te vernieuwen sportcomplex de Kiefthoek aan de
Groeneweg. De achterblijvende locatie aan de Oudburgherweg kan daardoor een
andere bestemming krijgen.

13. Herinrichting voormalig Vliegveld Bergen
Het voormalig Vliegveld Bergen wordt ingericht om water te bergen bij extreme
regenval. Hiervoor hebben de provincie en het hoogheemraadschap samen met de
gemeente Bergen en Natuurmonumenten een inrichtingsplan opgesteld. De
waterberging is nodig om wateroverlast in de omgeving bij extreme regenval te
voorkomen. De berging zal waarschijnlijk niet vaker dan eens in de vijf jaar nodig
zijn, de rest van de tijd staat de het droog en maakt het onderdeel uit van het

natuurgebied. Door de aanleg van een ringsloot met natuurvriendelijke oevers en het
verschralen van de grond, ontstaat een bloemrijk grasgebied. Hier profiteren
orchideeën en allerlei bijzondere planten van, maar ook bijvoorbeeld grutto’s en
tureluurs. Zo wordt het Noord-Hollandse natuurnetwerk langs de duinen versterkt.
Het gebied wordt niet ingrijpend veranderd, het landschap blijft open en de
historische restanten van het vliegveld blijven zichtbaar. Bezoekers kunnen hier van
genieten want het gebied wordt voor fietsers en wandelaars beter toegankelijk
gemaakt.

14. Herbestemming voormalig mobilisatiecomplex Bergermeer (MOB)
Het voormalig mobilisatiecomplex in de Bergermeer is enkel jaren geleden door
defensie afgestoten. De gemeente en provincie hebben randvoorwaarden opgesteld
voor de herontwikkeling van het complex. De Dienst Landelijk Gebied heeft de
zestien hectare grond verkocht aan de Stichting Ecodorp die er een
woonwerkgemeenschap voor tachtig inwoners wil realiseren. Het is de bedoeling dat
de benodigde energie ter plekke duurzaam wordt opgewekt en voedsel zelf wordt
verbouwd. Het moet het eerste ecodorp van Nederland worden.

15. Natuurcompensatie Taqa
Taqa heeft de verplichting om Naast het tijdelijke compensatiegebied wil TAQA 30
hectare grond permanent inrichten en beheren als nieuw natuurgebied voor
weidevogels.

16. EHS zoekopgave Damlanderpolder
In het kader van het Programma Groen van de provincie vindt een studie plaats naar
realisatie van ca. 15 ha natuur in de binnenduindrand van de Egmonden. Het gaat
hierbij om het uitwerken van de zoekgebieden ten noorden van Egmond aan de Hoef
(rond Karmel) en ten zuiden van Egmond-Binnen (Mooijeveld) met als resultaat
mogelijke voorstellen voor concrete begrenzingen als ecologische hoofdstructuur en
voorstellen voor de realisatie van de al begrensde percelen (aankoop, grondruil,

inrichting en beheer) in het gebied.

Zuid

17. Herbestemming voormalige Magazijncomplex
Het voormalig militaire Magazijncomplex (MAG-complex) aan de
Hoeverweg/Krommedijk in Egmond is aangewezen voor bedrijfsvestiging. Twee
lokale bedrijven, een aannemersbedrijf uit Bergen en een staalconstructiebedrijf uit
Egmond-Binnen, willen zich daar vestigen. Beide bedrijven staan nu in de
dorpskernen en lopen daardoor tegen beperkingen aan. De vrijkomende
bedrijventerreinen in de woonomgeving kunnen gebruikt worden voor woningbouw.
Vestiging van de bedrijven op het defensieterrein lost drie problemen op: het
defensiecomplex krijgt een passende herbestemming, de bedrijfsvoering van de
twee lokale bedrijven komt niet in het gedrang en het woonklimaat op de plaats van
de huidige bedrijventerreinen wordt sterk verbeterd.

18. Ecologische verbindingszone Heilooër Zeeweg
Het project Heilooer Zeeweg behelst de verbreding van groenzone langs de Heilooer
Zeeweg als ecologische verbinding tussen de duinen en de groene rand van Heiloo.
Het is een project uit de voormalige landinrichting BES. Naast natuurontwikkeling
worden wandel- en ruiterroutes geoptimaliseerd.

19. Fietspad Alkmaar - ’t Woud
Tussen de Westrand van Alkmaar en de binnenduinrand is een nieuw fietspad
gepland: het fietspad Alkmaar - ’t Woud. Het fietspad is een welkome aanvulling op
het recreatieve netwerk. De ruimtelijke impact is beperkt mede omdat voor een deel
gebruik wordt gemaakt van al bestaande paden en omdat het fietspad vlak langs
bestaande waterlopen en kades komt te liggen. Zo blijft de openheid behouden.

20. Wateraanvoerplan Egmond-Binnen
In het bollengebied ten zuiden van Egmond-Binnen is een wateraanvoerplan
uitgevoerd in navolging van een zelfde plan bij de Tijdverdrijfslaan. Om de tuinders
te voorzien van voldoende water is gekozen voor wateraanvoer vanuit de boezem in
combinatie met een ondergronds gesloten leidingsysteem. Hierdoor hoeft niet langer
grondwater in de binnenduinrand opgepompt te worden. Het waterpeil in de duinen
ondervindt nu minder effect en het grondwater in de kwetsbare binnenduinrand
wordt beter beschermd.

21. Dorp en Duin
Tijdens de openbare raadsvergadering van 7 november 2013 heeft de
gemeenteraad van Bergen een aantal besluiten genomen over sporten, wonen en
natuur in de Egmonden. Daarbij gaat het om de sporthal, sportvelden, een natte
voorziening en woningbouw op verschillende locaties. De raad heeft toestemming
gegeven om budget vrij te maken zodat de plannen verder kunnen worden
uitgewerkt.

Na een uitgebreid onderzoek naar verschillende modellen heeft de gemeenteraad
gekozen voor het model ‘sporten aan de Sportlaan’. Daarbij speelt een belangrijke
rol dat dit model het minst ingrijpend is voor het landschap en er tegelijkertijd ruimte
ontstaat voor nieuwe woningen met een mooie overgang naar de natuur. Omdat de
grond aan de Sportlaan al in eigendom van de gemeente is, hoeft zij bovendien
geen grond aan te kopen. De raad heeft ook ingestemd met de bouw van een
nieuwe sporthal op het nieuwe sportcomplex aan de Sportlaan, ter plaatse van
jongerencentrum De Wal. Het jongerencentrum krijgt een eigen ruimte in de nieuwe
sporthal met een eigen entree. De sporthal dient tevens als accommodatie voor de
voetbalclub(s) en eventuele welzijnsvoorzieningen. In totaal gaat het hierbij om een
investering van circa 5,4 miljoen euro.

In de structuurvisie Dorp en Duin legt de gemeente vast welke ontwikkelingen haar
voor ogen staan in het desbetreffende gebied. Daarbij gaat het bijvoorbeeld om het
opnemen van ruimtelijke criteria voor de geplande woningbouw, de uitstraling van de
Herenweg, de keuze voor wel of geen brede school, en de visie op cultureel erfgoed
zoals het Slotkwartier. In de structuurvisie wordt duidelijk wat de samenhang is
tussen al deze aspecten. Om optimaal te kunnen aansluiten bij de wensen en
verwachtingen van de betrokkenen, zal de gemeente hen ook vragen mee te denken
en input te leveren.

Algemeen

22. Landschapsontwikkelingsplan
In 2011 is door de gemeente een landschapsontwikkelingsplan (LOP)
 opgesteld. Dat plan wordt bij nieuwe ontwikkelingen in het buitengebied als
toetsingskader gebruikt. Verder zijn concrete projecten benoemd met als doel
bestaande landschappelijke waarden in stand te houden, te verbeteren of beter
zichtbaar te maken. Als plangebied is het buitengebied van Bergen aangewezen.
Thema’s die in het landschapsontwikkelingsplan aan de orde komen zijn:

 Het tegengaan van verrommeling en instandhouding van
landschapselementen (de bouwstenen die samen structuur geven aan het
landschap),

 Ontwikkelingen binnen de agrarische sector zoals schaalvergroting en
aanpassing van agrarische bebouwing. Het plan geeft antwoord op de vraag
hoe deze ontwikkelingen het beste worden ingepast in het landschap.

 De landschappelijke afronding dorpskernen oftewel: hoe sluiten de kernen
mooi aan op het landelijk gebied?

23. Streekfonds
De gemeente Bergen heeft, samen met Landschap Noord-Holland en de Rabobank
het initiatief genomen tot een Streekfonds voor Noord-Kennemerland. Het
Streekfonds Noord-Kennemerland heeft als doel het verwerven van financiële
middelen voor projecten die een belangrijke bijdrage leveren aan het behoud en de
ontwikkeling van natuur, landschap en cultuurhistorie die kenmerkend is voor de
streek.
Het werkt als volgt. Bedrijven, maatschappelijke organisaties en overheden sparen
tegen aantrekkelijke voorwaarden op de zogenoemde streekrekening. Het
bijzondere is, dat de bank een bedrag van de uitgekeerde rente doneert aan het
streekfonds. Dit is een mooie invulling van Maatschappelijk Verantwoord
Ondernemen.

24. Waterplan
De gemeenten Bergen, Castricum en Heiloo hebben samen met het
Hoogheemraadschap Hollands Noorderkwartier gewerkt aan een Regionaal
Waterplan. Het waterplan vormt een kapstok voor de verschillende onderdelen van
het waterbeleid. Deze onderdelen zijn verbetering van waterkwaliteit, voorkomen van
wateroverlast, waterveiligheid, ruimte maken voor water, verbeteren van de
waterkwaliteit, beheer van afvalwater (riolering), grondwater en hemelwater.
Waterprojecten worden in het plan zoveel mogelijk gecombineerd met natuur en
recreatie. Belangrijke onderdelen uit het waterplan zijn het aansluiten bij de identiteit
van het landschap en het meer zichtbaar maken van water. De beleving van water
wordt daarmee vergroot.

25. Duinrellen
Een van de projecten uit het in 2011 vastgestelde Landschapsontwikkelingsplan
betreft het project ‘Stimuleren van herstel en beheer duinrellen door particulieren’.
De planvormingfase is in 2013 afgerond. Deze heeft geresulteerd in een advies voor
herstel van een aantal duinrelsystemen.
Uit het onderzoek dat is uitgevoerd door Landschap Noord-Holland en ecologisch
adviesbureau Ten Haaf en Bakker blijkt dat er kansrijke mogelijkheden liggen om de

ecologische waarde van de duinrellen te verbeteren. Voor vijf duinrelsystemen is
uitgewerkt welke maatregelen hiervoor nodig zijn en wat de kosten zijn. De
maatregelen bestaan onder andere uit het aanpassen van oevers, verhogen van de
waterbodem, opnieuw profileren van greppels, verwijderen van stuwtjes. Verder zijn
eigenaren benaderd en geïnformeerd over het project. Gebleken is dat er onder
particuliere duinreleigenaren enthousiasme is om samen met de gemeente de
duinrellen te optimaliseren. In 2014 worden de eerste projecten uitgevoerd.

26. Versterken kanoroutenetwerk

Een van de projecten uit het landschapsontwikkelingsplan betreft het verbeteren en
versterken van de mogelijkheden voor kanorecreatie in de gemeente Bergen,
waarbij zoveel mogelijk wordt aangesloten bij bestaande routes, zodat een regionaal
netwerk ontstaat. Grontmij heeft in een studie de kansen en knelpunten verkend. Om
het kanoroutenetwerk te verbeteren zijn op veel plaatsen maatregelen nodig. Naast
bebording moet gedacht worden aan het aanbrengen van kanovoorzieningen, zoals
kanosteigers, plankieren, vlonders en/of trekstangen. Ook kan bij rustplaatsen
worden gedacht aan het plaatsen van een bankje of picknicktafel. Op enkele locaties
zijn meer ingrijpende maatregelen nodig om een kanoroute te optimaliseren, zoals
het doorvaarbaar maken van een duiker.

27. Maïsteelt
Voor verschillende veehouders is maïs een belangrijk voedergewas. Maïs kan ook
gevolgen hebben voor het landschap,de vogelstand en verkeersveiligheid. In het
Maïsberaad overleggen agrariërs en natuur/landschapbeschermers over een
regeling om maïs te reguleren. Er heeft een brede verkenning naar de betekenis van
maïs en een onderzoek naar de verschillende effecten plaats gevonden. De partijen
uit het maïsberaad zijn de partijen gestart met een achterbanraadpleging om daarna
een gezamenlijk advies richting gemeente te formuleren.

28. Ruiterroutes
Een van de projecten uit het landschapsontwikkelingsplan betreft het optimaliseren
van het ruiterroutenetwerk. In 2014 vindt hier een studie naar plaats.

29. Ervenconsulent
Het agrarische bedrijf verandert in hoog tempo en daarmee ook het uiterlijk van de
erven. Grote moderne agrarische gebouwen worden aan het erf toegevoegd en
bepalen van grote afstand het beeld. Daarnaast zijn er ontwikkelingen op particuliere
erven zoals paardenbakken of minicampings. Door plaatsing van deze nieuwe
elementen op het erf gaan regelmatig kernwaarden van het erf, zoals een bomenrij
rond het erf of de traditionele indeling van het erf verloren.
Welstandszorg Noord-Holland (WZNH) en Landschap Noord-Holland (LNH)
introduceren daarom de ervenconsulent in Noord-Holland. Door inzet van een
ervenconsulent in de gemeente kan de landschappelijke kwaliteit van erven bij
erftransformaties worden gewaarborgd. Het uitgangspunt is ‘Behoud door
ontwikkeling’. Door landschappelijke inpassing bij nieuwe ontwikkelingen als
voorwaarde te stellen, dragen economische investeringen in het landschap bij aan
verhoging van de landschappelijke kwaliteit. De ervenconsulent biedt initiatiefnemers
advies bij bouwplannen en veranderingen op het erf. Bijvoorbeeld bij
schaalvergroting van agrarische erven of functieverandering van agrarische erven
(van agrarische bestemming naar woonbestemming).

30. Aandacht voor erfbeplanting
Erven in het buitengebied zijn beeldbepalend voor het landschap. Streekeigen erven
dragen bij aan de ruimtelijk kwaliteit en de herkenbaarheid van de omgeving. Eén
van de projecten uit het landschapsontwikkelingsplan zijn workshops erfinrichting.
Daarin wordt uitgelegd wat een streekeigen erf in Bergen, Schoorl en de Egmonden
eigenlijk is. Op welke manier past een erf in het landschap? Welke inrichting is
mogelijk en welke beplanting hoort daarbij? Tijdens de workshopavond leren de
deelnemers wat de kenmerken van de verschillende typen erven zijn en gaat men
aan de slag met het ontwerp van een eigen erf. Daarbij gebruik makend van de
kennis die Landschap Noord-Holland op deed tijdens een ervenstudie. Tijdens een
excursie bezoeken de deelnemers enkele inspirerende voorbeelderven.

31. Ruimte voor ruimte regeling
De Uitvoeringsregeling Ruimte voor Ruimte is gericht op verbetering van de
ruimtelijke kwaliteit van het landelijk gebied. Dit gebeurt door
bestemmingswijzigingen en sloop van storende of niet passende bebouwing in het
landschap. Als tegenprestatie krijgt de aanvrager planologische medewerking voor
nieuwbouw op een andere plek of op de saneringslocatie. Er zijn voorwaarden voor
de omvang van de nieuwbouw, de vormgeving en inpassing. Sinds voorjaar 2011
zijn al enkele ruimte voor ruimte initiatieven aan de provincie voorgelegd.

32. Natuur- en milieueducatie
De gemeente maakt het voor schoolklassen mogelijk om activiteiten op het gebied
van natuur- en milieueducatie te ondernemen. Hier wordt veel gebruik van gemaakt.
Het Instituut voor Natuurbeschermingseducatie (IVN) verzorgt deze activiteiten.
Sinds vorig jaar is het daarnaast mogelijk dat schoolklassen op bezoek gaan bij een
boerderij om zo kennis te maken met het agrarische leven. Verder zijn er op drie
locaties in de gemeente schooltuinen ontwikkeld, waar basisschoolleerlingen onder
professionele begeleiding een seizoen lang een eigen groentetuintje onderhouden.

