

SAMEN
WERKEN AAN
LEEFBARE
KERNEN

FEBRUARI 2018

KERNVISIE

ABBEKERK-LAMBERTSCHAAG

ABBEKERK & LAMBERTSCHAAG SAMEN ÉÉN

Alleen al het feit dat Abbekerk het Zuideinde en de Dorpsstraat heeft en Lambertschaag het Noordeinde, toont de sterke verbondenheid tussen beide dorpen.

Bijzonder is dat die verbondenheid berust op gelijkwaardigheid, niet op "ik ben groter dan jij".

Onze beide dorpen hebben hun eigen identiteit en zijn toch SAMEN ÉÉN.

AANLEIDING

U leest in de Kernvisie van Abbekerk-Lambertschaag. Deze kernvisie is tot stand gekomen met medewerking van de inwoners van Abbekerk-Lambertschaag. De wensen en ideeën van de inwoners hebben wij opgehaald tijdens een bewonersbijeenkomst in februari 2016. Ook de in 2017 gehouden enquête, uitgezet onder 503 inwoners uit Abbekerk-Lambertschaag, heeft de nodige informatie opgeleverd. De enquête leverde een respons op van 39 procent, 197 formulieren kwamen ingevuld retour.

KERNVISIES ONTWIKKELINGEN SAMENLEVING

In onze kernen verandert er veel. Sommige trends zijn voor iedereen hetzelfde, andere herkenbaar en voelbaar voor een bepaalde subgroep.

DE (DIGITALE) SAMENLEVING VERANDERT IN HOOG TEMPO

Door de verdere integratie van internet verandert ons dagelijks leven sneller. De gevolgen van deze integratie zijn meteen merkbaar. Bankieren gaat steeds vaker via de mobiele telefoon, daartegenover sluiten banken hun balies. Contact met bedrijven en de overheid gaat steeds vaker via het internet waardoor persoonlijk contact en binding met elkaar veel minder worden.

DE SAMENLEVING INDIVIDUALISEERT

Personen staan steeds meer centraal dan de groep waar zij bij behoren. Er is sociale ruimte ontstaan zodat iemand zelf kan kiezen waar hij bij wil horen. Er is dus veel vrijheid en tegelijkertijd onzekerheid. Het leven organiseert zich steeds meer in netwerken zoals werk, hobby's en familie. Wanneer mensen in weinig netwerken zitten, is de kans op eenzaamheid groter.

JONGEREN TREKKEN STEEDS MEER NAAR DE STAD

Steeds meer jongeren trekken naar de stad voor het volgen van (hoger)onderwijs. Ze blijven na hun studie ook vaak in en rond de stad vanwege de hogere werkgelegenheid. Daarbij is er meer vraag naar hoogopgeleiden in steden dan op het platteland. Slechts een deel van de jongeren komt later terug naar het dorp om een gezin te stichten. Het aantal jongeren verandert echter niet altijd, wel de samenstelling ervan. Dit komt bijvoorbeeld door de komst van jonge arbeidsmigranten die een woonplek zoeken in onze kernen.

HET VERENIGINGSLEVEN IS AFHANKELIJK VAN VRIJWILLIGERS

Het is een algemene trend dat het steeds moeilijker wordt om vrijwilligers te vinden. Met name de individualisering van de samenleving is als oorzaak aan te wijzen. Aanvankelijk namen vitale vutters een actieve vrijwilligersrol op zich. Doordat de pensioenleeftijd steeds wordt verhoogd, neemt het aantal vitale vutters af. In de categorie jonge ouders en tweeverdieners lijkt de bereidheid om vrijwilligerswerk te doen steeds minder te worden. Er wordt vaker op afstand gewerkt buiten het dorp. Netwerken en interesses gaan steeds vaker over de dorpsgrenzen heen. Verenigingen hebben daar last van.

WE BLIJVEN LANGER THUIS WONEN EN ER ZIJN RELATIEF MEER OUDEREN

De verhouding tussen het aantal jongeren en ouderen verandert. Dit heeft gevolgen voor de werkgelegenheid en het woningaanbod. Wanneer ouderen langer thuis blijven wonen en ouder worden is er meer vraag naar passende woonmogelijkheden en ondersteuning.

Het verzorgingsgebied van voorzieningen neemt toe. Voorzieningen lijken zich steeds meer te verzamelen rond de grotere woonkernen en steden. Voorzieningen in dorpen verdwijnen hierdoor eerder. Het wordt noodzakelijk en ook steeds meer normaal om langer met de auto of het openbaar vervoer te reizen naar voorzieningen toe. Tegelijkertijd verplaatsen sommige bedrijven zich digitaal juist dichter naar inwoners toe. Je kunt via internet boodschappen en maaltijden bestellen die vervolgens thuis worden bezorgd. Dit vraagt wel deelname aan de digitale wereld om hier gebruik van te kunnen maken.

DUURZAAMHEID IS EEN NIEUWE TREND

Er wordt steeds meer gewerkt aan het opwekken van duurzame energie. Je kunt hierbij denken aan zonnepanelen op woningen, zonneweides met honderden zonnepanelen en windmolens. Om voldoende energie op te wekken zonder kolen en gas zullen we steeds vaker wind- en zonne-energie zien. Uiteindelijk verandert ook de eigen woning om geschikt te worden voor de toekomst. De gasaansluiting verdwijnt en maakt plaats voor een andere manier van koken en verwarmen.

DE ROL VAN DE GEMEENTE VERANDERT

Gemeenten gaan door schaalvergroting over steeds grotere gebieden en steeds meer inwoners. De fysieke afstand tussen inwoners en gemeentehuis neemt daardoor toe. Door decentralisaties krijgen de gemeenten steeds meer taken. De uitvoering van taken zoals de WMO, Jeugdzorg en thuiszorg komt daardoor weer dichterbij de inwoner.

De gemeente betreft inwoners steeds meer bij beleid en uitvoeringsplannen. Inwoners hebben meer mogelijkheden voor inspraak of om zelf mee te doen. Burger en overheidsparticipatie worden steeds belangrijker.

DE AFSTAND TUSSEN POLITIEK EN INWONERS IS GROOT

Voorheen kwamen de wethouders en raadsleden uit de eigen kern of uit de buurt. Door de fusies zijn de kernen niet meer automatisch vertegenwoordigd in de gemeenteraad. De afstand tussen inwoners en gemeentepolitiek neemt daardoor toe. Het is minder makkelijk voor raadsleden om te weten wat er speelt in alle kernen. Dorpsraden kunnen hierin een belangrijke functie vervullen.

In deze kernvisie belichten wij het heden en hoe wij de toekomst van Abbekerk-Lambertschaag willen zien. In onze beschouwing betrekken wij de volgende onderwerpen:

- Wonen en woningbouw
- Leren
- Accommodaties en voorzieningen
- Openbare ruimte
- Kerkgebouwen
- Sport en Recreatie
- Verenigingen
- Verkeer en openbaarvervoer
- Sociaal Domein
- Gezondheid en Veiligheid
- Middenstand

ABBEKERK-LAMBERTSCHAAG

Abbekerk-Lambertschaag is een van oorsprong agrarisch lintdorp. Zoals de naam doet vermoeden bestaat het uit twee kernen die al sinds jaar en dag één geheel vormen. Er wonen totaal ongeveer 2400 mensen. De bevolkingssamenstelling is behoorlijk divers qua herkomst. Forensen maken een groot deel uit van de inwoners.

Waarin onderscheidt met name Abbekerk zich van andere kernen binnen de gemeente Medemblik en waarom willen mensen hier wonen en vooral waarom blijven ze hier wonen?

Het is de diversiteit van de inwoners, de ruimte, de gemoedelijke sfeer, het landelijke karakter, cultuur aanbod, de voorzieningen (de Spar), het rijke verenigingsleven en niet te vergeten de medische hoek die het wonen in onze kernen zo aantrekkelijk maakt.

Het aantal inwoners blijft redelijk stabiel. Wel is sprake van een vergrijzing.

Demografische gegevens (inwonertal per 1 januari 2015 naar leeftijd)

	0-3 jaar	4-11 jaar	12-18 jaar	19-29 jaar	30-40 jaar	45-64 jaar	65-79 jaar	>80 jaar	totaal 2015
Abbekerk	79	185	181	211	369	639	393	76	2133
Lambertschaag	5	9	20	19	20	72	32	10	187

Zowel Abbekerk aan de zuidkant als Lambertschaag aan de noordkant heeft een directe aansluiting op de A7. Daardoor zijn onze dorpen zowel vanuit het zuiden als het noorden goed bereikbaar.

Abbekerk-Lambertschaag beschikt over veel accommodaties en voorzieningen.

Het centrale middelpunt is het Dorpshuis 'De Nieuwe Haven'.

TERUG IN DE TIJD

Abbekerk stad en dorp in de Nederlandse provincie Noord-Holland deel uitmakend van de gemeente Medemblik.

Hoewel Abbekerk formeel een stad is, wordt de plaats meestal aangeduid als dorp, ook omdat bij de stad het dorp Lambertschaag behoort en omdat de stede sinds 1811, bij de invoering van de gemeenten, niet meer een bestuurlijke of judiciële functie had en vanaf 1830 de stad niet uitgedragen werd.

Tot 1 januari 1979 was Abbekerk een zelfstandige gemeente, waartoe ook het dorp Lambertschaag behoorde. In 1979 fuseerde de gemeente met de gemeenten Midwoud, Opperdoes, Sijbekarspel en Twisk en het dorp Hauwert (tot dan behorend tot de gemeente Nibbixwoud) tot de gemeente Noorder-Koggenland, die zelf per 1 januari 2007 fuseerde met de gemeenten Wognum en Medemblik.

Op 2 februari 1414 werd Abbekerk door Willem VI, samen met Twisk, Midwoud en Lambertschaag verheven tot de stede Abbekerk. Later zou het alleen nog gehele stadsrechten hebben met Lambertschaag. Wel bleven Twisk en Midwoud onder de stede Abbekerk vallen en dus ook onder de gezamenlijke rechtbank voor hoge, middelbare en lage jurisdictie van de stede. Ook hadden de twee dorpen nog eigendomsrechten via de stede. In Abbekerk was een 'regthuys' (rechthuis) gevestigd van de stede en de stad. Dit gebouw bestaat nog steeds, alhoewel het in 1830 door een verbouwing een heel ander aanzien kreeg. In 1830 werden ook de eigendomsrechten van Twisk en Midwoud afgekocht.

Abbekerk komt als plaatsnaam voor het eerst voor in 1310 als Abbenkerke.

De plaatsnaam zou verwijzen naar een kerk van de persoon of familie van Abbe(n) die hier stond.

De plaats is gelegen aan de Westfriese Omringdijk, vroeger lag deze aan het water, tegenwoordig aan de polder van de Wieringermeer.

Het dorp Abbekerk ligt zelf niet aan de dijk, dit is het dorp Lambertschaag.

Lambertschaag (West-Fries: Lambertskaag) Het dorp heeft 200 inwoners (2008), dit is met het nabij gelegen buurtschap Koppershorn mee gerekend.

Voor de gemeentelijke herindeling van 1 januari 1979 behoorde het dorp tot de gemeente Abbekerk, waarvan het ook onderdeel is als de stad Abbekerk. Deze stad werd op 2 februari 1414 door Willem VI, samen met Twisk, Midwoud en Lambertschaag verheven tot de Stede Abbekerk.

Van 1979 tot 2007 behoorde het tot de gemeente Noorder-Koggenland, waarin de gemeente Abbekerk was opgegaan.

Lambertschaag komt in 1319 voor als Lambrechtscoich en in 1396 als Lambrechtkage.

De plaatsnaam zou verwijzen naar de oude kerkpatroon die in de 7e eeuw kort in Abbekerk leefde, deze was H. Lambertus genaamd. En het tweede deel van de naam zou verwijzen naar kaag, wat buitendijks gebied betekent. De s van het eerste deel zou in de eeuwen daarna verschoven zijn naar het tweede, en zo komt men aan skagen en skaag en later schaag.

bron: Historisch Abbekerk

WONINGBOUW

HUIDIGE SITUATIE

De geplande nieuwbouwprojecten aan de noord- en zuidkant van Abbekerk zitten door provinciale besluitvorming tot 2021 op slot. Deze gebieden zijn aangemerkt als beschermd weidevogelgebied. Voorlopig is het dus alleen mogelijk om in de kern van het dorp naar bouwruimte te zoeken. Vanuit de provincie is voor Medemblik een limiet gesteld aan het aantal nieuw te bouwen woningen. Volgens de huidige regionale woonvisie is het aantal voor Abbekerk-Lambertschaag twintig stuks.

Tijdens de inwonersavond werden op het gebied van woningbouw de volgende zorgen geuit.

- Te kort aan starterswoningen
- Te kort aan ouderen woningen
- Betaalbare woningen
- Te kort aan huurwoningen
- Waarom geen huizenbouw in Lambertschaag

Percentage inwoners dat in de komende vijf jaar (waarschijnlijk) binnen Abbekerk-Lambertschaag wil verhuizen, verhuizen het liefst naar:

GEWENSTE SITUATIE

De inwoners hebben de volgende behoefte/oplossingsrichting aangegeven:

- Gezinswoningen voor starters zowel in de koop als huursector.
- Voor de beschikbare nieuwbouwplannen nauwkeurig en in samenwerking bepalen aan welk type woningen behoefte is.
- Plaatsen van verplaatsbare mantelzorgunits eenvoudig mogelijk te maken.

OPLOSSINGSRICHTINGEN

- Verruimen van de provinciale kaders voor het aantal nieuw te bouwen huizen in de gemeente Medemblik en daarmee ook in Abbekerk-Lambertschaag.
- In overleg met provincie en gemeente trachten de blokkering van de bouwlocaties aan de noord- en zuidkant van Abbekerk op te heffen.
- In de kern Abbekerk ruimte creëren voor woningbouw door verplaatsen en of samenvoegen van accommodaties.

ONDERWIJS

HUIDIGE SITUATIE

Volgens de prognoses loopt het aantal kinderen in het basisonderwijs de komende periode verder terug. Door al bestaande terugloop van leerlingen staan in het huidige gebouw klaslokalen leeg. Het schoolgebouw is verouderd (bouwjaar 1976) en door de jaren heen zijn er delen aangebouwd. Op basis van de sociale monitor 2015 is er een verdere afname van het aantal leerlingen. In het IHP (Integraal Huisvestingsplan van Lindhorst huisvestingsadviseur 1 juni 2017), door de gemeenteraad vastgesteld, is voor de komende tien jaar geen nieuwbouw meegenomen. Wel adviseert Lindhorst in zijn rapport aansluiting te zoeken bij de ontwikkelingen van het dorpshuis.

Openbare basisschool De Plaats	
Bouwjaar	1976
Beschikbaar in M ²	1520
Behoefte 2015 in M ² norm	955
Behoefte 2025 in M ² norm	899
Leerling prognose 2015	150
Leerling prognose 2025	139

Bron: van Lindhorst Integraal huisvestingplan 1 juni 2017

GEWENSTE SITUATIE

Behoud van openbaar onderwijs voor Abbekerk-Lambertschaag. De gemeente heeft het beleid om in alle kernen het basisonderwijs beschikbaar te houden. Dit is opgenomen in het IHP 2017 dat is opgesteld door de schoolbesturen en de gemeente.

OPLOSSINGSRICHTING

Met nieuwbouw in onze kern ook ruimte bieden aan jonge gezinnen. In kader van het accommodatie-beleid meenemen met de ontwikkelingen rond de nieuwbouw van het dorpshuis.

ACCOMMODATIES EN VOORZIENINGEN

HUIDIGE SITUATIE ACCOMMODATIES

Dorpshuis De Nieuwe Haven

In het korte termijn accommodatiebeleid (vastgesteld op 28 januari 2016), is voor het dorpshuis in Abbekerk aangegeven dat sprake is van een aantal problemen. Bouwkundig en functioneel is het gebouw gedateerd. Gebleken is dat de exploitatie moeizaam rond te krijgen is. Op basis van de laatste inzichten is de financiële positie van het dorpshuis van eerst zorgelijk naar nu redelijk opgeschoven. Voor de toekomst van het dorpshuis zijn vier scenario's op hoofdlijnen uitgewerkt, die een duurzame oplossing kunnen zijn voor de geconstateerde problemen. De raad heeft op 6 juli 2017 opdracht gegeven om het scenario van het bouwen van een nieuw dorpshuis (MFA), inclusief een gymzaal, nader uit te werken. Optioneel kunnen de basisschool en woningen daaraan worden toegevoegd. De nieuwbouw kan plaatsvinden op de huidige locatie of op een andere plek. De uitkomst van dit onderzoek wordt opnieuw aan de raad voorgelegd.

Museum 'het Reghthuys'

Het oude rechthuys (rechthuis) in een rijksmonument is eigendom van de gemeente en wordt gehuurd door de Stichting museum het Reghthuys.

Dit museum bevat een aantal Westfriese oudheden en curiositeiten.

Daarnaast is er een wisselende thema-tentoonstelling.

Openlucht zwembad 'de Spetter'

Zwembad De Spetter heeft een 25 meter bad en is uitermate geschikt voor zwemlessen en banen zwemmen. Tevens zijn er een lage en een 3,5 meter hoge duikplank.

In het recreatiebad zijn twee glijbanen en een spuitelement. Ook beschikt men over een verwarmd peuterbad voor de allerkleinste gasten met hun ouders/verzorgers en ook:

Diploma zwemmen op basis van het nationale zwem ABC.

Iedere 1e woensdag van de maand dubbeltjesduiken.

Aquajoggen bij voldoende deelname.

Gezellige kiosk en een prachtig aangelegd terras met stoelen aan het zwembad.

Een ruim beschutte lig- en speelweide.

Tuimelrek en een speeltuig met schommel en glijbaan.

Twee tafeltennistafels en AIRTRAMPO!!!

Abbekerker en Lambertschager IJvereniging (ALIJV)

ALIJV beschikt over een natuurijsbaan die gelegen is achter het Nieuwe Bonte Paard.

ALIJV organiseert al sinds jaar en dag het jeugdschaatsen van de KNSB voor de kinderen uit groep 3 tot en met 8 van de basisschool.

Daarnaast de dikke banden race voor de jeugd en voor jong tot oud de veldloop die deelnemers trekt uit de gehele regio.

Openbare basis school 'de Plaats'

Zie het hoofdstuk onderwijs.

Horecavoorziening Het Nieuwe Bonte Paard in Abbekerker

Bij het Nieuwe Bonte Paard kunt u terecht voor lunch, diner en feesten.

Er zijn biljartverenigingen actief.

Horecavoorziening Het Wagenwiel in Lambertschaag

Bij Het Wagenwiel kunt u terecht voor lunch, diner en feesten.

Er zijn biljartverenigingen actief.

Ook is er gelegenheid te overnachten.

Verpleeghuis De Watermolen (De Omring)

Gelegen tussen de weilanden en monumentale panden ligt verpleeghuis De Watermolen.

Dit is geschikt voor mensen met en zonder een zorgbehoefte.

Daarnaast beschikt het verpleeghuis over vijf woongroepen voor mensen met dementie.

Voetbalvereniging ALC met kantine

Voetbal vereniging ALC (Abbekerker Lambertschaag Combinatie) is opgericht in 1947 en beschikt over 2 velden.

Tennisvereniging Abbekerker met Kantine

Tennisvereniging Abbekerker (TV Abbekerker) is een bloeiende vereniging die is opgericht op 18 mei 1978 en dus al bijna 40 jaar bestaat. Anno 2015 zijn er circa 100 senior leden en 25 junior leden.

De accommodatie van TV Abbekerker is centraal in Abbekerker gelegen, midden in een prachtige groene omgeving. De vereniging beschikt over 3 kunstgrasbanen en een oefenkooi en uiteraard een zeer gezellige kantine! De vereniging wordt gedragen en in stand gehouden door vrijwilligers.

Jeu de boules vereniging 'De Plantsoen Boules'

Jeu de boules vereniging 'De Plantsoen Boules' heeft haar banen bij de tennisvereniging en maakt gebruik van de kantine van deze vereniging.

Schietsportvereniging 'De Vrijheid'

Schietsportvereniging 'De Vrijheid' ligt aan de Kerkweg 3 in Abbekerker.

Cultureel centrum 'Het Groene Kerkje' Lambertschaag

Zie hoofdstuk kerkgebouwen.

Hervormde Kerk Abbekerker

Zie hoofdstuk kerkgebouwen.

OPENBARE RUIMTE

HUIDIGE SITUATIE

Voor het signaleren van onvolkomenheden in de openbare ruimten maken twee bestuursleden van de dorpsraad, in het kader van het wijk- en buurtbeheer regelmatig een rondgang door de wijken.

Klachten van inwoners worden bekeken en waar nodig gemeld bij de gemeente.

De toegankelijkheid/het ontbreken van en de kwaliteit van de voetpaden behoren volgens de uitkomst van de enquête tot de top 3 minst tevreden voorzieningen.

Groen

Abbekerck beschikt over voldoende openbaar groen, echter het onderhoud van de parken en het overige openbaar groen laat zeer te wensen over.

Het huidige beleid op het gebied van onkruidbestrijding is onder de maat.

Ook is er veel zwerfvuil langs de wegen en voetpaden.

GEWENSTE SITUATIE

Onderhoud van het openbaar groen.

HOE TE REALISEREN

In samenspraak met inwoners, wat wil en kan men.

KERKGEBOUWEN

HUIDIGE SITUATIE:

Cultureel centrum 'Het Groene Kerkje' Lambertschaag

De stichting het Groene Kerkje is in 1974 opgericht om de kerk van verder verval te redden.

De stichting heeft indertijd het kerkje voor het symbolische bedrag van één gulden van de Nederlandse Monumenten Stichting gekocht.

De doelstelling van de stichting is het kerkje met medewerking van vrijwilligers als monument te behouden en te benutten. De ruimte in de kerk is te gebruiken voor:

concerten, zanguitvoeringen, lezingen, exposities, workshops, vergaderingen en recepties tot ongeveer zestig mensen.

Door de gemeente Medemblik aangewezen als officiële trouwlocatie.

Hervormde Kerk Abbekerk

Hervormde Kerk Abbekerk/Stichting Cultuurhuis Abbekerk 'Het Witte Kerkje'.

Ter voorbereiding op het afstoten van de Hervormde Kerk Abbekerk door het kerkbestuur, is een stichting opgericht onder de naam: Stichting Cultuurhuis Abbekerk.

De doelstelling van deze stichting is het in stand houden van het witte kerkje en het organiseren van culturele en kerkelijke evenementen, en voorts al hetgeen in de ruimste zin met één en ander verband houdt, daartoe behoort en/of daartoe bevorderlijk kan zijn. De stichting heeft niet ten doel het maken van winst.

Het witte kerkje doet nog dienst als kerkgebouw, maar gaat in de nabije toekomst gebruikt worden om het dorp te ondersteunen met onder meer culturele evenementen. Het kerkje is tevens een officiële trouwlocatie van de gemeente Medemblik.

GEWENSTE SITUATIE

Het Groene Kerkje in Lambertschaag in de huidige situatie behouden.

Het Witte Kerkje in Abbekerk kan een passende invulling geven op de culturele wensen.

HOE TE REALISEREN

Samen met aanbieders van m² ruimte in overleg treden om te zien wat voor de gehele kern goede oplossingsrichtingen zijn. Hierbij kan gedacht worden aan samenwerkingsverbanden om elkaars bijdrage in de leefbaarheid van de kernen te vergroten.

SPORT, RECREATIE EN CULTUUR

HUDIGE SITUATIE SPORT

De grote verscheidenheid aan verenigingen draagt nadrukkelijk bij aan de leefbaarheid in de kernen. De beschikbaarheid van voldoende vrijwilligers is hiervoor essentieel. Duidelijk is dat het aantal vrijwilligers door de vergrijzing afneemt.

Dat sommige verenigingen door de terugloop van leden en of vrijwilligers onder druk staan is een gegeven. De oorzaak is veelal te vinden in het feit dat jongeren voor studie uit de kernen vertrekken.

- Voetbalvereniging ALC
- Tennisvereniging Abbekerk
- Jeu de Boules vereniging 'Plantsoen Boules'
- IJvereniging ALIJV
- Stichting Triatlon Abbekerk.
- Schietsport vereniging De Vrijheid
- Volleybalvereniging REVAL
- Badmintonvereniging UNO
- Gymnastiekvereniging SVW
- Biljartvereniging De Nieuwe Haven
- Biljartvereniging ABC
- Biljartvereniging Steeds Hoger
- Biljartvereniging Carambole
- Dames Biljartvereniging 'Het Bonte Paard'
- Dames biljartvereniging 'Het Wagenwiel'
- Biljartclub Lambertschaag
- Bridge Club Abbekerk
- Tai Chi afdeling Abbekerk
- Schaakvereniging 'De Pionier'
- Yoga Van Alfen
- Duikvereniging Mola Mola (Zwembad 'De Spetter')
- Wandelsportvereniging AWV '69

HUDIGE SITUATIE RECREATIE

- Jongeren vereniging On-Y-Va
- SJAL (stichting jongeren Abbekerk-Lambertschaag)
- Stichting Kinder Spel en Bouw
- Camping Rovers
- Zwembad De Spetter

HUDIGE SITUATIE CULTUUR:

- Stichting historisch Abbekerk-Lambertschaag
- Stichting de Cirkel
- Museum het Reghthuys
- Wil Hartog Museum

HUDIGE SITUATIE OVERIGE

- NBvp, Vrouwen van Nu
- Het Nut (Maatschappij tot Nut van het algemeen)
- Koor Allerhande
- Wonen Plus
- Senioren vereniging NHK
- EHBO vereniging Abbekerk-Lambertschaag
- Uitvaartvereniging Abbekerk-Lambertschaag (beschikt over een eigen aula)

GEWENSTE SITUATIE

Daar waar verenigingen wat het aantal leden betreft of bestuurlijk in de problemen komen kan men samenwerking met verwante verenigingen zoeken.

HOE TE REALISEREN

Daar waar mogelijk samenwerken of komen tot een fusie van verenigingen met aangrenzende kernen.

De gemeente kan daar, indien gewenst, een adviserende rol in hebben.

VERKEER EN OPENBAAR VERVOER

HUIDIGE SITUATIE

Verkeer

In Abbekerk en Lambertschaag geldt een snelheidsbeperking van 30 km. Deze snelheid wordt stelselmatig overtreden.

Door het ontbreken van fietspaden langs het Noord- en Zuideinde en de Dorpsstraat, is de verkeersveiligheid voor bijvoorbeeld schoolgaande fietsers ernstig in gevaar.

Er is overlast van vrachtverkeer op het Zuideinde, ondanks het verbod voor doorgaand vrachtverkeer.

GEWENSTE SITUATIE

Vergroting van de veiligheid van fietsers door het aanbrengen van fietssuggestiestroken, ook in de 30 kilometer zones langs het Noord- en Zuideinde en de Dorpsstraat.

HOE TE REALISEREN

Er is sprake van een mentaliteitskwestie en dit kan alleen door de inwoners zelf worden opgelost.

Snelheid binnen de bebouwde kom in overleg met de politie terugbrengen naar 50 km met goede handhaving kan een oplossing zijn, echter wel de weg van de minste weerstand.

Herinrichting van doorgaande straten met snelheidsbeperkende maatregelen geniet zeker de voorkeur.

Overleg met de gemeente om te komen tot aanpassingen die de veiligheid verhogen.

OPENBAAR VERVOER

Vanaf de buslus aan het Zuideinde zijn er diverse mogelijkheden te reizen naar Hoorn en Medemblik (lijn 139 & 239). Ook richting het noorden naar Wieringerwerf (lijn 134) en Den Helder (lijn 135) zijn er mogelijkheden.

De meeste kernen van de gemeente Medemblik zijn met openbaar vervoer slecht te bereiken.

De buslus is te bereiken via het Zuideinde, echter door het ontbreken van een voetpad is dit onveilig, zeker voor ouderen en ouders met kleine kinderen.

Bij de buslus is de mogelijkheid aanwezig voor het huren van een fietskluis.

SOCIAAL DOMEIN

HUIDIGE SITUATIE

Wonen Plus organiseert maandelijks een sociaal eetcafé voor de 50+ inwoners uit Abbekerk-Lambertschaag in de foyer van dorps huis 'De Nieuwe Haven'.

Op maandagmiddag is er in de foyer een bijeenkomst voor ouderen voor gezellig samenzijn.

Zorgcentrum de Watermolen organiseert ook gezamenlijke maaltijden voor ouderen.

Door de vergrijzing ontstaat er een toenemende vraag naar bijeenkomsten voor ouderen om met name de vereenzaming tegen te gaan.

Niet alleen de vergrijzing maar ook het moment dat een van de beide partners komt te overlijden is de kans op vereenzaming groot.

Een ouderenwerker die zich specifiek richt op deze problematiek ontbreekt.

Initiatieven in die richting om te komen tot een regelmatige dagbesteding voor ouderen/ alleenstaanden hebben tot op heden om financiële redenen geen resultaat opgeleverd.

GEWENSTE SITUATIE

Het verzorgen van regelmatige maaltijd- en dagvoorzieningen is belangrijk voor de gezondheid maar dat geldt ook voor het samenzijn met anderen.

HOE TE REALISEREN

Het aanstellen van een ouderenwerker die zichtbaar is in de kern.

Meenemen met de nieuwbouw ontwikkelingen van het dorps huis.

JONGEREN

HUIDIGE SITUATIE

- Jongeren vereniging ON-Y-VA
- BSO (buitenschoolse opvang)
- SJAL (stichting jongeren Abbekerk Lambertschaag)

Voor de jongeren in de middelbare schoolleeftijd is er weinig ontspanning.

De komt zowel uit de enquête als uit de inwonersbijeenkomst duidelijk naar voren.

GEWENSTE SITUATIE

Activiteiten ontwikkelen in het jongeren centrum.

HOE TE REALISEREN

Overleg met jongeren om te zien waar de werkelijke behoefte ligt en waar de bereidheid is om aan oplossingen bij te dragen.

Overleg met de jongerenwerker. Plan maken, uitwerken en realiseren inclusief heldere communicatie.

Een en ander op basis van behoeftebepaling bij de doelgroep en afhankelijk van de bereidheid van de doelgroep om hierin bij te dragen.

GEZONDHEID EN VEILIGHEID

HUIDIGE SITUATIE

Gezondheid

Medisch centrum (huisarts, tandarts, pedicure, GGD, bloedprikpunt) ondergebracht in dorpshuis.
Uit de enquête is gebleken dat 73 procent van de geënquêteerden tevreden is over de aanwezigheid van medische- en zorgvoorzieningen in de directe omgeving. Daarnaast is in Abbekerk-Lambertschaag een netwerk van AED's aanwezig dat voldoet aan de gestelde eisen.

Veiligheid

Er wordt te hard gereden zoals aangegeven bij verkeer.
Parkeeroverlast bij school door ouders.
Diefstal en inbraken geven een onveilig gevoel.
Openbare verlichting is op een aantal plaatsen onvoldoende.
Toegankelijkheid van voetpaden (zie openbare ruimten).

GEWENSTE SITUATIE

Gezondheid

Huisarts, tandarts, pedicure en bloedprikpunt zijn gehuisvest op de 1e etage.
Voor de toegankelijkheid zouden deze verplaatst moeten worden naar de begane grond.
Uitbreiding van het aantal vrijwilligers dat opgeleid is de AED's te bedienen.

Veiligheid

Handhaving.

HOE TE REALISEREN

Gezondheid

Meenemen met een te renoveren of nieuw te bouwen dorpshuis.

Veiligheid

Inwoners zelf aanspreken op het rijgedrag kan spanningen veroorzaken.
Dit zou door de wijkagent opgepakt kunnen worden.
Uitbreiden van de reeds werkende WhatsApp preventie groep.
Inventariseren van ondeugdelijke openbare verlichting met name de paden achter de huizen en de doorsteken.

MIDDENSTAND

HUIDIGE SITUATIE

De middenstand is in Abbekerk-Lambertschaag behoorlijk divers en ruim vertegenwoordigd. Centraal in de kern op het Burgemeester P. Kromplein is de supermarkt Spar Van Santen.

Daarnaast zijn diverse middenstanders in de kernen verspreid, waaronder:

- Bloemenwinkel
- Schoonheidssalon
- Pedicures
- Bruidsmode zaak
- Hobbywinkel
- Schildersbedrijven
- Kapsalons
- Aannemers
- Stratenmakers
- Timmerbedrijven
- Werktuigbouwkundig ingenieursbureau
- Installatiebedrijven
- Transport
- Financieel advies- en administratiekantoor

De bedreiging voor de middenstand en met name de supermarkt is de komst van grote supermarkt ketens in de omliggende plaatsen.

Het ontbreken van woningbouwplannen in de toekomst wordt als een bedreiging ervaren.

GEWENSTE SITUATIE

Voor de leefbaarheid is het behoud van deze voorzieningen van essentieel belang mede gelet op de vergrijzing en daardoor mogelijk een verminderde mobiliteit van de inwoners.

Binnen de wettelijke kaders medewerking verlenen aan veranderingen.

CONCLUSIE

- Abbekerk en Lambertschaag zijn via de lintbebouwing aan elkaar verbonden. Deze lintbebouwing met vele mooie en oude stolpen en huizen moet voor de toekomst bewaard blijven. Een groot verenigingsleven staat borg voor de leefbaarheid in de kernen.
- De inwoners zijn positief over hun directe leefomgeving en vooral over de hoeveelheid groen (niet het onderhoud) en de rust. Met betrekking tot het voorzieningenniveau scoren de kinderopvang, medische- en zorg voorzieningen en de sportvoorzieningen hoog.
- Het minst tevreden (cijfer 3.3) is men over de uitgaansvoorzieningen, toegankelijkheid van de voetpaden en de voorzieningen voor jongeren.
- Door het afnemen van het aantal vrijwilligers kunnen verenigingen in een moeilijke positie komen.
- Nieuwbouw op beschikbare locaties die nu door provinciaal beleid worden geblokkeerd moet in de toekomst zorgen voor voldoende woningbouw om de vraag naar levensloopbestendige en jongerenhuisvesting te kunnen opvangen.
- In verband met de voor voetgangers slechte, onveilige weg naar de buslus is een frequente busdienst door de kernen wenselijk.
- Handhaving van het verbod voor vrachtverkeer over het Zuideinde, met uitzondering van bestemmingsverkeer Zuideinde.
- De monitor sociaal domein van oktober 2017 van de gemeente Medemblik geeft in een prognose voor de periode 2017-2050 aan dat voor Lambertschaag een afname valt te verwachten van het inwonertal van circa twintig procent in 2050. Voor Abbekerk wordt in de prognose een groei van circa vijftig procent verwacht in 2050.
- Het realiseren van een nieuw dorpshuis dat voldoet aan de vraag en recht doet aan de demografische ontwikkeling is een noodzaak.

Dorpsraad Abbekerk-Lambertschaag
december 2017

Vitale kernen Medemblik 2017

Abbekerk & Lambertschaag

ACHTERGROND

De kernraden zijn – in samenwerking met bewoners en met de gemeente Medemblik – bezig met het opstellen van de kernvisies. Deze kernvisies zijn gericht op het verbeteren van het wonen en leven binnen de kern. Om ook de ervaringen en ideeën van bewoners mee te nemen is een vragenlijst uitgezet in alle kernen van Medemblik. In deze factsheet worden de resultaten Abbekerk en Lambertschaag beschreven.

In Abbekerk & Lambertschaag zijn 503 bewoners uitgenodigd om de vragenlijst (schriftelijk of online) in te vullen. Van hen hebben 197 meegedaan aan het onderzoek.* Dit is een respons van 39 procent en voldoende om betrouwbare uitspraken te kunnen doen. Daarnaast zijn de resultaten gewogen op leeftijd en geslacht om onder- en oververtegenwoordiging op basis van deze kenmerken te voorkomen.

LEEFBAARHEID

Hoe betrokken voelt u zich bij deze kern?

Hoe prettig vindt u uw directe woonomgeving?

Is uw kern het afgelopen jaar vooruit of achteruit gegaan?

In hoeverre bent u het eens met de volgende stellingen?

Rapportcijfers voor de woonomgeving

- 7,1** Groenvoorzieningen
- 7,1** Kwaliteit
- 7,1** Sfeer
- 7,6** Uitstraling van de eigen woning
- 6,9** Veiligheid
- 6,3** Verkeersveiligheid

Ideeën en suggesties van bewoners om woonomgeving te verbeteren

- "Een paar winkels erbij."
- "In ieder geval eens alle stoepen nazien en vervangen. En meer woningen bouwen."
- "De snelheid van het verkeer, maar daar is al veel aan gedaan en geprobeerd. Best moeilijk om daar wat aan te doen."
- "Meer parkeergelegenheid."
- "Meer starterswoningen en seniorenwoningen bouwen."
- "Organiseer iets wat andere kernen ook doen, bijvoorbeeld rommelmarkten."

En verder...

- Inwoners zijn in hun directe woonomgeving vooral positief over het groen, de rust en het contact met de burens.
- Van de inwoners voelt 22% zich wel eens onveilig in de kern. Dit komt vooral door inbraken uit het verleden en door de snelheid van het verkeer.

Vitale kernen Medemblik 2017

Abbekerk & Lambertschaag

WONEN

Inwoners die in de komende vijf jaar (waarschijnlijk) binnen Abbekerk en Lambertschaag willen verhuizen, verhuizen het liefst naar:**

Verhuisplannen en -mogelijkheden

- **14%** van de inwoners wil (waarschijnlijk) in de komende vijf jaar verhuizen binnen Abbekerk of Lambertschaag.
- **8%** van de inwoners die willen verhuizen ziet hiervoor zeker mogelijkheden, **31%** ziet beperkte mogelijkheden en **60%** helemaal niet.**
- **55%** van de inwoners geeft aan dat zijn / haar woning geschikt is om tot op hoge leeftijd te bewonen (eventueel met kleine aanpassingen).

VOORZIENINGEN

Inwoners geven een gemiddeld rapportcijfer van **6,0** voor de voorzieningen in hun woonomgeving.

38% van de inwoners mist een belangrijke voorziening in de directe woonomgeving. Hierbij gaat het vooral om winkels, een bibliotheek, fysiotherapie, openbaar vervoer en voorzieningen voor ouderen.

Bezoekt u het dorpshuis in uw kern wel eens?

Tevredenheid over aanwezigheid voorzieningen in de directe woonomgeving

Top 3 meest tevreden

- 73%** Kinderopvangvoorzieningen
- 73%** Medische en zorgvoorzieningen
- 63%** Sportvoorzieningen

Top 3 minst tevreden

- 34%** Uitgaansvoorzieningen
- 32%** Toegankelijke voetpaden
- 29%** Voorzieningen voor jongeren

PARTICIPATIE

In hoeverre bent u het eens met de volgende stellingen?

En verder...

- **61%** van de inwoners is betrokken bij een vereniging of club.
- **42%** is op een of andere manier actief als vrijwilliger.
- **23%** is het afgelopen jaar actief geweest in Abbekerk of Lambertschaag om de leefbaarheid en/of veiligheid te verbeteren (**30%** heeft interesse).
- **40%** heeft het afgelopen jaar deelgenomen aan activiteiten in Abbekerk of Lambertschaag (**20%** heeft interesse).

