


ONTVANGEN 0 8 OKT 2012

Gemeente Schermer


B201214582

Raad en college van burgemeester en wethouders
van Heerhugowaard
Postbus 390
1700 AJ Heerhugowaard

Uw kenmerk
Uw brief van
Ons kenmerk
Behandeld door
Doorkiesnummer
Onderwerp
Bijlage(n)
Datum
Datum verzending

Griffie
L. Blaauw
072-5037352
Draagvlakonderzoek Oterleek
2
4 oktober 2012

Geachte colleges,

Bijgaand doen wij u ons besluit van 3 oktober jl. toekomen met betrekking tot het draagvlakonderzoek in Oterleek.

Zoals u weet hebben wij een onafhankelijk onderzoek laten doen onder de inwoners van het dorp Oterleek. De aanleiding daarvoor was een aan ons overhandigde petitie - ondersteund met 133 handtekeningen - vanuit het dorp, waarbij werd verzocht Oterleek bij de fusie met Alkmaar aan Heerhugowaard toe te voegen.

Van de 312 personen die voor dit onderzoek zijn benaderd, hebben er 252 gereageerd: een respons van 81%. Hiervan heeft een overgrote meerderheid (65,5%) gekozen voor aansluiting bij Alkmaar. Het onderzoeksrapport treft u bijgaand aan.

Wij zijn blij met dit resultaat en hebben besloten onverdeeld het fusieproces met Alkmaar en Graft-De Rijp voort te zetten.

Hoogachtend,

De raad van de gemeente Schermer,

De griffier,

L. Blaauw

De burgemeester,

F. Vletter

Raad gemeente Schermer

Portefeuillehouder	: burgemeester F. Vletter
Datum vergadering	: 3 oktober 2012
Agendapunt	: 4
Onderwerp	: Uitslag draagvlakonderzoek Oterleek.

Voorstel

Op grond van de uitslag van het Draagvlakonderzoek Oterleek, waaruit blijkt dat een overgrote meerderheid van de bevrageden voor aansluiting bij de gemeente Alkmaar is:

1. definitief afzien van het overwegen van een grenscorrectie waarbij het gedeelte van Oterleek, gelegen ten noorden van de Huygendijk, wordt toegevoegd aan Heerhugowaard;
2. het oorspronkelijke uitgangspunt van "ongedeeld over" onverkort handhaven.

Toelichting

1. Inleiding

In uw vergadering van 21 juni 2012 heeft u, onder het stellen van gemaakte afspraken, unaniem besloten tot een vrijwillige fusie met de gemeente Alkmaar per 1 januari 2015. Tegelijkertijd heeft u in meerderheid besloten ons college op te dragen nader onderzoek te doen naar de wens van de inwoners van Oterleek om het dorp Oterleek, voor zover gelegen ten noorden van de Huygendijk, bij grenscorrectie toe te voegen aan de gemeente Heerhugowaard.

Aanleiding voor dit meerderheidsbesluit vormden:

- a. enerzijds het overhandigde resultaat van een particulier initiatief in de vorm van een handtekeningactie onder de inwoners van Oterleek, waarin -ondersteund met 133 handtekeningen- wordt verzocht het dorp Oterleek aan Heerhugowaard toe te voegen in het geval dat voor de gemeente Alkmaar als fusiepartner wordt gekozen, en
- b. anderzijds een daaropvolgend tegengeluid van andere inwoners van Oterleek, die pleitten voor een ongedeelde fusie met Alkmaar.

2. Het draagvlakonderzoek

Voor het uitvoeren van het besluit tot het houden van het genoemde draagvlakonderzoek is een onafhankelijk en gespecialiseerd onderzoeksbureau in de arm genomen.

Het onderzoek heeft plaatsgevonden tussen 30 juli en 21 september jl. Het is gehouden onder alle kiesgerechtigden van Oterleek, die op 30 juli 2012 achttien jaar en ouder zijn, en woonachtig in het deel van Oterleek dat is gelegen ten noorden van de Huygendijk. In totaal betroffen dat 312 personen.

Bij het onderzoek golden twee criteria:

1. Tenminste vijftig procent van de ondervraagden moet gehoor hebben gegeven aan het verzoek om een voorkeur aan te geven. Wordt dat aantal niet gehaald, dan wordt een grenscorrectie niet in overweging genomen.
2. Als dat aantal is gehaald, dan moet ook tenminste twee derde daarvan de voorkeur voor aansluiting bij Heerhugowaard hebben aangegeven.

Als aan beide criteria wordt voldaan zou u bereid zijn een grenscorrectie te overwegen.

3. De uitkomsten van het draagvlakonderzoek

Aan het eerste criterium is ruimschoots voldaan. Er was veel animo voor het onderzoek. Van de 312 personen deden 252 mee aan het draagvlakonderzoek. Een respons van 81 procent, waarmee ruimschoots aan het eerste criterium is voldaan.

Het tweede criterium werd bij lange na niet gehaald. In grote meerderheid -65,5 procent- hebben de inwoners gekozen voor Alkmaar. 34,5 procent gaf de voorkeur aan een toevoeging aan Heerhugowaard. De onderzoeksrapportage treft u als bijlage bij dit voorstel aan.

4. Conclusie en voorstel

Op grond van het onderzoeksresultaat hebben wij de conclusie getrokken, dat een ruime meerderheid van de bevroegde inwoners voor aansluiting bij de gemeente Alkmaar is en dat dus niet voldaan wordt aan het tweede criteria, zodat het overwegen van een grenscorrectie niet aan de orde is.

Op grond van het algehele vorenstaande stellen wij u voor te besluiten overeenkomstig het aangehechte conceptbesluit.

Juridische consequenties

Geen.

Financiële consequenties

Voor de uitvoering van het draagvlakonderzoek door het extern bureau BMC is eerder een krediet beschikbaar gesteld. De daarmee samenhangende kosten van ambtelijke inzet, reproductie en huis-aan-huisbezorging worden ten laste van het budget Bestuurlijke samenwerking gebracht en nader verantwoord in de najaarsnota 2012.

Subsidiemogelijkheden

Niet van toepassing.

Communicatie/voorlichting

Het onderzoeksresultaat wordt breed en met toepassing van diverse middelen, zowel in- als extern bekend gemaakt.

Advies opinerende commissie

Niet van toepassing.

Burgemeester en wethouders van Schermer,

De secretaris,

P. Schouten

De burgemeester,

F. Vletter

De raad der gemeente Schermer;

Gelezen het voorstel van burgemeester en wethouders d.d. 27 september 2012;

Gelet op het bepaalde in de wet Algemene bepalingen herindeling;

BESLUIT:

Op grond van de uitslag van het Draagvlakonderzoek Oterleek, waaruit blijkt dat een overgrote meerderheid van de bevrageden voor aansluiting bij de gemeente Alkmaar is:

1. definitief af te zien van het overwegen van een grenscorrectie waarbij het gedeelte van Oterleek, gelegen ten noorden van de Huygendijk, wordt toegevoegd aan Heerhugowaard;
2. het oorspronkelijke uitgangspunt van "ongedeeld over" onverkort te handhaven.

Aldus vastgesteld in de openbare vergadering van de raad, gehouden op woensdag 3 oktober 2012.

De voorzitter, F. Vletter

De griffier, L. Blaauw

Draagvlakonderzoek Oterleek

Rapport
Gemeente Schermer

BMC Onderzoek
september 2012
drs. J. Slooijer MSM
M.M. de Jong MSc
drs. C. Vreugde
Projectnummer: 369035
Correspondentienummer: DH-2609-3042

INHOUD

HOOFDSTUK 1	INLEIDING	2
HOOFDSTUK 2	VERANTWOORDING	3
	Draagvlakonderzoek	3
	Representativiteit en betrouwbare uitspraak	3
HOOFDSTUK 3	RESULTAAT DRAAGVLAKONDERZOEK OTERLEEK	5
BIJLAGE 1	TOELICHTINGEN VAN RESPONDENTEN	7

Hoofdstuk 1

Inleiding

De gemeenteraad van Schermer heeft op 21 juni 2012 bij amendement uitgesproken dat de bereidheid bestaat om een grenscorrectie te overwegen, in het kader van de fusie met de gemeente Alkmaar, als uit nader representatief draagvlakonderzoek blijkt dat tenminste twee derde van het aantal kiesgerechtigde inwoners van 18 jaar en ouder, van het gedeelte van Oterleek gelegen ten noorden van de Huygendijk, aangeeft voor toevoeging aan de gemeente Heerhugowaard te zijn. Daartoe heeft BMC Onderzoek in opdracht van de gemeente Schermer een representatief draagvlakonderzoek uitgevoerd onder de kiesgerechtigden van 18 jaar en ouder, voor zover woonachtig in het gebied van Oterleek dat is gelegen ten noorden van de Huygendijk.

Dit rapport presenteert het resultaat van het draagvlakonderzoek Oterleek. In hoofdstuk 2 vindt u de verantwoording van dit onderzoek. In hoofdstuk 3 wordt de uitslag van het draagvlakonderzoek weergegeven. In bijlage 1 zijn de toelichtingen, die de respondenten hebben gegeven bij hun voorkeur, opgenomen.

Hoofdstuk 2

Verantwoording

Draagvlakonderzoek

Voor het onderzoek naar het draagvlak voor de bepleite grenscorrectie is een enquête uitgezet, waarbij inwoners de keuze hadden om een schriftelijke of een online vragenlijst in te vullen. Deze combinatie van methoden is responsverhogend: jongere mensen zijn eerder geneigd de vragenlijst via internet in te vullen, oudere mensen hechten vaker aan een schriftelijke vragenlijst.

Alle inwoners van Oterleek van 18 jaar en ouder, woonachtig in het gebied ten noorden van de Huygendijk, zijn uitgenodigd deel te nemen aan het draagvlakonderzoek.

De benodigde persoonsgegevens zijn volledig door de gemeente verwerkt via de gemeentelijke basisadministratie persoonsgegevens (GBA). De privacy van de respondenten is volstrekt gewaarborgd. BMC Onderzoek volgt hierin de Wet bescherming persoonsgegevens (Wbp) en heeft in dit onderzoek alleen met anonieme en unieke inlogcodes gewerkt.

Vanuit de gemeente is er een uitnodigingsbrief gestuurd aan de inwoners voor deelname aan het onderzoek. Om de respons te stimuleren heeft de gemeente Schermer bijgedragen door publicatie in de lokale media en op de gemeentelijke website. Tevens is er een herinneringsbrief gestuurd aan alle respondenten om totale anonimiteit te waarborgen en om de respons verder te stimuleren.

De vragenlijst ging vergezeld van een antwoordenvelop waarmee de respondenten de ingevulde vragenlijst kosteloos konden verzenden. In de uitnodigingsbrief ontving elke inwoner ook een unieke inlogcode waarmee het mogelijk was de vragenlijst via internet in te vullen. Het databestand is gecontroleerd op dubbelingen. Twee respondenten hebben zowel de schriftelijke als de online vragenlijst ingevuld. Van deze respondenten zijn de data uit de schriftelijke vragenlijst verwijderd.

Representativiteit en betrouwbare uitspraak

Hoewel bij inwoneronderzoek in het algemeen volstaan kan worden met een representatieve steekproef, zijn in dit geval alle 312 inwoners van 18 jaar en ouder, woonachtig in het gebied ten noorden van de Huygendijk, in de gelegenheid gesteld aan de enquête deel te nemen. Niet alleen is bij een hogere deelname de uitspraak van de inwoners meer representatief te noemen, er zal ook meer draagvlak zijn voor de uiteindelijke beslissing wanneer zoveel mogelijk inwoners deelnemen.

252 inwoners van 18 jaar en ouder uit Oterleek, woonachtig in het gebied ten noorden van de Huygendijk, hebben de vragenlijst ingevuld. Dat is een respons van 81% waarmee ruimschoots aan de eis voor een betrouwbare uitspraak is voldaan.

Om het onderzoek wetenschappelijk representatief te noemen, moet het voldoen aan een aantal statistische eisen. Er is een betrouwbaarheidsinterval van 99% geconstateerd en een foutmarge van 4%. Dit betekent dat voor 99% zeker is dat het werkelijke resultaat binnen het betrouwbaarheidsinterval valt. Het onderzoek voldoet hiermee ruim aan de statistische eisen.


Hoofdstuk 3

Resultaat draagvlakonderzoek Oterleek

De gemeenteraad van Schermer heeft op 21 juni 2012 bij amendement uitgesproken dat de bereidheid bestaat om een grenscorrectie te overwegen, als uit nader representatief draagvlakonderzoek blijkt dat tenminste tweederde van het aantal kiesgerechtigde inwoners van 18 jaar en ouder van dát gedeelte van Oterleek aangeeft vóór toevoeging aan de gemeente Heerhugowaard te zijn.

In de vragenlijst van het draagvlakonderzoek konden de inwoners van Oterleek, woonachtig in het gebied ten noorden van de Huygendijk, aangeven of ze voor toevoeging aan de gemeente Heerhugowaard of aan de gemeente Alkmaar zijn.

De uitslag ziet er als volgt uit:


34,5% van de respondenten is voor toevoeging aan de gemeente Heerhugowaard. Een meerderheid van 65,5% is voor toevoeging aan de gemeente Alkmaar.

De respondenten hebben in de vragenlijst de mogelijkheid gekregen een toelichting te geven op de keuze voor Alkmaar of Heerhugowaard. Deze toelichtingen zijn terug te vinden in bijlage 1. De voorkeur voor Heerhugowaard wordt door de meeste respondenten vanuit praktisch oogpunt benaderd. Oterleek ligt relatief dichtbij de voorzieningen in Heerhugowaard, waar men veelal op gericht is in het dagelijks leven. De respondenten die hun voorkeur hebben uitgesproken voor Alkmaar doen dat voornamelijk vanuit de wens (een deel van) Oterleek niet af te scheiden van Schermer en het behoud van de eenheid van het karakteristieke landschap en cultuurhistorische waarde van het gebied. Tevens verwacht men dat de belangen

van Schermer gezamenlijk met de andere kernen meer gehoor vinden in de gemeente Alkmaar dan in de gemeente Heerhugowaard.

Bijlage 1 - Toelichtingen van respondenten

Toelichtingen van de respondenten bij het antwoord: Ik ben voor toevoeging aan de gemeente Heerhugowaard

3/4 van Oterleek grenst aan Heerhugowaard en is georiënteerd op Heerhugowaard.

Alles is in de buurt, het geeft mij een groter dorpsgevoel dan Alkmaar.

De toevoeging van 5456 inwoners op een aantal van 94273 in Alkmaar betekent een toename van slechts 5,79%. Het mag betwijfeld worden of ondanks alle mooie voornemens de wensen van, en toezeggingen aan de Schermer, in de nieuw te vormen raad van Alkmaar no

Geografische ligging en gebruikmaking van al hun faciliteiten.

Heerhugowaard heeft bewezen om te kunnen gaan met dorpskernen en landelijk gebied, tevens is het de meest logische keus geografisch gezien. Ik doe nu al alles in Heerhugowaard.

Ik ben voor Heerhugowaard omdat wij daar economisch, sociaal, maatschappelijk, cultureel en sportief volledig mee verbonden zijn.

Je gaat een dorp niet in 2-en splitsen.

Nu al qua faciliteiten voor 90% georiënteerd op Heerhugowaard.

Nu al voor 90% georiënteerd op Heerhugowaard qua faciliteiten (sport / boodschappen / recreatie).

Omdat Oterleek geografisch het meest bij Heerhugowaard past.

Oterleek ligt binnen de natuurlijke grenzen van de polder HHW. Meer en dorpsgevoel met hhw. Door Oterleek bij HHw toe te voegen het gevoel van buurtschap van HHW net als T Kruis, De Noord en Veenhuizen.

Te arrogante houding van de gemeente Alkmaar t.o.v. de plattelands gemeente. (Wij zullen wel bepalen wat goed voor jullie is.)

Totaal geen uitbreidingsmogelijkheden in de gemeente Alkmaar en totaal geen respect voor de plattelands gemeenten en het agrarisch gebied.

Vanuit Oterleek is de bereikbaarheid voor bijv. gemeentehuis, politie, winkels en andere voorzieningen vele malen makkelijker te bereiken.

Wij hebben meer met Heerhugowaard dan met Alkmaar.
Logisch binnendijs naar Alkmaar te ver, naar stadhuis en andere dingen zoals gemeentewerf enz.

Geografisch horen we bij Heerhugowaard. Gebruiken alle voorzieningen van Heerhugowaard, dus mijn keuze is logisch en de gemakkelijkste.

Voor het dorp Oterleek de beste oplossing. Wij doen alle boodschappen en bibliotheekbezoek etc. al jaren in Heerhugowaard.

Heel veel voorzieningen zijn op loopafstand in Heerhugowaard. De supermarkt, AH en de apotheek. Onze tandarts is in Heerhugowaard en de bibliotheek. Zoals u begrijpt, we zijn Heerhugowaardgericht. Heerhugowaard is een landelijke gemeente, past bij ons.

Ik ben helemaal ingesteld op Heerhugowaard wat betreft winkelen, huisarts. Ook voor afvalbrengplaats is Heerhugowaard vlakbij. Ik kom zelden in Alkmaar ivm parkeren e.d.

Wij maken tot op heden in Heerhugowaard gebruik van: supermarkt, bakker, slager, markt, huisarts, apotheek, zwembad, oogcentrum, bibliotheek en andere winkels. Voor zaken als paspoort of rijbewijs kunnen we onder het gemeentehuis parkeren terwijl we in Alkmaar de halve stad door moeten lopen.

Liever geen van beiden. Er is weinig keus, dan toch Heerhugowaard.

Alles Heerhugowaardgericht.

Ik wil mijn grofvuil dichtbij huis kwijt.

Het is onzin om zo ver te rijden als je ook je afval hier om de hoek naar de gemeentewerf kan brengen. Heerhugowaard is een relatief jonge gemeente, dit gaat volgens mij aan belastingen op de langere termijn minder kosten. Alkmaar en De Rijp zijn ouder, er zullen dus vaker reparaties nodig zijn (riool e.d.).

Als het dan tóch koffiedik kijken wordt volg ik mijn intuïtie. Dank voor de toelichting. Oterleek ligt dicht bij Heerhugowaard. Heerhugowaard daar heb ik meer 'gevoel' bij. Is ook nog een beetje dorps.

Milieu stad van de zon!!! Goed werk!

Sociaal en economisch verbonden. Geografisch bepaald. Oterleek ligt in de polder van Heerhugowaard.

Omdat ik al veel zo niet alles in Heerhugowaard doe.

Wij zijn helemaal gericht op Heerhugowaard. Wij hebben niets met Alkmaar.

Wij zijn helemaal gericht op Heerhugowaard. Wij hebben niets met Alkmaar.

Omdat ik alles in Heerhugowaard doe, dat is dicht bij Oterleek dan Alkmaar.

Openbaar vervoer wordt, hopen we, beter. Vooral ook naar het station Heerhugowaard.

Toelichtingen van respondenten bij het antwoord: Ik ben voor toevoeging aan de gemeente Alkmaar

1) hhw heeft giga schuld en zal hierdoor in toekomst de belastingen moeten verhogen. 2) uitbreidingsdrift Alkmaar concentreert zich bij boekelermeer, hhw zal eerder gaan uitbreiden bij Oterleek. 3) angst voor oostelijke rondweg hhw.

1) relatieve schuld gem hhw is groter dan Alkmaar. Grote kans dat hhw in nabije toekomst de belastingen verhoogt. 2) angst voor uitbreidingsdrift hhw richting Oterleek. 3) angst voor mogelijk toekomstige rondweg langs Oterleek. Rondweg is niet in belang.

Alkmaar biedt meer zekerheden voor een gezond, leefbaar en economisch krachtig poldergebied.

Alkmaar lijkt meer respect te hebben voor cultuur historische waarde.

Behoud kwaliteit van wonen in poldergebied. De natuur in de schermer polder is te mooi om überhaupt maar te willen nadenken over de door HHW gewenste woningbouwlocaties.

De keus is bepaald op het tegenwicht bieden tegen de ongebreidelde uitbreidingsdrang van Hhwaard. Ik maak formeel bezwaar tegen het feit, dat er geen derde keus is: de keus voor überhaupt een fusie. Deze keus kan niet zomaar worden overgelaten aan een vri

Door fusie met Alkmaar, blijven de kleine kernen van de Schermer bijeen en hebben daardoor samen meer invloed in de gemeentelijke politiek van Alkmaar.

Gezien de gretigheid en de decennia lange historie van elke vierkante meter vol willen bouwen, heb ik geen vertrouwen in de gemeente Heerhugowaard. Ik ben bezorgd om deze expansie drift die ten koste gaat van het landelijke karakter van de schermer en het dorp Oterleek. Het stuk Jan Glijnisweg tot aan de Huygendijk zie ik zo vol staan.

Gezien het verleden (verkwanselen Zwarte weg in Oterleek), het verstedelijken van dorpskernen, zoals Het Kruis, heb ik weinig vertrouwen in Heerhugowaard als "eigenaar" van Oterleek. Verder denk ik dat het bijhouden van de kleine kernen van de Schermer meerwaarde heeft voor de toekomst (samen sterk-er).

Goedkoper

Heerhugowaard is alleen maar geïnteresseerd in bouwgrond.

Heerhugowaard is alleen maar geïnteresseerd in het financiële plaatje.

Het landelijke karakter van Oterleek moet niet opgaan in de stadsambities van Heerhugowaard. Ik hoop dat de gemeente vasthoudt aan haar besluit in het belang van de gemeente Schermer en haar uitstraling en eenheid zoals deze de afgelopen jaren is geweest.

Ik ben van mening dat Alkmaar onze gemeente en dorp veel meer te bieden heeft dan Heerhugowaard.

Ik wil als polderdorp samen met omringende polderdorpen verbonden blijven, en omdat het gebied groter is wat bij Alkmaar toegevoegd worden hebben we ook een stem in het gemeentebestuur. Dit is niet het geval als we als klein dorpje bij Heerhugowaard komen.

Ik wil graag met de omliggende dorpen verbonden blijven. Niet als een klein dorpje aan de massa van Heerhugowaard toegevoegd worden.

Laat ons zoals belooft onverdeeld overgaan. Het voormalige schiereiland Oterleek is qua historie waardevol en behoort tot het open buiten gebied. Samen met Graft-de Rijp vormen we een groot cultuur historisch gebied. Laten we daar zuinig op zijn!

Mijn hart ligt in het open gebied van de schermer, laten we dit vooral zo houden!

Omdat Oterleek bij de Schermer hoort.

Omdat Oterleek, Oterleek moet blijven. (ruim, en bij schermer horend dus)

Onverdeeld over en een uniek buitengebied behouden!

Ophouden met het geneuzel. We zijn Schermenaren en daarmee basta. We hebben een gemeenteraad gekozen-allemaal-en die heeft besloten voor aansluiting met Alkmaar. Dan hebben we ons daarbij neer te leggen. Punt uit.

Oterleek en de Schermer moeten met elkaar verbonden blijven!!

Oterleek geen buurtschap van Heerhugowaard!

Oterleek hoort bij de schermer en dus nu bij Alkmaar.

Oterleek mag niet als enige dorp van de Schermer bij een andere gemeente horen. Helemaal niet een gemeente als Heerhugowaard die graag z'n groen vol bouwt. Dus met alle Schermer dorpen, incl. Oterleek, toevoegen aan de gemeente Alkmaar!

Oterleek moet ongedeeld samengevoegd worden met Alkmaar. De expansiedrift van Heerhugowaard vormt een ernstige bedreiging voor het dorp Oterleek. Met de keuze voor Alkmaar is het groene karakter van het dorp ook voor de toekomst gewaarborgd.

Oterleek moet ongedeeld samengevoegd worden met Alkmaar. De expansiedrift van Heerhugowaard vormt een ernstige bedreiging voor het dorp Oterleek. Met de keuze voor Alkmaar is het groene karakter van het dorp ook voor de toekomst gewaarborgd.

Uit liefde voor mijn pittoreske dorpje, kies ik voor Alkmaar vanwege het respect voor de Schermer.

Voor behoud polderlandschap Oterlekerpolder.

Wat voor mij belangrijk is, is dat we als 1 geheel overgaan. Ik voel mij Schermernaar. Groeten vanuit fantastisch Oterleek.

We willen absoluut geen onderdeel worden van de uitbreidingsplannen van Heerhugowaard, dus we willen HEEL GRAAG WEL bij Alkmaar.

Wens niet in een woonwijk te komen wonen!

Wij willen heel graag bij Alkmaar want we willen NIET onderdeel worden van alle uitbreidingen van Heerhugowaard die elke keer steeds verder gaan.

Gemeente Schermer moet bij elkaar blijven richting Alkmaar.

Oterleek moet landelijk blijven en hoort bij de Schermer.

Ik ga ervan uit dat de gemeente Alkmaar het cultuurhistorisch belang van Oterleek + omgeving een belangrijke waarde toekent.

Ik ga ervan uit dat de gemeente Alkmaar het cultuur, landschappelijk historisch belang van de Schermer (inclusief Oterleek en omgeving) een belangrijke waarde toekent.

Behoud groene ruimte en cultureel erfgoed.

Behoud groen ruimte en cultureel erfgoed.

Samen met de andere polderdorpen kunnen we het mooie buitengebied beter beschermen. Toevoeging aan Heerhugowaard voelt als Oterleek weggeven. Laat Oterleek heel a.u.b.

Oterleek is altijd al bij de Schermer. Dit moet zo blijven.

Boodschappen enz. Heerhugowaard gericht.

Oterleek moet bij de 'Schermer' blijven. Dus waar de Schermer heen gaat, daar moet ook Oterleek heen.

Oterleek ligt in de Schermer en moet in zijn geheel naar Alkmaar!

Bij nader inzien!

Hierbij stem ik volledig in voor Alkmaar!

Ik voel mij absoluut geen Heerhugowaardse, maar een inwoner van de Schermer en wil dat dit zo blijft! Onze kinderen bezochten de Wiekslag in Stompetoren en handballen/voetballen bij...

Ik ben voor Alkmaar. Ze zijn gek om Oterleek in tweeën te doen. Oterleek moet Oterleek blijven en niet half Oterleek. Oterleek hoort bij de Schermer.

Historisch gezien heeft de Schermer, inclusief Oterleek, belangrijke banden met Alkmaar. Als we fuseren is opdelen van Oterleek (noord) een slechte keus. Daarom dan maar als gehele gemeente Schermer naar Alkmaar.

Gemeente Schermer moet bij elkaar blijven richting Alkmaar.

Wij waren al 'toegevoegd' aan de gemeente Alkmaar door de keuze van de gemeente op 21 juni jl. 'ongedeeld over'. Wij willen niet als dorp gesplitst worden waar we eeuwenlang mee verbonden waren!

Met zijn allen, opsplitsing zou ik vreemd vinden. Het idee is geopperd door twee personen en uit de hand gelopen in mijn ogen. Ik ben opgegroeid in Oudorp, dus daar liggen mijn 'roots', maar Heerhugowaard is ook een prettige plaats om af en toe te zijn voor boodschappen, sport e.d. Toch een beter gevoel bij Alkmaar.

Oterleek maakt deel uit van de polder De Schermer ook historisch gezien, dit moet zo blijven.

Heerhugowaard heeft teveel expansiedrift binnen nu en 10 jaar. Zitten we aan Heerhugowaard vast met onze mooie polder volgebouwd.

Alkmaar geeft ons een goed gevoel.

Omdat op dit moment Alkmaar een sterkere gemeente is in het opzicht van vergunningen verstrekken e.d. wij waren al betrokken bij Alkmaar als gemeente Schermer dit soort zaken betreffend. Meer vertrouwen in Alkmaar. (p.s. Zou het op prijs stellen als er geen...)

Geen opsplitsing van Oterleek.

Oterleek moet één dorp blijven ook uit historisch oogpunt.

Het landelijke uitzicht wat we achter hebben willen we heel graag zo houden!

We zijn de gemeente Schermer dat deel je niet in tweeën. Laat staan een dorp in tweeën delen. Hoe zot kun je het maken. We hebben een groene gemeente. In de hoop dat Alkmaar daar de waarde van blijft inzien. Wil echt niet naar de Heerhugowaard. Ik hoop op een goede afloop.

Grote voorkeur voor Alkmaar. Afsplitsen van Oterleek van de Schermer uit den boze.

1. Ik ben tegen opsplitsing van Oterleek. 2. Als gemeente Schermer staan we sterker (ook t.o.v. Alkmaar). 3. Angst voor de bouwwoede van Heerhugowaard. 4. Heb totaal niets met Heerhugowaard, sfeerloos.

Je gaat Oterleek toch niet in tweeën splitsen.

Voel me Schermernaar, absoluut geen Heerhugowaarder. Onze kinderen zijn alle op de wiekslag naar school geweest. 1 woont er in Schermerhorn, 1 in Alkmaar. Ik ben nu ook meer gericht op Alkmaar.

