

gemeente
Bernisse

RAPPORTAGE SAMENWERKING VOORNE-PUTTEN

Deelproject REGIONALE BEDRIJVENTERREINEN

Rapport in opdracht van de Stuurgroep Voorne-Putten

Voorne-Putten, datum 14 december 2010

M.m.v.:

B. Dekens	Bernisse
J. Klok	Bernisse
W. Lakerveld	Brielle
J.H. van den Handel	Hellevoetsluis
G. Klapwijk	Spijkenisse
F. Pieterse	Westvoorne

INHOUDSOPGAVE

1. INLEIDING	5
2. ECONOMISCHE POSITIE VOORNE-PUTTEN	6
2.1. De plaats van de regio	6
2.2. Vestigingsklimaat	6
2.3. Krachtenveld	12
3. BESTAANDE BEDRIJVENTERREINEN	8
4. NIEUWE BEDRIJVENTERREINEN CONFORM RR2020.....	12
4.1. Algemeen.....	12
4.2. Beoogde nieuwe terreinen.	13
5. UITDAGING	14
5.1. Algemeen.....	14
5.2. Aanzet gezamenlijke visie.....	14
5.3. Segmentering	14
6. ACTIEPLAN.....	16

1. INLEIDING

Naar aanleiding van de gehouden bestuurskrachtmetingen in het gebied Voorne-Putten is door de gemeenteraden van Bernisse, Brielle, Hellevoetsluis, Spijkenisse en Westvoorne besloten om te komen tot verdieping van de intergemeentelijke samenwerking Voorne-Putten (ISVP).

Door de gemeenteraden is de economische samenwerkingsagenda vastgesteld. Hierin is aangegeven hoe in de komende jaren de samenwerkingsagenda concreet wordt uitgewerkt en uitgevoerd. Deze agenda bestaat uit drie inhoudelijk georiënteerde onderwerpen, en twee organisatorische en procesmatige onderwerpen.

De inhoudelijke onderwerpen zijn:

1. Ontwerp van een Economische Monitor Voorne-Putten.
2. Revitaliseren Masterplan Toerisme en Recreatie.
3. Regionale bedrijventerreinen.

In aanvang heeft de samenwerking organisatorisch vorm gekregen in een stuurgroep die de voortgang van het ISVP project bewaakt. Deze stuurgroep ISVP is vervolgens omgevormd naar de stuurgroep Voorne-Putten (SVP). Aan deze stuurgroep zijn portefeuillehoudersoverleggen gekoppeld. Het portefeuillehoudersoverleg Economische zaken wordt ondersteund door ambtelijke werkgroepen. Naast de algemene advisering zijn drie werkgroepen doende met het uitwerken van de drie genoemde inhoudelijke onderwerpen.

Aan de ambtelijke projectgroep Regionale Bedrijventerreinen, bestaande uit de ambtenaren Economie van Voorne-Putten, is opdracht gegeven in de komende tijd het inhoudelijke onderwerp " Regionale bedrijventerreinen" uit te werken. Met name daar waar het gaat om nieuwe bedrijventerreinen ligt een belangrijke opgave om deze tot ontwikkeling te brengen en voorwaarden voor de uitgifte daarvan te formuleren.

Het doel is het op regionale schaal vorm geven aan de ambitie zoals geformuleerd in RR2020, in een heldere taak- en rolverdeling tussen Stadsregio, gemeenten en eventueel andere partijen en rekening houdend met de specifieke belangen van het gebied en individuele gemeenten. Daarbij is het van belang dat gezamenlijk een positie in de discussie wordt bepaald, waardoor gesprekken en onderhandelingen met de Stadsregio en andere relevante partijen kunnen leiden tot realisatie van de economische ambities voor Voorne-Putten zoals verwoord in RR2020, op een wijze die recht doet aan de belangen van het gebied en de individuele betrokken gemeenten.

Onderscheiden worden een 4-tal stappen die moeten leiden tot de gezamenlijke positionering:

1. gezamenlijke gespreksronde colleges;
2. krachtenveld analyse (inzicht in de onderlinge verbanden en afhankelijkheden met externe partijen; samenspel met de stadsregio);
3. analyse en visie bedrijventerreinen Voorne-Putten (visie op bedrijventerreinen in de regio, capaciteit, kwaliteit, profilering terreinen);
4. bepalen wegingselementen voor afwegingskader t.b.v. besluitvorming bedrijventerreinen.

Belangrijke randvoorwaarde is de verankering van een drietal nieuwe gebieden in het RR2020 en de Provinciale Structuur Visie 2010, het streek- en structuurplan voor de Stadsregio Rotterdam:

- Kickersbloem 3 te Hellevoetsluis.
- Briellester te Brielle.
- De Bernissester te Bernisse en Spijkenisse.

2. ECONOMISCHE POSITIE VOORNE-PUTTEN

2.1. De plaats van de regio

Voorne-Putten is gunstig gelegen ten opzichte van het Haven Industrieel Complex en het hoofdwegennet.

Van oudsher is het havengebied voor een belangrijk deel bepalend geweest voor de vestiging van bedrijven en de werkgelegenheid in deze regio. Het betreft o.a. transport- en opslagbedrijven maar ook tal van dienstverlenende bedrijven op technisch, toeleverend en administratief gebied.

Overigens hebben zich ook behoorlijk wat bedrijven gevestigd die niet havengerelateerd zijn maar die zich ook op Voorne-Putten hebben gevestigd.

Verder is de agrarische- en tuinbouwsector van groot belang voor Voorne-Putten. Deze sectoren nemen het grootste deel van de ruimte in beslag.

De vijf gemeenten hebben elk meerdere bedrijvenlocaties die min of meer vergelijkbaar zijn qua tijdsbeeld en het soort bedrijvigheid. In toenemende mate zijn bedrijventerreinen, door oprukkende woningbouw, getransformeerd naar andere functies of staan op het punt van transformatie. Dit geldt met name voor Hellevoetsluis en Spijkenisse. Vaak betreft dit dan woningbouw. Voor de glastuinbouw zijn eveneens plannen om deze elders in de regio te realloceren.

Met bedrijvigheid hangt uiteraard werkgelegenheid samen. Om de aanwas van de (beroeps-) bevolking op te vangen is in de jaren zeventig het groeikernenprogramma in uitvoering genomen. Hellevoetsluis en Spijkenisse zijn in de periode half zeventiger jaren tot begin 2000 sterk gegroeid qua inwonertal. Dit heeft automatisch tot gevolg gehad dat er een hoge uitgaande pendel ontstond gericht op het haven- en Randstadgebied. Aangezien het wegennet hier niet op is aangepast op deze extra vervoerstromen heeft dit negatieve gevolgen voor de bereikbaarheid. Deze scheve woonwerkbalans is wel enigszins in positieve zin omgebogen door het bieden van bedrijvigheid en werkgelegenheid, op de gelijktijdig met de groei ontwikkelde bedrijventerreinen Kickersbloem 1 en 2 en Halfweg/Molenwatering in Hellevoetsluis en Spijkenisse.

Ook de andere gemeenten, Bernisse, Brielle en Westvoorne op Voorne-Putten hebben zich in de afgelopen jaren ontwikkeld op een meer organische wijze als gevolg van de natuurlijke bevolkingsaanwas. Het woningaantal en het areaal bedrijventerreinen is eveneens de afgelopen 4 decennia toegenomen. Echter heeft dit niet geleid tot een significante daling van de scheve woonwerkbalans.

2.2. Vestigingsklimaat

Gesteld kan worden dat het woon- en werkklimaat op Voorne-Putten goed is. Er is een divers aanbod aan huizen en de omgeving is ruimtelijk en de natuurgebieden zijn divers en internationaal waardevol. Het voorzieningen niveau is goed te noemen, zeker nadat de ex-groeikernen een inhaalslag hebben gemaakt om het aanbod in overeenstemming te brengen met hun inwoneraantallen.

Ook de toeristische sector begint zich meer en meer te ontwikkelen.

Ondanks de nodige nieuwbouw is door gezinsverdunding het inwoneraantal aan het teruglopen. Dit kan, zoals nu al te zien is in de kleine kernen, er toe leiden dat het voorzieningenaanbod onder druk komt te staan.

Aangezien er op dit moment nog nauwelijks uitgeefbare bedrijfsgrond is, leidt dit er toe dat bedrijven niet kunnen verplaatsen (waardoor ontwikkelingen/transformaties uitblijven) uitbreiden of zich hier vestigen danwel zich genoodzaakt (kunnen) zien zich elders te vestigen. Door achterblijvend aanbod van werkgelegenheid ontstaat een wegtrek van (hoogopgeleide) jongeren. Dit heeft gevolgen voor de omvang van en het gemiddelde opleidingsniveau van de bevolking en daarmee samenhangend het voorzieningenniveau en de woningmarkt.

Kernachtig samengevat staan de gezamenlijke gemeenten voor de volgende opgaven;

- meer ruimte voor bedrijvigheid, met behoud van de ruimtelijke kwaliteiten van Voorne-Putten
- (hoog opgeleide) jongeren dienen aan de regio gebonden te blijven;
- de bereikbaarheid dient te worden verbeterd.

3. BESTAANDE BEDRIJVENTERREINEN

3.1. Algemeen

De afgelopen decennia zijn de nodige bedrijventerreinen ontwikkeld en uitgegeven op Voorne-Putten. Dit is gedaan om te voorzien in de behoefte aan bedrijvigheid en met name voor de (ex-) groeikernen Hellevoetsluis en Spijkenisse om de zogeheten scheve woon-werkbalans in positieve zin om te buigen.

De invulling van de bestaande regionale bedrijfsterreinen is een mix van grotere bedrijven, die gericht zijn op transport en opslag. Met name de laatste 10 – 20 jaar zijn veel relatief kleine kavels verkocht aan veelsoortige bedrijven. Vaak gericht op het havengebied maar er zijn ook de nodige foot-loose bedrijven, bedrijven die overal gevestigd zouden kunnen zijn maar toch voor deze regio kozen.

Ook zijn er de nodige autobedrijven en andere DHZ en perifere detailhandelsbedrijven gevestigd.

In de afgelopen jaren is naast de uitgifte van nieuwe terreinen ook aandacht besteed aan de kwaliteit van de bestaande terreinen. Er is dan ook het nodige geïnvesteerd in de herontwikkeling en herprofilering van verouderde bedrijventerreinen, al dan niet met behulp van subsidie van de provincie Zuid-Holland. Daarnaast zijn er ook verouderde bedrijven die getransformeerd zijn naar vooral woningbouw of staan op de nominatie dat te worden.

Onderstaand volgt per gemeente enkele kenmerken en een kwalitatieve beschrijving van de bedrijventerreinen. In bijlage 2 zijn de kerngegevens weergegeven.

3.2 Beschrijving bedrijventerreinen

Bernisse

De gemeente Bernisse kent drie grotere bedrijventerreinen, te weten bedrijventerrein Harregat en Kerkweg Zuid in Zuidland en bedrijventerrein Polyanderweg in Heenvliet. Daarnaast kent de gemeente enkele verspreid liggende bedrijfslocaties die geheel in particuliere handen zijn en ook particulier beheerd worden. In totaal gaat het hier om een bruto oppervlakte van circa 26,5 ha.

Bedrijventerrein Polyanderweg is gelegen aan de rand van Heenvliet. Het bedrijventerrein is begin jaren '90 ontwikkeld. Het bedrijventerrein is kleinschalig van opzet en is slechts circa 1,8 ha (bruto) groot. Er zijn op dit bedrijventerrein geen uit te geven kavels meer beschikbaar.

Op het terrein zijn bedrijven met een maximale bedrijfscategorie van 3 toegestaan. Wat betreft de beeldkwaliteit is de Welstandsnota van toepassing.

Bedrijventerreinen Harregat en Kerkweg Zuid zijn gelegen aan de Kerkweg in Zuidland. Beide bedrijventerreinen hebben zich vanaf de jaren '50 op organische wijze ontwikkeld. In de loop der tijd hebben zich hier vele verschillende bedrijven gevestigd. Vanaf de jaren negentig is het bedrijventerrein Harregat op planmatige wijze uitgebreid tot circa 9,6 ha (bruto). Bedrijventerrein Kerkweg Zuid heeft een oppervlakte van circa 12, ha (bruto).

Omdat op het bedrijventerrein Harregat verschillende ruimtelijke plannen van kracht zijn, kent het bedrijventerrein verschillende regimes wat betreft de bedrijfscategorieën die zijn toegelaten. In zijn algemeenheid geldt dat bedrijven in de categorieën 1 en 2 aan de randen van het terrein zijn toegestaan en dat bedrijven in de categorie 3 in het middengedeelte van het terrein zijn toegestaan. Een ontheffing voor een hogere categorie is onder voorwaarden mogelijk. Zelfstandige kantoren zijn op het gehele bedrijventerrein niet toegestaan.

Brielle

Brielle beschikt over een vijftal werklocaties. Het bedrijvenpark Seggelant met een bruto oppervlakte van ca. 22 hectare is inmiddels nagenoeg volledig uitgegeven. De laatste beschikbare kavels zijn in optie uitgegeven of zijn gereserveerd voor bedrijven die binnen de gemeente, om uiteenlopende redenen, moeten verplaatsen.

Het bedrijvenpark Seggelant voorziet voornamelijk in de lokale en de subregionale behoefte. Het wat oudere bedrijventerrein 't Woud is ca. 8 hectare groot en is al jaren volledig uitgegeven. Hier zijn met name kleinschalige lokaal gerichte bedrijven gevestigd. Dit terrein komt in aanmerking voor revitalisering. Planvorming is gewenst om te komen tot een upgrading van het gehele terrein. In de wijk Nieuwland is een strook grond uitgegeven van ca. 6,5 hectare voor met name dienstverlenende bedrijven.

In de kernen Vierpolders en Zwartewaal zijn twee wat kleinere werklocaties gevestigd die voorzien in de lokale behoefte.

Voorts zijn verspreid over Brielle nog wat solitaire bedrijven gevestigd die in aanmerking komen voor verplaatsing naar het bedrijvenpark Seggelant.

Om aan de lokale behoefte te kunnen blijven voldoen is een uitbreiding van het bedrijvenpark Seggelant noodzakelijk. De plannen voorzien in een uitbreiding van Seggelant met ca. 8 hectare bruto.

Hellevoetsluis

Hellevoetsluis beschikt over vijf bedrijventerreinen, met een gezamenlijke omvang van circa 73 hectare.

Kickersbloem 1 en 2 zijn de grootste bedrijventerreinen en zijn gelegen aan de rand van Hellevoetsluis. De bedrijventerreinen Molshoek en de Kulck liggen midden in de woonomgeving. Bedrijventerrein Veerhaven is het enige natte bedrijventerrein in de gemeente. In de Veerhaven vindt een herontwikkeling plaats naar kleinschalige watersportgebonden bedrijvigheid en woningbouw. Daarnaast bestaan er plannen de binnenstedelijke bedrijventerreinen Molshoek en de Kulck te transformeren naar woningbouw en/of woonwerk eenheden. De uit te plaatsen bedrijven kunnen dan een nieuwe vestigingsplaats vinden op het nieuw te ontwikkelen bedrijventerrein Kickersbloem 3. Aangrenzend aan de bestaande Heliushaven wordt een stuk grond uitgegeven voor de ontwikkeling van een watersportservicepunt. Het concept voor de Heliushaven is onderscheidend aan dat van de Veerhaven.

De bedrijventerreinen voorzien voornamelijk in de lokale behoefte en kennen relatief weinig grootschalige bedrijven. De laatste jaren is er geen voorraad en daarmee uitgifte van nieuw terrein geweest.

Het bedrijventerrein Kickersbloem 1 is ontwikkeld eind 70-er jaren en wordt thans zeer intensief benut. Er is voldoende dynamiek op het terrein inclusief verbeteringen of herinvesteringen op de private gronden.

Kickersbloem 2 is van recentere datum, waarbij de ondernemers in overleg met de gemeente en met inzet van gemeentelijk budget zelf de inrichting van de openbare ruimte hebben verzorgd. Op het terrein is collectieve bewaking en met ondersteuning van het ministerie van Economische Zaken kon ook een aan de bewaking gekoppeld afsluitingssysteem worden gerealiseerd.

Spijkenisse

De gemeente Spijkenisse heeft als belangrijkste bedrijventerreinen Halfweg 1-4 en Molenwatering. In totaal is er 112 ha aanwezig.

Door diverse infrastructurele maatregelen ziet het terrein er in haar algemeenheid verzorgd uit. Het terrein Halfweg 1 is verouderd maar binnenkort wordt het openbaar gebied geherprofileerd. Halfweg 4 is nog niet geheel uitgegeven maar de laatste kavels worden bebouwd waarna het openbaar gebied definitief wordt ingericht. Voor deze terreinen is per 2010 parkmanagement ingevoerd om de kwaliteit van het terrein verder te verbeteren en voor de toekomst te borgen en de samenwerking tussen de bedrijven onderling en met de gemeente te bevorderen. Op deze terreinen zijn bedrijven in de milieucategorie 2 t/m 4 toegestaan en incidenteel milieucategorie 5. De bedrijventerreinen Schenkel en Moleneinde bieden een verzorgde aanblik en vergen alleen dagelijks beheer. De toegestane milieucategorie is categorie 1 + 2. De gebieden Haven Zuid (nagenoeg geheel ontruimd) en Noord zijn verouderd. Op termijn worden deze gebieden herontwikkeld. Toegestaan zijn de milieucategorie 2 t/m 4, incidenteel 5.

Op een kavel na op Halfweg 4 (circa 4.000 m²) is er geen uitgeefbare grond in Spijkenisse meer voorradig.

Westvoorne

De gemeente Westvoorne heeft in totaal een areaal van 20 ha aan bedrijfsterreinen. In Oostvoorne ligt het bedrijventerrein Pinnepot. De beschikbare ruimte op bedrijventerrein Pinnepot is nagenoeg uitgegeven.

In Rockanje ligt het bedrijventerrein "Moolhoek". Dit terrein is geheel uitgegeven.

Beide bedrijventerreinen bieden een verzorgde aanblik en vergen alleen dagelijks beheer. Voor de Pinnepot is een zeer beperkte uitbreiding onderwerp van onderzoek.

3.3 Leegstand

Qua leegstand is er geen actueel overzicht. Nader onderzoek dient plaats te vinden naar de omvang hiervan en de oorzaak daarvan. De uitkomst hiervan dient betrokken te worden bij het uitgifte van nieuw bedrijfsterrein waardoor voorkomen kan worden dat er nieuwbouw wordt gerealiseerd terwijl een geschikt pand in de voorraad beschikbaar is.

figuur 8: werken

4. NIEUWE BEDRIJVENTERREINEN CONFORM RR2020

4.1. Algemeen

In het Ruimtelijk Plan Regio Rotterdam (RR2020), het streek- en structuurplan voor deze regio, zoals dit eind 2005 door de provincie Zuid-Holland en de Stadsregio Rotterdam is vastgesteld en de Provinciale Structuurvisie (2010), is ondermeer een opgave gesteld voor de ontwikkeling van nieuwe bedrijventerreinen.

Zoals in de inleiding is aangegeven gaat het op Voorne-Putten om 3 in de RR2020 genoemde zoeklocaties:

- De Bernissester te Bernisse en Spijkenisse, circa 50 bruto hectare.
- Briellester te Brielle, circa 28 bruto hectare;
- Kickersbloem 3 te Hellevoetsluis, circa 96 bruto hectare;

In totaal wordt voor de komende 10 jaar een uitbreiding aan circa 175 hectare bedrijventerrein voorzien. In het RR2020 worden de terreinen aangeduid als havengerelateerd. Dit begrip zal nog nader gedefinieerd moeten worden.

Over de aanleg van deze bedrijven terreinen wordt al langere tijd gesproken. Het belang hiervan wordt voor de economische toekomst ingezien. Hoewel er inhoudelijk redelijke consensus bestaat over nut en noodzaak van de bedrijventerreinen is er in de relatie met andere beleidsvelden sprake van spanningen. Onder andere op de onderwerpen natuur, recreatie, exploitatie en grondgebied.

Verder zal aan de randvoorwaarde van een betere ontsluiting moeten worden voldaan. Door de gezamenlijke gemeenten wordt op diverse plaatsen reeds geruime tijd gepleit voor een verbeterde oeververbinding met Voorne-Putten door aanleg van de A4-zuid. Daarnaast zijn door de toenemende verkeersdruk vanuit de Maasvlakte 2 en de beoogde aanleg van nieuwe terreinen op Voorne-Putten verdere maatregelen nodig.

Het gaat dan om de verbreding van de A15 MaVa traject, de westelijke oeververbinding (Blankenburg- of Oranjetunnel) ongelijkvloerse Kruising GKW/Brielle, N57 uitbreiden naar A57 tot tenminste Hellevoetsluis en verbreding Hartelbrug.

4.2. Krachtenveld

Wanneer het krachtenveld wordt overzien moet geconstateerd worden dat de belangrijkste partij in ieder geval is de individuele ondernemer. Deze bepaalt de vraag naar bedrijfsterreinen. Bij de uiteindelijke keuze voor een vestigingsplaats zijn diverse factoren van belang, zoals de aanwezigheid van gekwalificeerd personeel, een goede woon- en leefomgeving (incl. aanwezigheid van voorzieningen), de bereikbaarheid en de nabijheid van toeleverende bedrijven en klanten. Het is van belang voortdurend op de hoogte te blijven van de meningen en ideeën van deze ondernemers om tijdig te kunnen inspelen op zich wijzigende inzichten en levende wensen.

Bij het aanbieden van ruimte aan bedrijven is het eveneens zaak goed zicht te hebben op het (potentiële) aanbod van concurrerende aanbieders. Belangrijk hierbij is het Havenbedrijf Rotterdam. Enerzijds is het HbR een concurrent bij het aanbieden van ruimte, anderzijds kan de nabijheid van het havenindustriële complex een extra vestigingsfactor zijn voor Voorne-Putten.

Een tweede groep personen en organisaties die nadrukkelijk betrokken zijn bij de ruimtelijke economische ontwikkelingen, zijn de natuur- en milieuorganisaties, de inwoners en

grondeigenaren. Ieder vanuit hun eigen positie en belang zal meer of minder kritisch de ontwikkelingen rond bedrijventerreinen en bedrijfsvestigingen volgen.

Belangrijke andere partners zijn de Kamer van Koophandel, Ondernemersorganisaties, de Stadsregio Rotterdam en de provincie Zuid-Holland. Een goede afstemming met deze partijen kan de positie van Voorne-Putten versterken. Niet het minst belangrijk is de relatie met het onderwijsveld. Op Voorne-Putten is een belangrijk aanbod van onderwijsvoorzieningen. Een goede afstemming tussen het onderwijs en de kwalitatieve vraag naar arbeid kan een belangrijke vestigingsplaatsfactor zijn. Ook door het leggen van de relatie door leer-werkprojecten en andere samenwerkingsverbanden kan de aantrekkelijkheid van het gebied toenemen.

4.3. Beoogde nieuwe terreinen.

In de nota RR2020 van de stadsregio Rotterdam en de provinciale structuurvisie worden de gewenste, dan wel noodzakelijke nieuwe bedrijventerreinen op Voorne-Putten benoemd:

- Bernissester, Bernisse/Spijkenisse.

Op het niveau van de college's van Burgemeester en wethouders is er redelijke consensus over de aanleg van het nieuwe bedrijventerrein (circa 50 ha). Een voorstel is voorbereid om als eerste fase aan de noordkant van de Groene Kruisweg met de aanleg van nieuw bedrijventerrein te starten. De gemeenteraad van Bernisse alsook de gemeenteraad van Spijkenisse hebben hier, onder voorwaarden met name richting de Stadsregio Rotterdam, mee ingestemd.

- Kickersbloem3, Hellevoetsluis.

Aangrenzend aan de bestaande bedrijventerreinen Kickersbloem 1 en 2 wordt Kickersbloem 3 ontwikkeld, waarvan de totale omvang 96 ha bruto (60 ha netto) zal bedragen. Het terrein wordt ontwikkeld om de lokale behoefte aan bedrijventerrein uit Hellevoetsluis op te vangen. Maar Kickersbloem3 zal ook als opvang gaan fungeren voor de regionale behoefte, met name ten behoeve van Voorne-Putten.

In het collegeprogramma 2010 – 2014 is opgenomen dat er sprake dient te zijn van een gefaseerde ontwikkeling met een adequate ontsluiting. Het bestemmingsplan wordt in 2011 in procedure gebracht. De eerste grond wordt in 2012 uitgegeven.

Onlangs is opdracht gegeven om een marktonderzoek te doen naar de ontwikkeling van de eerder genoemde 100 ha.

- Briellester, Brielle:

In het RR2020 wordt de Ondernemingspolder-West als vestigingslocatie genoemd. Brielle komt in aanmerking voor de aanleg van een regionaal terrein met een bruto oppervlakte van ca. 28 hectare.

In het coalitieakkoord is voor de collegeperiode 2010-2014 over de aanleg van een regionaal bedrijventerrein het volgende opgenomen: Brielle zal zelfstandig een onderzoek instellen naar nut en noodzaak van een regionaal bedrijventerrein. Daarbij wordt onderzocht of elders in het (Rotterdamse) havengebied c.q. de Maasvlakte een alternatief voorhanden is. Medewerking aan een regionaal bedrijventerrein is afhankelijk van de resultaten van dit onderzoek.

Door de Stadsregio wordt al geruime tijd onderkend dat de ontwikkeling van de nieuwe bedrijventerreinen stagneert. Dit was dan ook de reden om vanuit de Stadsregio de regierol te nemen. Desondanks heeft dit ook niet tot het gewenste resultaat geleid.

5. UITDAGING

5.1. Algemeen

De inhoudelijke uitdaging is het ontwerpen en uitdragen van een gezamenlijk visie ten aanzien van de regionale bedrijventerreinen. Belangrijk is daarbij het creëren van consensus over het onderwerp, het afstemmen van belangen, inzicht in het interne en externe krachtenveld, en het realiseren van de juiste randvoorwaarden.

Met een dergelijk gedragen gezamenlijke visie kan het overleg met de Stadsregio en de Provincie worden ingegaan vanuit de eigen kracht van Voorne-Putten. De gemeenten kunnen dan de regie houden over de ontwikkelingen.

Rond de discussie over de te ontwikkelen bedrijventerreinen mag de aandacht voor de bestaande terreinen niet verslappen. Voortdurend zal de vinger aan de pols moeten worden gehouden wat betreft de kwaliteit en kwantiteit op deze terreinen. Mogelijkheden van "herverkaveling", actualiseren en aanscherpen bestemmingsplannen, parkmanagement en het opheffen van bestaande leegstand vragen hierbij om een op elkaar afgestemde strategie.

5.2. Aanzet gezamenlijke visie

Door de gezamenlijke gemeenten wordt het belang van de aanwezigheid van bedrijven op Voorne-Putten, mede gelet op het werkgelegenheidsaspect, nadrukkelijk onderkend. Tevens constateren de gemeenten dat er op de bestaande bedrijventerreinen voor de langere termijn onvoldoende mogelijkheden zijn om bedrijven te faciliteren.

Dit betekent dat uitbreiding van het aantal m² uitgeefbaar terrein wordt onderschreven. Echter een uitspraak over de definitieve locaties wordt mede bepaald door de wens om de kwaliteiten van Voorne-Putten te respecteren. Deze kwaliteiten worden nader omschreven in de kwaliteitskaart Voorne-Putten.

Het aanleggen van nieuwe bedrijfsterreinen zal evenwel altijd zijn invloed hebben op de bestaande omgeving. Uitgangspunt zal dan ook steeds moeten zijn: zo min mogelijk extra overlast voor de woon- en leefomgeving van de inwoners, een kwalitatief hoogwaardige inpassing, met respect voor de bestaande kwaliteiten en een goede eenduidige ontsluiting/bereikbaarheid. Deze uitgangspunten kunnen voor de verschillende locaties anders worden ingevuld.

5.3. Segmentering

Het instrument van segmentering van bedrijventerreinen op Voorne-Putten is slechts beperkt te hanteren. Naast de specifieke lokale behoefte, zal de vraag vooral komen van "havengerelateerde" bedrijven. Door de uitgestrektheid van het Haven Industrieel Complex langs de gehele noord- en westkant van Voorne-Putten kan de insteek gekozen worden om de acquisitie en plaatsing te koppelen aan de nabijheid van de locatie van de gerelateerde bedrijven (bijv. Brielle in relatie tot de 2e Maasvlakte). Uiteindelijk zal elk bedrijf op basis van zijn eigen afwegingen een keuze maken, maar als gezamenlijke gemeenten kan een dergelijke insteek als leidraad worden gehanteerd en daarop worden gestuurd. Ook kunnen leer-werkbedrijven gerelateerd worden aan de locatie van de specifieke opleidingen op Voorne-Putten.

De mogelijke vestiging van kantoren kan in dit kader worden gekoppeld aan de knooppunten van openbaar vervoer of strategische ligging.

Bij voorkeur krijgen verplaatsters uit een gemeente de mogelijkheid zich binnen deze gemeente te herhuisvesten.

De te hanteren criteria zijn dan:

- a. De bedrijventerreinen zijn geschikt voor de vestiging van, kleinschalige, gemengde bedrijven, waarbij aansluiting wordt gevonden in de relatie met het werkgebied;
- b. Kantoren bij voorkeur op locaties nabij openbaar vervoer en op basis van strategische ligging;
- c. Bedrijven met veel verkeersbewegingen in de nabijheid van het werkgebied of nabij gebiedsontsluitingswegen;
- d. De (internationale-) bekendheid van bedrijven en betekenis voor het imago van Voorne-Putten;
- e. De hoeveelheid arbeidsplaatsen in relatie tot de oppervlakte uit te geven grond;
- f. Het afgeleide werkgelegenheidseffect voor andere lokale bedrijven;
- g. De architectonische uitstraling van het pand als bijdrage aan de ruimtelijke kwaliteit;
- h. De bijdrage aan het voorzieningenniveau in de gemeente;
- i. Maatschappelijke betrokkenheid (duurzaamheid);
- j. Bij mogelijkheden leer-werkprojecten locatie in nabijheid van of bereikbaar vanuit onderwijsinstellingen;
- k. Een zo gering mogelijke milieubelasting.

5.4 Gezamenlijke aanpak

Een gezamenlijke aanpak is wenselijk om tot een goede afweging te komen welk bedrijf waar kan komen. Daardoor is het mogelijk om eenduidig beleid vast te stellen en de gronduitgifte voorwaarden en -prijzen op elkaar af te stemmen.

De wijze waarop dit organisatorisch vorm kan krijgen kan bijvoorbeeld door:

- gezamenlijk Ontwikkelings-en Herstructureringsbedrijf met een aparte publiekrechtelijke rechtspersoon;
- de bestaande en nieuwe regionale bedrijventerreinen onderbrengen in één (privaatrechtelijke) rechtspersoon;
- per gemeente de ontwikkeling ter hand nemen waarbij (vrijwillig) gezamenlijk wordt opgetreden in zaken als grondprijnsbeleid en een centrale toets van de aanvragen om grond.

6. ACTIEPLAN

In het portefeuillehouders overleg Economische Zaken Voorne-Putten is op 9 december 2010 de onderhavige notitie besproken.

Unaniem zijn de bestuurders van mening dat voor de ontwikkeling van de regionale bedrijventerreinen op regionaal niveau dient te worden samengewerkt. In gezamenlijkheid kan dan geoordeeld worden over aspecten als leefbaarheid, bereikbaarheid, fasering van te ontwikkelen regionale bedrijventerrein en overleg worden gevoerd over regionaal beleid waaronder de te hanteren gronduitgiftevoorwaarden en –prijzen.

Op basis van de gekozen insteek is een actieplan opgesteld dat tegemoet komt aan de wens tot gezamenlijk optreden van de gemeenten op Voorne-Putten:

- De samenwerking krijgt vorm door het instellen van een Voorne-Putten breed bestuurlijk Regionaal Economisch Overleg, VP-REO;
- Er dient een aanspreekpunt/accountmanagement (bijvoorbeeld ambtelijk secretaris VP-REO) te zijn met betrekking tot de regionale bedrijventerreinen;
- Gezamenlijke aanpak richting de Stadsregio Rotterdam om de ontwikkeling van de bedrijvensterren daadwerkelijk in gang te zetten;
- Gezamenlijk grondprijzen- en uitgiftebeleid (overleg over prijzen, invoeren parkmanagement, overige hiervoor genoemde criteria);
- Gezamenlijke acquisitie, op basis van de kwaliteiten van Voorne-Putten en de specifieke ligging van de verschillende locaties;
- Gezamenlijke afstemming ruimtevraag van alle bedrijven;
- Overleg over de aanpak van bestaande bedrijventerreinen, inclusief de mogelijkheid van invoeren parkmanagement;
- Gezamenlijke inspanning tot opheffen bestaande leegstand, relatie leggen tussen verhuisbehoefte en leegstand;
- Aandacht voor onderwijs + arbeidsmarkt via bestaande gremia.

Wanneer dit actieplan als uitgangspunt geldt zullen de volgende werkzaamheden moeten worden opgepakt. De portefeuillehouders zullen via het VP-REO van de voortgang op de hoogte worden gehouden van de stand van zaken van deze werkzaamheden. Tevens zal het VP-REO de afzonderlijke producten gezamenlijk vaststellen:

- Ambtelijke werkgroep economie stelt gezamenlijk acquisitiepakket samen (basis kwaliteiten Voorne-Putten en de lokale kwaliteiten);
- Ambtelijke werkgroep Economie legt alle binnenkomende vragen voor aan het VP-REO;
- Geinventariseerd zal worden of en zo ja welke bedrijventerreinen op termijn nader aangepakt zullen moeten worden. Tevens wordt daarbij gekeken naar het in te zetten instrumentarium;
- Organiseren van een gezamenlijke bijeenkomst van het VP-REO waarbij een relatie wordt gelegd met onderwijs en bedrijfsleven inzake de afstemming vraag en aanbod en de mogelijkheden van leer-werkbedrijven;
- Onderhouden van nauwe contacten met het bedrijfsleven op Voorne-Putten, verzorgen van adequate informatie-overdracht.

Organisatie

De voorliggende nota is te zien als een tussenrapportage en dient nog verder te worden uitgewerkt. Zo is er nog geen relatie gelegd met de Economische Monitor.

Op dit moment kan nog niet overzien worden hoeveel menskracht is gemoeid met het verder uitwerken van de rapportage en de uitvoering van vorenstaande actiepunten.

In de nader uit te werken rapportage en het op te stellen werkplan zal preciezer worden aangegeven welke werkzaamheden dienen te worden verricht en hoe dat georganiseerd kan worden, inclusief tijdspad. De verwachting is dat er externe ondersteuning nodig zal zijn en nadere adviezen moeten worden ingewonnen.

Middelen

Het nader uit te werken rapport en het op te stellen werkplan zullen voorzien worden van een begroting.

BIJLAGE 1: Bronnen/inspiratie

RR2020/Provinciale Structuurvisie 2010
Provincie Zuid Holland (Onderzoekstak)
REO/OBR/COS
REWIN (regio-portaal-west-brabant)
Drechtsteden/Lansingerland
Statistiek

Bijlage 2: Kerngegevens Bedrijventerreinen Voorne-Putten

Gemeente	Inwoners	Beroepsbevolking per 2009	Werkzame personen	Aantal bedrijven	Opp. Bedr. terreinen
Bernisse	12.500	5.500	1.950	680	26,5 ha
Brielle	15.800	6.300	5.460	762	30 ha
Hellevoetsluis	40.000	18.900	9.800	1.280	73 ha
Spijkenisse	73.000	36.600	19.000	1.900	112 ha
Westvoorne	14.100	5.900	2.100	1.415	20 ha

Bron: BRZH

Betreft de bedrijventerreinen:

Bernisse: Harregat, Kerkweg Zuid, Troostterrein, Krommedijk (Zuidland), Heenvlietdorp (Heenvliet) en Molendijk (Oudenhoorn)

Brielle: Seggelant, 't Woud, Provenierstraat, Nieuwland en Werfplein

Hellevoetsluis: Kickersbloem 1 en 2, Veerhaven, Molshoek, De Kulck

Spijkenisse: Halfweg/Molenwatering, Haven-Zuid+Noord, Schenkel en Moleneinde

Westvoorne: Pinnepot en Moolhoek

Aan: Colleges van Burgemeester en Wethouders
Van de gemeenten Bernisse, Brielle, Hellevoetsluis,
Spijkenisse en Westvoorne.

Betreft: aanbieding notitie Bedrijventerreinen

HELLEVOETSLSUIS

11 APR 2011

Opn 10/100

Explic Bgm Noyon Griffie

Kopie Secr Tsal Bernisse, 25 maart 2011

3

2011013617

Opn

Bernisse, 25 maart 2011

Geacht College,

In haar vergadering van 9 februari 2011 heeft de Stuurgroep Voorne-Putten de resultaten besproken van het project Bedrijventerreinen dat in het kader van de intergemeentelijke samenwerking voor het beleidsterrein Economische Zaken is opgesteld.

In de projectopdracht was de vraag als volgt geformuleerd:

Bepaal als gemeenten gezamenlijk een positie in de discussie, waardoor gesprekken en onderhandelingen met de Stadsregio en andere relevante partijen kunnen leiden tot realisatie van de economische ambities voor Voorne-Putten zoals verwoord in RR2020, op een wijze die recht doet aan de belangen van het gebied en de individuele betrokken gemeenten.

Deze vraag is vervolgens uitgewerkt in de volgende resultaatomschrijving:

- gezamenlijke gespreksronde colleges
- krachtenveld analyse
- analyse en visie bedrijventerreinen Voorne-Putten (visie op bedrijventerreinen in de regio, capaciteit, kwaliteit, profilering terreinen)
- bepalen wegingselementen voor afwegingskader t.b.v. besluitvorming bedrijventerreinen

In de notitie Bedrijventerreinen, die tot stand gekomen is onderverantwoordelijkheid van het portefeuillehoudersoverleg EZ zijn deze concrete doelen gerealiseerd. Essentieel is dat het opgenomen actieplan eveneens onder verantwoordelijkheid van het portefeuillehoudersoverleg wordt opgepakt. Tevens zal in het kader van het opstellen van een visie op Voorne-Putten discussie dienen plaats te vinden over de al dan niet fasering van de regionale bedrijventerreinen.

Tijdens een bijeenkomst van de gezamenlijke raden van de gemeenten op Voorne-Putten zullen de resultaten worden gepresenteerd.

Graag bieden wij u notitie **Bedrijventerreinen** aan uw college aan ter vaststelling en verzoeken u deze door te geleiden naar uw raad.

Met vriendelijke groet,

Mw. P.J. Bouvy-Roene
Voorzitter Stuurgroep Voorne-Putten