

Duinen bij Wijk aan Zee (N18)

1 Algemene gegevens

Nummer	N18
Naam gebied	Duinen bij Wijk aan Zee
Regio Natuurbeheerplan 2020	Noord-Kennemerland
Gemeenten	Beverwijk, Velsen
Overige wettelijke en beleidsmatige gebieds- beschermingsregimes relevant voor natuur	<ul style="list-style-type: none"> Natura 2000-gebied #87 Noordhollands Duinreservaat (Habitatrichtlijngebied)
Gebruik / functie	Natuur, kustverdediging en recreatie
Oppervlakte NNN	124 hectare
Eigendom / beheer	Rijkswaterstaat, Provincie Noord-Holland/PWN en Tata Steel

2 Oppervlakte en samenhang NNN

De **oppervlakte** van het NNN in de Duinen bij Wijk aan Zee bedraagt circa 124 hectare. Dit NNN-gebied beslaat het hele duingebied tussen het Noordzeekanaal en Wijk aan Zee, in het oosten begrensd door het industrieterrein van Tata Steel Europe. De **samenhang** binnen het gebied bestaat uit het uitgestrekte aaneengesloten landschap van jonge duinen. De samenhang met andere gebieden in het NNN bestaat er hoofdzakelijk uit dat het gebied onderdeel is van de min of meer ononderbroken duinreep langs de Nederlandse vastelandskust. Ten noorden liggen de duingebieden Noordhollands Duinreservaat (N4) en Schoorlse Duinen (N3). Omdat de continuïteit van de duinen rond Wijk aan Zee enigszins versnipperd is spelen ook de noordoostelijk gelegen deelgebiedjes van NNN-gebied Westerhout en de Lunetten bij Beverwijk (N19) een rol als verbinding tussen de duingebieden.

De relatie van het gebied met nog zuidelijker gelegen duingebieden zoals het Nationaal Park Zuid-Kennemerland (Z1) en de Amsterdamse Waterleidingduinen (Z2) wordt, althans voor een belangrijk deel van de fauna zoals kleine zoogdieren en vlinders, sterk beperkt door het Noordzeekanaal. Voor sommige mobiele soorten bieden het Forteiland of waadplekken in het Noordzeekanaal nabij Spaarnwoude mogelijk enig soelaas.

Figuur 1: Ligging NNN-gebied Duinen bij Wijk aan Zee en omliggende NNN-gebieden inclusief nummer. Voor een overzicht van de natuurbeheertypen wordt verwezen naar het Natuurbeheerplan.

3 Landschapsecologische karakteristiek

Ontstaansgeschiedenis

De duinen bij Wijk aan Zee vormen een aaneengesloten maar relatief smalle duinstrook, die hoofdzakelijk bestaat uit het **jonge duinlandschap** (fysisch-geografische regio: duinen). Wijk aan Zee was tot aan halverwege de 19^e eeuw een typisch vissersdorp. Het dorp wordt bewoond sinds de Middeleeuwen. Er lagen plekken waar je met boot het strand op kon, en waar je boot achter de duinen kon trekken. Door schommelingen in de visstand was de vangst niet altijd zeker. In slechte tijden werd daarom aanvullend geboerd om voedselschaarste te voorkomen. Rond Wijk aan Zee lagen een aantal permanente akkers, die in tijden met weinig vis werden uitgebreid. Geiten begraaften deze akkers. Ook werd er hout en helm geoogst als brandstof en ligbed voor vee en het maken van manden. De permanente akkers lagen in de kern, de minder intensief gebruikte of tijdelijke akkers meer richting de buitenranden. Dit zorgde voor een 'pulsgebijze' invloed van de mens op zijn omgeving. Deze invloed heeft ruim 1000 jaar bestaan en heeft een grote invloed gehad op het duinlandschap, door het menselijk gebruik ontstond een zogenoemd zeedorpenlandschap. Bij het graven van het Noordzeekanaal aan het eind van de 18^e eeuw is een deel van het zand gebruikt als zandwal tussen de Noordpier en het Vliegerpad. Hierbij is het

oorspronkelijke zeedorpenlandschap op deze plek tenietgedaan. Tegen deze zandwal aan zijn jonge, embryonale duinen ontstaan die nog steeds een grote dynamiek hebben.

Ook de Tweede Wereldoorlog heeft zijn sporen achtergelaten in het landschap. De Atlantikwall is een van de meest intacte vestingen in West-Europa. In de duinen bij IJmuiden zijn nog verschillende restanten te vinden van omvangrijke bunkercomplexen en loopgraven uit de Tweede Wereldoorlog.

Aardkundige waarden

Rond Wijk aan zee heeft de mens in eerste instantie een grote invloed gehad op het duinlandschap; door het menselijk gebruik ontstond het zeedorpenlandschap. Door de aanleg van de zandwal tussen de Noordpier en het Vliegerpad is het oorspronkelijke zeedorpenlandschap op deze plek echter tenietgedaan. Tegen de zandwal aan zijn jonge, embryonale duinen ontstaan die nog steeds een grote dynamiek hebben. In enkele decennia is spontaan een nieuw duingebied ter grootte van ca. 60 ha ontstaan. Het is een gevarieerd kustduinlandschap met hoge, jonge duinen (parabool-, kam- en loopduinen) en uitblazingsvalleien.

Deze primaire duinvorming ten zuiden van Wijk aan Zee is aardkundig heel bijzonder en waardevol. Ontwikkelingen zijn mogelijk indien het bodemprofiel en reliëf (bijv. door activiteiten als heien, graven en egaliseren) niet significant worden aangetast. Bij ontwikkelingen die beroering tot een diepte van 1m onder maaiveld vergen is in beginsel geen sprake van aantasting van de aardkundig waarde.

Abiotische en ruimtelijke karakteristiek

Het belangrijkste sturende proces voor de ontwikkeling van het duingebied is de dynamiek van wind en (zee)water. Met name de zeereep is van groot belang als kustverdediging en de winddynamiek is hier zeer groot maar zal ook altijd begeleid moeten worden. Daarbij wordt wel steeds meer ruimte gevonden om dit te bereiken met 'natuurlijke' processen, zoals zandaanvoer door de wind als gevolg van slimme zandsuppletie ('zandmotor'). Behalve in de zeereep is actieve verstuuving ook voor het achterliggende open duinlandschap een cruciale factor (sleutelproces) voor het behoud van de kenmerkende natuurwaarden. Door de aanvoer van kalkrijk zand ontstaan nieuwe pioniermilieus en worden ook de effecten van ontkalking vertraagd, waardoor de belangrijke gradiënten in kalkrijkdom worden behouden. Na het plaatsen van de strandwal aan het einde van de 18^e eeuw zijn er door de invloed van wind en zee duinen op ontstaan. Door de stromingen is het strand naast de strandwal een aangroeiende kust. Dat betekent dat er veel suppletie van zand is dat kan verstuuven en daarbij jonge duinen vormt. Deze duinen zijn constant in beweging, de dynamiek is hoog.

Naast de gradiënt in (wind)dynamiek is er in de duinen sprake van een nog veel kleinschaliger afwisseling in omstandigheden, met name omdat ook het reliëf een grote invloed heeft op de waterhuishouding en de expositie (noord- en zuidhellingen) en daarmee op de begroeiing van het duin. Tenslotte zijn ook menselijk gebruik en effecten van begrazing van belang. In de duinen was en is begrazing door konijnen een belangrijke factor, maar door grote schommelingen in de konijnenstand door uitbraken van virusziektes is een deel van de openheid van de duinen aangetast en heeft vergrassing van open duinen versneld plaatsgevonden.

In de Duinen bij Wijk aan zee is sprake van een bijzondere situatie in het zogenaamde zeedorpenlandschap. Hier spelen in beginsel dezelfde processen als hiervoor beschreven, maar er heeft ook eeuwenlang kleinschalig gebruik van de duinen plaatsgevonden. Vooral door het weiden van vee, maar ook door kappen van struiken en het trekken van helm. De aanwezige hoefdieren mengden over lange tijd de humus en mest met het zand, waardoor rond het dorp een humuslaag van goede kwaliteit is ontstaan. Vertrapping en waardoor verdichting van schelpfragmenten leidde tot een kalkrijke bodem. Verder werden lokaal ook akkertjes ('landjes') in gebruik genomen die vanwege verdroging steeds verder werden uitgegraven. Met de vrijgekomen grond werden zanddijkjes opgeworpen waardoor een kenmerkend landschapspatroom ontstond dat deels nog herkenbaar aanwezig is. In het midden van de 19^e eeuw waren grote delen van het duin te droog geworden voor landbouw en stopte dit kleinschalige gebruik. Vanaf dat moment werden bosbouw en waterwinning steeds belangrijkere functies van het duingebied. In 1918 werd Tatasteel IJmuiden opgericht, dat inmiddels een gebied van 750 hectare beslaat direct aangrenzend aan de Duinen van Wijk aan Zee. Van dit enorme bedrijfsterrein is er in het NNN-gebied sprake van een wezenlijke invloed door geluid en licht.

Huidig gebruik

De duinen bij Wijk aan Zee zijn niet afgesloten voor bezoekers (en honden), omdat betreding een voorwaarde is het duindorpenlandschap en bijbehorende vegetatie in stand te houden. Het strand langs de Duinstrook Reyndersweg is in gebruik als activiteitenstrand. Activiteiten die hier plaatsvinden zijn onder andere strandzeilen ('blokarten') en kitesurfen. De permanente openlucht beeldtentoonstelling, de Zee van Staal, is onderdeel van het natuurgebied. Ook is er het bunkermuseum aanwezig.

Kernkwaliteiten

Op basis van het voorgaande worden in de Duinen bij Wijk aan Zee de volgende ecologische kernkwaliteiten onderscheiden, die de basis vormen voor het behoud van biodiversiteit die (inter)nationaal en/of regionaal van belang is:

- Zeedorpenlandschap

4 Natuurwaarden

De natuurwaarden, zowel actueel als potentieel, zijn hierna beschreven aan de hand van de kernkwaliteiten van het gebied.

Kernkwaliteit: Zeedorpenlandschap

Actuele natuurwaarden

Het grootste deel van het landschap bestaat uit het kenmerkende zeedorpenlandschap met aan de kustzijde een smalle strook begeleid dynamisch duinlandschap, waar zeewolfsmelk voorkomt, dat hier echter niet als aparte kernkwaliteit wordt benoemd. Het gebied wordt in zijn geheel tot

N08.02 Open duin gerekend (hoewel op kleine schaal ook vochtiger situaties aanwezig zijn) (ook als H2120 Witte duinen, H2130A Grijze duinen (kalkrijk), H2130B Grijze duinen (kalkarm), H2160 Duindoonstruwelen, H2170 Kruiwilstruwelen en H2180C Duinbossen (binnenduinrand) aangewezen in het kader van Natura 2000). Het afwijkende karakter van het zeedorpenlandschap in vergelijking tot andere kustgebieden komt vooral voort uit het historische gebruik, waardoor naast processen ook oude patronen een rol spelen. Het zeedorpenlandschap bestaat uit een onregelmatig patroon van in onbruik geraakte oude akkertjes, duinrietruigten, struwelen, graslanden en open, stuivend duin. Hier worden bijzonder soortenrijke en tot ons land beperkte duingraslanden aangetroffen. Het gaat daarbij om zeer bloemrijke vegetaties met daarbinnen ook weer een grote variatie afhankelijk van reliëf en expositie. Voor de duingraslanden zijn onder meer diverse silensoorten zoals oorsilene, orchideeën zoals hondskruid en bremrapen zoals blauwe bremraap en bitterkruidbremraap kenmerkend. Met name om de grote populatie hondskruid is bijvoorbeeld het Vuurbaakduin bekend. Behalve rijk aan zeldzame plantensoorten zijn de duingraslanden ook rijk aan insecten. Waaronder een breed scala aan vlinders en andere **ongewervelden van droge milieus** voor. Daaronder ook specialisten die afhankelijk zijn van specifieke waardplanten zoals de nachtvlinders witvlek-silene-uil (waardplant: nachtsilene) en oorsilene-uil (waardplant: oorsilene). Naast graslanden komen ook lage struwelen met duinroos voor.

De zeereep bestaat in principe uit het meest dynamische deel binnen het open duin, maar vanouds heeft ten behoeve van de kustverdediging vastlegging plaatsgevonden, met name door aanplant van helmgras. Voor de **zandhagedis** vormen de open duinen een geschikt habitat.

Potentiële natuurwaarden

De natuurpotenties in het zeedorpenlandschap worden al geheel of grotendeels benut. Vanwege de bedreigingen door oprukkende bebouwing ligt de focus hier op behoud van bestaande waarden, waarbij ook behoud (en waar mogelijk versterking) van de ruimtelijke relaties tussen duingebieden ter weerszijden van de bebouwingskernen een belangrijk aandachtspunt is. In dit landschapstype dient een duurzame balans behouden te blijven tussen enerzijds het behoud van de cultuurhistorisch en ecologisch waardevolle patronen en de ruimte voor processen zoals verstuiving, waarbij kleinschaligheid het devies is.

In deze duinen staan een aantal bunkers die zijn ingericht als winterverblijfplaats voor **vleermuizen**. Nabij Wijk aan Zee zijn in het nabijgelegen Noordhollands Duinreservaat in bunkers meervleermuizen waargenomen. Mogelijk kunnen de bunkers in de Duinen bij Wijk aan Zee ook een functie voor deze soortgroep gaan vervullen.

Rond de zeedorpen en de wegen daar naartoe is verder het behoud en zo mogelijk de versterking van de ecologische relaties (noord-zuid) een belangrijk aandachtspunt. Het hele gebied is de enige doortrekplaats voor soorten van Nationaal Park Zuid-Kennemerland naar de noordelijke duingebieden. Een alternatieve route loopt om Heemskerk heen door allerlei andere habitattypes dan duinen. Voor soorten die zich makkelijk verplaatsen is deze route misschien haalbaar, maar voor de soorten die zeer gebonden zijn aan de duinen en zich maar moeizaam verplaatsen is dat

niet haalbaar. Als doortrekplaats voor flora en fauna uit de zuidelijke duingebieden vormen de Duinen bij Wijk aan Zee een belangrijke stapsteen. Qua connectiviteit van de jonge duinen verdient met name de versterking van de noord-zuid relaties rond het Noordzeekanaal aandacht. Wellicht kan het forteiland (geen onderdeel NNN) daarbij een rol gaan spelen.

5 Abiotische en ruimtelijke condities

In tabel 1 zijn de kernkwaliteiten en bijbehorende actuele en potentiële natuurwaarden weergegeven in relatie tot de voor deze waarden relevante abiotische en ruimtelijke condities. De condities zijn gelijk voor actuele en potentiële natuurwaarden en daarom niet afzonderlijk weergegeven. Deze tabel geeft daarmee inzicht in de aspecten waarmee rekening dient te worden gehouden in het ecologisch onderzoek naar de mogelijke (significante) gevolgen van een plan of project in het NNN.

Tabel 1: Actuele en potentiële natuurwaarden in relatie tot de vereiste abiotische en ruimtelijke condities (X)

	Vereiste abiotische condities										Vereiste ruimtelijke condities						
	Veenbodem	Relatief voedselarme onbemeste bodem	Oude bodem (ongestoord)	Buffercapaciteit bodem / water	(Micro) reliëf	Windwerking	Stabiel hoog (grond)waterpeil	Peil- en/of overstromingsdynamiek	Basenrijke en/of brakke kwel	Goede (grond- en oppervlakte)waterkwaliteit	Bestaand water- en / of verkavelingspatroon	Cultuurhistorisch element (bunkers)	Openheid	Beslotenheid	Rust (beperkte menselijke aanwezigheid)	Stilte	Donkerte
Zeedorpenlandschap																	
N08.02 Open duin	-	X	-	X	X	X	-	-	-	-	X	-	X	-	X	X	X
Ongewervelden van droge milieus	-	X	-	X	X	X	-	-	-	-	X	X	-	-	X	-	X
Vleermuizen	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X
Zandhagedis	-	X	-	X	X	X	-	-	-	-	-	-	X	-	X	-	-
Aardkundige waarden	-	-	X	-	X	-	-	-	-	-	-	-	-	-	-	-	-

6 Vervangbaarheid

Het zeedorpenlandschap bij Wijk aan Zee is ontstaan in een tijdsbestek van ruim 1000 jaar. De bodemprocessen die hier hebben plaatsgevonden kunnen alleen plaatsvinden in dit lange tijdsbestek en de situatie is zowel ecologisch als cultuurhistorisch onvervangbaar. De fysieke kenmerken van de jonge duinen (loopduinen, (uitblazings)valleien en parabool- en kamduinen) mogen niet significant worden aangetast, zodat de aardkundige waarden en de ontstaansgeschiedenis via het aardkundig monument behouden blijven. Het zeedorpenlandschap bij Wijk aan Zee is ook nog een van de best bewaarde, omdat de woonkern hier klein is gebleven.