
Structuurvisie

“Moerdijk 2030”

Structuurvisie
“Moerdijk 2030”

De Structuurvisie “Moerdijk 2030” is op 9 juni 2011
vastgesteld door de gemeenteraad van Moerdijk

252.100.01

ontwerp-Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A voorwoord

Hoe moet de gemeente Moerdijk in 2030 zijn ingericht en hoe gaan we daar
voor zorgen? Dat zijn de vragen die we in dit document, de Structuurvisie
“Moerdijk 2030”, beantwoorden. In de Structuurvisie zijn voor de komende
20 jaar de hoofdlijnen voor de inrichting van het hele grondgebied van de
gemeente beschreven. Het is een meerjarenplan dat ook laat zien in welke
volgorde plannen ontwikkeld worden.

De Structuurvisie geldt enerzijds als ‘overzichtskaart’ waarop alle besluiten
en voornemens van de afgelopen jaren letterlijk in kaart zijn gebracht. Ander-
zijds dient het document als kompas, als navigatiesysteem, voor de komende
twintig jaar. Nieuwe plannen van derden of de gemeente zelf die gevolgen
hebben voor de inrichting van het Moerdijkse grondgebied, worden getoetst
aan de Structuurvisie. De Structuurvisie vertelt bijvoorbeeld welk gebied is
gereserveerd voor recreatie, op welke plek vooral woningen komen en welke
ruimte voor industrie is bedoeld. Daarbij gaan we ook in op elke van de elf
kernen van de gemeente. Vervolgens wordt de Structuurvisie per kern gecon-
cretiseerd door middel van dorpsplannen. Een vergelijkbare uitwerking heeft
plaats voor het buitengebied in de vorm van een buitengebiedsontwikkelings-
plan.

Weinig verrassingen
De Structuurvisie “Moerdijk 2030” vervangt de ‘Structuurvisie Plus’ uit
1999. Met de Structuurvisie 2030 zetten we logische vervolgstappen. Tien jaar
geleden hebben we de ontwikkelingen goed ingeschat. Dat is prettig en geeft
aan dat we met onze gemeente al geruimte tijd een consistent beeld voor ogen
hebben. Dat beeld is overigens geen beeld van ons als bestuur alleen. De
Structuurvisie “Moerdijk 2030” is in samenspraak met verschillende belang-

hebbenden en experts tot stand gekomen. Het is de ruimtelijke vertaling van
de Strategische Visie. Ook over die visie hebben raad, experts en inwoners
meegedacht en meegepraat.

Veel verschillende kwaliteiten
De Structuurvisie “Moerdijk 2030” laat zien dat de gemeente Moerdijk
veel verschillende kwaliteiten heeft. Bij die verschillende pluspunten horen
verschillende belangen. Die hebben we in dit document goed weten samen
te brengen. Enerzijds streven we er naar optimaal gebruik te maken van de
(inter)nationaal gunstige ligging en bereikbaarheid door industriële en logis-
tieke mogelijkheden te benutten. Dat levert werkgelegenheid op. Anderzijds
is de wens het kleinschalige, ‘dorpse’ karakter van de elf kernen te behouden
en te zorgen dat voorzieningen voor alle elf kernen beschikbaar zijn. Rust,
ruimte, recreatie en toeristische mogelijkheden vooral in het westelijk deel en
dynamiek, bedrijvigheid, bovenlokale voorzieningen en het haven- en indus-
trieterrein in het oostelijk deel van de gemeente. Kortom, voldoende werkgele-
genheid in combinatie met rustig en ruim wonen.

Ik ben niet alleen trots op het document, maar ook op de manier waarop de
Structuurvisie “Moerdijk 2030” samen met vele anderen tot stand is gekomen.
Ik ben er van overtuigd dat het ons helpt een gemeente te zijn en te blijven
waarin de kernen hun eigenheid bewaren en tegelijkertijd één gemeente vor-
men. Een duurzame gemeente met een gezonde en structurele balans tussen
sociaal-economische ontwikkelingen, de natuurlijke omgeving en maatschap-
pelijk welzijn.

Cors Punt, wethouder gemeente Moerdijk

Structuurvisie “Moerdijk 2030”

A-VI Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030”

Proloog	 5
1 	 Inleiding	 9		
	 1.1	 Aanleiding	 9		
	 1.2	 Doelstelling	 11		
	 1.3	 Interactief proces	 13		
	 1.4	 Leeswijzer	 15		
					
2	 Ambities, idealen en opgaven	 17		
	 2.1	 Sterktes, zwaktes, kansen en knelpunten	 17		
	 2.2	 De belangrijkste ambities en idealen	 19		
	 2.3	 De belangrijkste opgaven en plannen	 22		
			
3	V isie op Moerdijk in 2030	 29		
	 3.1	 Ruimtelijk raamwerk	 29		
	 3.2	 Stedelijk kerngebied	 29 		
	 3.3	 Recreatieve zones langs het water	 31		
	 3.4	 Agrarisch en landschappelijk kerngebied	 31		
	 3.5	 Moerdijk netwerkgemeente	 33		
				
4	D e structuurvisie nader verklaard	 35		
	 4.1	 Structuurvisiekaart	 35		
	 4.2	 Vergrijzing en ontgroening 	 35		
	 4.3	 Rust en ruimte	 38
	 4.4	� Behoud van kwaliteiten van de kleine kern

als leefomgeving	 41	
	 4.5	 Hoogwaardige industrie en bedrijvigheid 	 43		
	 4.6	 Mobiliteit	 45		
	 4.7	 Toerisme en recreatie	 48		

	 4.8	 Sociale cohesie	 51		
	 4.9	 Voorzieningen (inclusief zorg en onderwijs)	 53		
	 4.10	Duurzaamheid en externe veiligheid	 55		
	 4.11	Rol in de regio	 57		
	
5	�D e belangrijkste opgaven,

ontwikkelingen en uitdagingen	 59	
	 5.1	 Inleiding	 59		
	 5.2	 Buitengebied	 60		
	 5.3	 Zevenbergen	 61		
	 5.4	 Klundert	 62		
	 5.5	 Willemstad	 63		
	 5.6	 Moerdijk	 64		
	 5.7	 Standdaarbuiten	 65		
	 5.8	 Fijnaart	 66		
	 5.9	 Heijningen	 67		
	 5.10	Helwijk	 68		
	 5.11	Noordhoek	 69		
	 5.12	Langeweg	 70		
	 5.13	Zevenbergschen Hoek	 71		
				
6	O p weg naar uitvoering	 73		
	 6.1	 Dynamisch uitvoeringsprogramma	 73		
	 6.2	 Plan-m.e.r.	 76		
					
Bijlage 1: Uitvoeringskaart	 79
Bijlage 2: Uitvoeringsprogramma	 85
Colofon	 89	

inhoud

A-H Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-5

proloog

Moerdijk, een klein Brabants plaatsje op de zuidelijke oever van
het Hollandsch Diep, is bekend in heel Nederland. Rond 1600
werd aan de zuidkant van het Hollandsch Diep een dijk aan-
gelegd. Het moeras, ook wel moer of moor, dat hiermee werd
ingedamd, werd gebruikt voor zoutwinning. Hieraan dankt het
plaatsje Moerdijk zijn naam. Bekend werd Moerdijk echter vooral
door de bruggen - letterlijk en figuurlijk de verbinding tussen de
Randstad en Brabant - en het vanaf de Moerdijkbrug zichtbare
Zeehaven- en Industrieterrein.

Moerdijk is nu ook de naam van de grootste gemeente van
Noord-Brabant met vele (bijna contrasterende) gezichten: van
grootschalige industrie en havengebieden langs het weidse
Hollandsch Diep tot kleinschalige dorpen en charmante vesting-
stadjes te midden van een open agrarische landschap, ingeklemd
tussen het Hollandsch Diep, het Volkerak, de Mark en de Din-
tel en de A16. De gemeente, met momenteel ongeveer 36.500
inwoners, is in haar huidige vorm op 1 januari 1997 ontstaan door
een herindeling van de (vijf) gemeenten Zevenbergen, Klundert,
Standdaarbuiten, Willemstad en Fijnaart-Heijningen, waaruit de
huidige gemeente Moerdijk ontstond. Zevenbergen (hoofdkern),
Fijnaart, Standdaarbuiten en de oude vestingstadjes Klundert en
Willemstad zijn de vijf grootste kernen van de gemeente. Daar-
naast bestaat de gemeente uit nog zes kleinere kernen en een
groot aantal buurtschappen en gehuchten.

De gemeente heeft meerdere gezichten, op verschillende schaal-
niveaus. De gemeente bezit zowel een (groot)stedelijk als een

dorps karakter. Moerdijk neemt in (inter-)nationaal opzicht
een prominente plaats in door de ligging tussen de Randstad,
de Brabantse Stedenband en de Vlaamse Ruit. De uitstekende
bereikbaarheid over weg, spoor èn water en de centrale ligging
maakt de gemeente tot een aantrekkelijke vestigingsplaats voor
bedrijven. Het Zeehaven- en Industriegebied Moerdijk kent - met
de aanwezigheid van de vierde zeehaven van Nederland - zware
industriebedrijven als Shell, maar biedt ook nog volop ruimte
aan minder zware bedrijvigheid. Het nog in ontwikkeling zijnde
Logistiek Park Moerdijk (hierna: LPM) speelt in op de aanwezige
infrastructuur (A16, A17, A29, A59 en spoor) en zal Moerdijk
internationaal gezien beter op de kaart zetten.

Tegenover dit grootschalige (inter-)nationale Moerdijk staat een
ruime, rustige, agrarische gemeente met een veel kleinschaliger
karakter dat aansluit op het stille en open Zeeland in de achter-
tuin. De gemeente is voor het behoud van het kleinschalige en het
‘eigene’ van haar kernen en beoogt een kwaliteitsimpuls voor al
deze kernen. Daartoe worden stads- en/of dorpsplannen opge-
steld, waarin voor ieder(e) stad of dorp concrete ontwikkelingen
alsmede een basispakket aan voorzieningen zijn beschreven waar-
mee de leefbaarheid van de kernen kan worden gewaarborgd.

Deze totaal verschillende werelden staan nu soms recht tegenover
elkaar. De gemeente Moerdijk werkt aan de versterking van deze
twee werelden, maar ook aan het samenbrengen ervan. De afgelo-
pen jaren is onder de noemer ‘Moerdijk MeerMogelijk’ een groot
aantal plannen gelanceerd, waarbij de groei van de economie,

A-6 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-7

proloog

investeringen in een prettig leefklimaat in de kernen en natuuront-
wikkeling hand in hand gaan.

Het is de uitdaging de (economische) kansen die Moerdijk krijgt,
te verzilveren en tegelijkertijd te waarborgen dat de bestaande
(historische en landschappelijke) kwaliteiten behouden blijven.
Een goede inpassing van de snelwegen en de industrie-, bedrij-
ven- en havengebieden in het landschap is van groot belang. Dit
kan op verschillende manieren, met harde of juist geleidelijke
overgangen. Van belang is verder dat de eventuele opbrengsten
van bedrijvigheid en wonen kunnen worden benut om infrastruc-
tuur aan te leggen en/of de groene en blauwe kwaliteiten te waar-
borgen en te verbeteren. Een structuurvisie onder de nieuwe Wet
ruimtelijke ordening (hierna: Wro) is hiervoor een belangrijke
ruimtelijke onderlegger.

De structuurvisie “Moerdijk 2030” is een integrale visie die in-
speelt op de ontwikkeling van beide werelden en ze samenbrengt,
zodat ze elkaar kunnen aanvullen en versterken. De structuurvisie
staat voor een gemeente die het gehele palet bestrijkt van indivi-
duele, kleinschalige kernen tot en met internationale bedrijven-
terreinen. Daarbij wordt ingespeeld op het behoud van de eigen
identiteit van de kernen, hun onderlinge relatie én die met het lan-
delijk gebied, maar ook op de kansen voor natuurontwikkeling,
(water)recreatie, infrastructuur en de inbedding van grootschalige
bedrijvigheid. Op die manier ontstaat één gemeente Moerdijk met
een mozaïek aan bedrijvigheid, steden, dorpen, wegen, spoor-
lijnen, natuur en recreatie....

A-8 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-9

hoofdstuk 1

Inleiding

1.1	 Aanleiding

Nieuwe structuurvisie
Voor u ligt de nieuwe gemeentelijke Structuurvisie “Moerdijk
2030”, die de Structuurvisie Plus uit 1999 vervangt. De nieuwe
structuurvisie is van toepassing op het gehele grondgebied van
de gemeente Moerdijk. De visie (het wensbeeld) loopt tot 2030.
Bij de structuurvisie is een uitvoeringsparagraaf gevoegd. Deze
uitvoeringsparagraaf heeft een looptijd tot 2020 en kan iedere
twee jaar worden herzien. Er is een aantal aanleidingen geweest
om over te gaan tot het opstellen van deze nieuwe structuurvi-
sie, te weten:
•	� de nieuwe Wro is op 1 juli 2008 in werking getreden; de wet

stelt nieuwe eisen aan en biedt nieuwe mogelijkheden voor
structuurvisies;

•	� de oude structuurvisie, de Structuurvisie Plus uit 1999, is in-
houdelijk deels achterhaald: hoewel de nieuwe structuurvisie
voortbouwt op de Structuurvisie Plus spelen er momenteel
verschillende nieuwe ruimtelijke ontwikkelingen die niet in
de Structuurvisie Plus zijn opgenomen;

•	� de gemeente heeft een Strategische Visie die ruimtelijk ver-
taald moest worden.

Nieuwe Wro
Volgens de nieuwe Wro dient iedere gemeente uit oogpunt van
een goede ruimtelijke ordening haar ruimtelijke beleid vast te
leggen in een structuurvisie. In de nieuwe Wro is over struc-

tuurvisies het volgende bepaald (hoofdstuk 2, eerste lid van
artikel 2.1): “De gemeenteraad stelt ten behoeve van een goede
ruimtelijke ordening voor het grondgebied van de gemeente of
een gedeelte hiervan een structuurvisie vast. De structuurvisie
bevat de hoofdlijnen van de voorgenomen ontwikkeling van
dat gebied, alsmede de hoofdzaken van het door de gemeente te
voeren ruimtelijk beleid. De structuurvisie gaat tevens in op de
wijze waarop de raad zich voorstelt die voorgenomen ontwikke-
ling te doen verwezenlijken.”

In de wet wordt uitgegaan van een scheiding van beleid en
regelgeving, waarbij visie en beleid in een structuurvisie wor-
den ondergebracht en regelgeving in bestemmingsplannen. Er
zijn in de nieuwe Wro geen bepalingen opgenomen omtrent de
vorm en de procedure van een structuurvisie; de structuurvisie
is derhalve vorm- en procedurevrij. Wel moeten structuurvisies
digitaal raadpleegbaar zijn. Onderdeel van de nieuwe Wro is
de grondexploitatieparagraaf (ook wel grexwet genoemd) die
aanstuurt op meer uitvoeringsgerichte structuurvisies. Struc-
tuurvisies bieden kansen voor verevening tussen projecten die
geld kosten en projecten die geld opleveren (kostenverhaal).
Aldus kunnen structuurvisies ook beter aansluiten op de ont-
wikkelingsplanologie zoals nagestreefd in onder meer de Nota
Ruimte.

De gemeente Moerdijk wil aan de hand van een uitvoerings-
paragraaf komen tot gebiedsontwikkeling met de mogelijk-
heid van kostenverhaal. Daarnaast wil Moerdijk zich naar de

A-10 Structuurvisie “Moerdijk 2030”

toekomst toe profileren als ‘ondernemende netwerkgemeente’.
Door een op uitvoering gerichte ontwikkelingsplanologie kan
daar nader invulling aan worden gegeven. De gemeente heeft
daarom een structuurvisie nodig, die voldoet aan de eisen van
de Wro.

Structuurvisie Plus niet meer volledig actueel
De oude Structuurvisie Plus, die is uitgewerkt en/of gewijzigd
door vaststelling van nieuwe (herziene) beleidsstukken zoals de
Visie Industrie (2002), de Visie Buitengebied (2003), de Visie
Toerisme & Recreatie (2005), Lokaal vestigingsbeleid en het
Beleidsplan Wonen (2007), voldoet daar echter niet aan. Dat is
een belangrijke reden geweest om over te gaan tot het opstellen
van voorliggende nieuwe structuurvisie, die wel voldoet aan de
eisen van de Wro.

De Structuurvisie Plus en de uitwerkingen en wijzigingen
daarvan zijn bovendien inhoudelijk (op onderdelen) niet meer
volledig actueel en dienen ook daarom te worden geactuali-
seerd. Verschillende nieuwe ruimtelijke ontwikkelingen dienen
zich aan, die niet in de Structuurvisie Plus zijn opgenomen.
Deze ontwikkelingen vormen de ruimtelijke aanleiding voor het
opstellen van de nieuwe voorliggende structuurvisie. De belang-
rijkste zijn:
•	� de projecten die voortvloeien uit de bestuursovereenkomst

‘Realisatie Gebiedsontwikkeling Moerdijk’ (hierna: de be-
stuursovereenkomst) uit 2009;

•	� het onderzoek naar een nieuwe zoetwaterverbinding in

Noordwest-Brabant in relatie tot de ligging van Zevenbergen
in de Zuidwestelijke Delta en daarmee samenhangend de
ontwikkeling van het centrum van Zevenbergen, zoals opge-
nomen in de ‘Centrumvisie Zevenbergen’ (2009);

•	� de uit de nota ‘Lokaal vestigingsbeleid’ (2010) voortkomen-
de ontwikkelingen, in het bijzonder de keuze om bedrijven-
terrein Dintelmond binnen de huidige contour te houden en
het bieden van vestigingsmogelijkheden voor (boven)lokale
bedrijven op De Koekoek en nabij het Sint Josephplein bij
Zevenbergen;

•	 de veranderde woningbouwopgave;
•	� de (ruimtelijke) consequenties van het nieuwe accommoda-

tiebeleid in Moerdijk;
•	� de gevolgen van externe veiligheid voor ruimtelijke ontwik-

keling.
Deze ontwikkelingen worden nader beschreven in paragraaf
2.3. Hoewel er een aantal nieuwe ontwikkelingen is, borduurt
de Structuurvisie “Moerdijk 2030” op veel andere aspecten
voort op de Structuurvisie Plus. De grote lijn van de gemeente-
lijke ontwikkelingsstrategie is niet veranderd.

Strategische Visie
Op 10 december 2009 heeft de raad van de gemeente Moerdijk
unaniem ‘De Strategische Visie Moerdijk 2030’ vastgesteld.
In deze visie voor de (middel)lange termijn geeft de gemeente
richting aan de ontwikkelingen in de samenleving en aan de
positie van de gemeente in de regio, waarbij de gemeente am-
bitieus is, maar wel realistisch. De Strategische Visie biedt een

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-11

hoofdstuk 1

kapstok voor integraal afgestemd gemeentelijk beleid, op basis
waarvan prioriteiten kunnen worden gesteld en initiatieven van
derden kunnen worden beoordeeld. Daarnaast wordt een duide-
lijke missie uitgedragen naar buurgemeenten, Provincie en Rijk.

Inwoners en deskundigen hebben zich uitgebreid kunnen uit-
spreken over de thema’s die in de Strategische Visie aan de orde
zijn gesteld en hebben daarmee een belangrijke bijdrage gele-
verd aan de inhoud van de visie. De Strategische Visie is echter
geen ruimtelijk en beeldend document, dat voldoet aan de eisen
van de Wro. De Strategische Visie moest derhalve ruimtelijk

worden vertaald. Een (nieuwe) structuurvisie was hiervoor bij
uitstek de geschikte planvorm. De diverse andere (recente)
beleidsstukken die van betekenis zijn voor de toekomstige
ruimtelijke ordening van Moerdijk konden hierin tegelijkertijd
integraal worden meegewogen.

1.2	D oelstelling

De Structuurvisie “Moerdijk 2030”:
•	 heeft een hoog abstractieniveau (het wensbeeld is abstract);
•	 heeft een planhorizon tot 2030;
•	� is een ruimtelijke vertaling (op hoofdlijnen) van de missie

uit de Strategische Visie;
•	� is de integrale ruimtelijke vertaling van (andere) relevante

gemeentelijke, provinciale, regionale en nationale beleids-
documenten, waarbij bestaande beleid uitgangspunt is maar
waarbij ook nieuwe inzichten ingebracht zijn;

•	� is een ruimtelijke ontwikkelingsvisie met een richtinggevend
en programmatisch karakter dat integrale keuzes bevat voor
de hoofdlijnen van beleid voor de komende periode;

•	� is een handleiding - geen blauwdruk - voor de toekomstige
ruimtelijke koers van de gemeente met heldere uitgangspun-
ten (‘spelregels’) voor de verschillende partijen;

•	� is een strategisch document dat weergeeft hoe tot keuzes
en oplossingen is gekomen; het (interactieve) proces en het
product zijn transparant en ‘volgbaar’;

•	� is het ruimtelijke afwegingskader voor toekomstige gemeen-
telijke plannen, zoals de dorpsplannen nieuwe stijl, nieuwe

Missie ‘De Strategische Visie Moerdijk 2030’

“Moerdijk is in 2030 een gemeente die, gelegen op de as Rotterdam-
Antwerpen èn als hoogwaardig logistiek centrum van West-Brabant, voor
al haar inwoners een leefbare woonomgeving biedt met werkgelegenheid
in de nabijheid. Een gemeente met rust, ruimte, recreatie en toeristi-
sche mogelijkheden in het westelijke deel en dynamiek, bedrijvigheid en
bovenlokale voorzieningen, geconcentreerd in de kern Zevenbergen en
het haven- en industrieterrein Moerdijk in het oostelijke deel van de ge-
meente. Een gemeente waarin de kernen hun eigenheid bewaard hebben,
maar ook duidelijk één gemeente vormen. Een gemeente met een sociaal
gezicht, waar zorg en basisvoorzieningen dichtbij zijn en de menselijke
maat geldt. Een gemeente die op een bewonersgerichte, innovatieve,
efficiënte en effectieve wijze wordt bestuurd.”

A-12 Structuurvisie “Moerdijk 2030”

bestemmingsplannen en exploitatieplannen, maar waaraan
ook concrete ruimtelijke plannen worden getoetst;

•	� vormt de basis voor gebiedsontwikkeling en geeft samen met
de Strategische Visie aanleiding om kerngericht te werken;
de uitwerking heeft plaats in de genoemde dorpsplannen
nieuwe stijl alsook in een dynamisch, uitvoeringsprogramma
dat aangeeft op welke wijze en met welke middelen de be-
oogde gebiedsontwikkeling kan worden gerealiseerd en dat
wanneer nodig kan worden geactualiseerd;

•	� is een actieplan dat bepaalt welke partijen betrokken zijn
bij / verantwoordelijk zijn voor de besluitvorming, de finan-
ciering en de uitvoering;

•	� vormt de basis voor een actief grondbeleid met inzet van
specifieke instrumenten (Wet Voorkeursrecht Gemeenten
(hierna: WVG), Onteigeningswet et cetera); een doel van de
structuurvisie is het bestendigen van de WVG voor het Lo-
gistiek Park Moerdijk en het Stationsgebied Lage Zwaluwe,
zoals eerder opgenomen in het raadsbesluit van 3 juli 2008

•	 vormt de basis voor financiële meerjarenramingen;
•	 vormt de basis voor kostenverhaal en fondsvorming;
•	� is een digitaal raadpleegbaar plan dat voldoet aan de Prak-

tijkrichtlijn gemeentelijke Structuurvisies (PRgSV2008).

De structuurvisie vormt de ruimtelijke uitwerking van de recent
door de raad vastgestelde Strategische Visie en bevat aldus de
ruimtelijke kaders voor de toekomstige ontwikkelingen binnen
de gemeente Moerdijk. Als zodanig vormt de structuurvisie ook
het ruimtelijke referentiekader voor toekomstige bestemmings-

plannen. De structuurvisie bestaat uit de eigenlijke visie en een
uitvoeringsprogramma. Dit programma geeft een overzicht van
de noodzakelijke acties gericht op realisatie van de visie en
bevat als zodanig tevens de basis voor het kostenverhaal. Beide
worden op kernniveau verder uitgewerkt in de dorpsplannen
nieuwe stijl, waarbij eveneens sprake is van een visie en een
uitvoeringsprogramma per kern. Voor het buitengebied (analoog
aan de dorpsplannen nieuwe stijl voor de verschillende ker-
nen) wordt samen met belanghebbende partijen een ‘buitenge-
biedsontwikkelingsplan’ opgesteld als een nadere inhoudelijke
uitwerking (op basis) van de structuurvisie. Dit buitengebieds-
ontwikkelingsplan zal dienen als nota van uitgangspunten voor
het te actualiseren Bestemmingplan Buitengebied. Hieronder is
een en ander schematisch weergegeven.

Schematische weergave van de onderlinge verhouding van de verschillende
gemeentelijke plannen en visies.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-13

hoofdstuk 1

1.3	 Interactief proces

Strategische Visie
De gemeente heeft gekozen voor een interactief proces voor
het opstellen van de structuurvisie. Het opstellen van de Stra-
tegische Visie was reeds een belangrijke aanzet daartoe. De
Strategische Visie is tot stand gekomen door onder meer vier
bijeenkomsten waarin raadsleden gezamenlijk een inventarisatie
hebben gemaakt van de kernkwaliteiten, knelpunten en de toe-
komstwensen van de gemeente Moerdijk. Daarnaast heeft er een
expert meeting plaatsgehad, alsmede een uitgebreide interac-
tieve publieke consultatie, waarbij iedere betrokken burger en/
of belangenvertegenwoordiger zijn of haar zegje heeft kunnen
doen over de toekomst van de gemeente. De raadsleden hebben
beide bijeenkomsten bij kunnen wonen als toehoorder zodat zij
wat zij gehoord en/of gezien hebben, hebben kunnen afwegen in
het definitief maken van de Strategische Visie. De Strategische
Visie vormt zoals gezegd de basis voor de structuurvisie.

Ruwe Schets
De gemeente is vervolgens het eigenlijke structuurvisie-
proces begonnen met het opstellen van een zogenaamde
‘Ruwe Schets’: een kaartbeeld van de gehele gemeente, dat
integraal op hoofdlijnen de inhoud van de Strategische Visie
en het (overig) vigerend beleid weergeeft. Aan de hand van de
Ruwe Schets is de gemeente intern en extern in gesprek gegaan.
Rekening houdend met de beperkingen van de zeer ambitieuze
planning hebben verschillende gedachtewisselingen en
interviews plaatsgehad met:

•	� een externe klankbordgroep met vertegenwoordigers van
het maatschappelijk middenveld, inclusief de stads- en
dorpsraden;

•	 woningcorporaties;
•	 raadsleden;
•	 collegeleden;
•	 ambtenaren.

Ruimtelijk raamwerk
De volgende stap is geweest het opstellen van een conceptueel
ruimtelijk raamwerk (zie hoofdstuk 3). Het ruimtelijk raamwerk
biedt een kader waarbinnen (nieuwe) ontwikkelingen kunnen
plaatshebben en vormt derhalve een belangrijke basis voor de
structuurvisie. Het raamwerk is gebaseerd op de in deel B van
deze structuurvisie opgenomen onderbouwing, die bestaat uit:
•	 een analyse van actuele trends;
•	 de historische ontwikkeling van de gemeente;
•	 de Strategische Visie;
•	 het (overig) vigerende beleid;
•	 een inventarisatie en analyse van de huidige situatie.
Het ruimtelijk raamwerk geeft op abstracte wijze weer welke
fysieke elementen en structuren, waarden en wensen per sector
en sectoroverstijgend van belang zijn. Het geeft ook de eigen-
heid en identiteit van de gemeente en de dorpen weer. Juist
daarbij spelen de gedachten, idealen, wensen en ideeën die er
leven binnen de bevolking van Moerdijk een belangrijke rol.
De resultaten van de gedachtewisselingen zijn dan ook meege-
nomen bij het opstellen van het ruimtelijk raamwerk.

A-14 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-15

hoofdstuk 1

Structuurvisie
Ten slotte is het ruimtelijk raamwerk verder uitgewerkt tot de
eigenlijke structuurvisie (zie hoofdstuk 4). Daarbij zijn ook
nieuwe, nog niet in beleid opgenomen, maar wel gewenste ont-
wikkelingen verwerkt. Het ruimtelijk raamwerk en de concept
ontwerp-structuurvisie zijn ook weer besproken met de externe
klankbordgroep en met de raadsleden.

1.4 Leeswijzer

Deze structuurvisie bestaat uit de eigenlijke visie (deel A) en de
onderbouwing daarvan (deel B).

Deel A is als volgt opgebouwd. In hoofdstuk 2 wordt de uit-
gangssituatie geschetst: de sterkte-zwakteanalyse en de ambities
en opgaven. In hoofdstuk 3 wordt het ruimtelijk raamwerk ge-
presenteerd. Tevens wordt deze kaart in dit hoofdstuk kort toe-
gelicht. In hoofdstuk 4 wordt de eigenlijke structuurvisiekaart
gepresenteerd en wordt dieper ingegaan op de achterliggende
beleidsdoelstellingen. In hoofdstuk 5 wordt dit specifiek voor de
kernen van Moerdijk gedaan. Daarbij zijn per kern ook uitsne-
den van de structuurvisiekaart weergegeven. In hoofdstuk 6, het
laatste hoofdstuk van deel A, wordt ingegaan op de uitvoering
van de structuurvisie.

In hoofdstuk 1 van deel B wordt de gemeente bezien in breder
verband, waarbij de landelijke trends en ligging in de regio
 worden beschreven. In het tweede hoofdstuk wordt het

relevante beleid samengevat weergegeven. In hoofdstuk 3 ten
slotte wordt de huidige situatie (bestaande situatie en vigerend
beleid samen) per thema mede aan de hand van sectorale kaart-
jes uiteengezet. Deze kaartjes hebben mede de basis gevormd
voor het opstellen van de structuurvisiekaart.

A-16 Structuurvisie “Moerdijk 2030”

veelzijdige economie prachtig landschap dynamische stad

vitale dorpen levendige
cultuurhistorie

Moerdijk heeft veel
verschillende kwaliteiten

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-17

Ambities, idealen en opgaven

2.1 Sterktes, zwaktes, kansen en knelpunten

Blijven verbeteren
De gemeente Moerdijk is mooi zoals deze nu is. Tegelijkertijd
is er heel duidelijk de behoefte om te blijven verbeteren. Vanuit
de inventarisaties en analyses van bestaand beleid en bestaande
situatie en na overleg met politiek, bestuur, deskundigen en
inwoners zijn de belangrijkste sterktes, zwaktes, kansen en
knelpunten benoemd in de gemeente.

Sterke en zwakke punten
De kwaliteiten en gebreken die momenteel bepalend zijn voor
Moerdijk zijn:
•	� het grote en fraaie buitengebied met zijn dijken, kreken en

buitendijkse gebieden die de ontstaansgeschiedenis van het
landschap inzichtelijk maken;

•	� het cultuurhistorisch erfgoed van de gemeente, waarbij
vooral (de vestingwerken van) Willemstad eruit springt
(springen). Willemstad is hierdoor een toeristische trek-
pleister. Daarnaast zijn de vestingwerken van Klundert en
de verschillende forten van grote waarde. Klundert, de kern
Moerdijk en Standdaarbuiten hebben toeristische en recrea-
tieve potenties, die (nog) niet altijd goed worden benut;

•	� het vele water (Hollandsch Diep, Volkerak, Mark/Dintel,
Roode Vaart en vele kreken en kreekrestanten) met jachtha-
vens en de zeehaven; de potentie van het water wordt niet
altijd ten volle benut;

•	� de buitendijkse gebieden aan de west- en noordzijde van
de gemeente bezitten of hebben relaties met natuurwaarden
van Europees belang (natura2000-gebieden): het Hollandsch
Diep, het Volkerak en de Biesbosch;

•	� de sterke agrarische economie en het grote landbouwareaal.
Het agrarisch gebied heeft echter slechts een beperkte ecolo-
gische betekenis; het buitengebied ligt altijd dichtbij, maar is
niet altijd goed ontsloten;

•	� het grote aanbod aan werkgelegenheid, onder meer op het
Zeehaven- en Industrieterrein Moerdijk; het Zeehaven- en
Industrieterrein Moerdijk heeft echter ook negatieve effecten
op andere kwaliteiten van de gemeente, in de vorm van mi-
lieubelasting en veiligheidsrisico’s; dit laatste is recentelijk
gebleken;

•	� de goede bereikbaarheid van de gemeente over het spoor
(stations Zevenbergen en Lage Zwaluwe voor personen en
de bereikbaarheid van Zeehaven- en Industrieterrein Moer-
dijk voor goederen) en vooral over de weg, via de A16, A17,
A29 en A59 (met afslagen bij Zevenbergschen Hoek, de kern
Moerdijk, Industrieterrein Moerdijk, Zevenbergen/Klundert,
Standdaarbuiten, Fijnaart en Willemstad); de keerzijde van
deze infrastructuur is de milieuhinder die vooral een gevolg
is van het wegverkeer;

•	� de kleinschaligheid van de kernen. De kernen en de sociale
gemeenschap zijn overzichtelijk. De sociale betrokkenheid
in de kernen is hoog en het verenigingsleven bloeit; Zeven-
bergen heeft een hoog voorzieningenniveau; in de andere
kleinere kernen staat het (commerciële) voorzieningenniveau
al enige tijd onder druk..

hoofdstuk 2

Moerdijk heeft veel
verschillende kwaliteiten

A-18 Structuurvisie “Moerdijk 2030”

Kansen en knelpunten
Uit de analyse van landelijke trends en de hiervoor genoemde
kwaliteiten en gebreken, is ook een aantal kansen en bedreigin-
gen naar voren gekomen:
•	� de Provincie Noord-Brabant en het Centraal Bureau voor

de Statistiek (hierna: CBS) verwachten voor de periode tot
2030 een krimp van de bevolking in Moerdijk: er dreigt een
leegloop van de kleine kernen. De gemiddelde leeftijd van
de bevolking stijgt; er treedt vergrijzing op. Ouderen drei-
gen weg te trekken uit de kleinere kernen naar bijvoorbeeld
Zevenbergen omdat in de kleine kernen weinig zorg- en
andere voorzieningen zijn en bestaande woningen veelal niet
levensloopbestendig zijn;

•	� daar staat tegenover dat gezinsverdunning (de afname van
het aantal personen per huishouden) voor een stijgende wo-
ningbehoefte zorgt. De bovenmatige werkgelegenheid biedt

bovendien kansen voor bevolkingsgroei; omdat de kernen
liggen in een open landschap met dijken en water, is er ook
voldoende ruimte voor ontwikkelingen, waaronder op poten-
tieel bijzondere locaties;

•	� veel jongeren dreigen weg te trekken uit de gemeente, vooral
door een gebrek aan goede, brede en optimaal bereikbare
scholingsmogelijkheden. Dit versterkt de zogenaamde ‘ont-
groening’. Een andere (mogelijke) oorzaak van deze demo-
grafische ontwikkeling is dat er relatief weinig werkgelegen-
heid is voor hoger opgeleiden; vergrijzing en ontgroening
leiden omgekeerd ook tot een gebrek aan goed opgeleide
(jonge) werknemers. Onderscheidende woonmilieus die ge-
richt zijn op deze en andere specifieke doelgroepen, kunnen
hierop inspelen;

•	� als gevolg van de vergrijzing en ontgroening, alsmede door
de gebrekkige onderlinge verbindingen tussen de kernen en

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-19

hoofdstuk 2

in mindere mate ook door de terugloop van het voorzienin-
genniveau komt de sociale cohesie en de leefbaarheid in de
kleine kernen onder druk te staan;

•	� de functionele samenhang en de onderlinge (verkeers)
verbindingen tussen de vele verschillende kernen zijn in de
huidige situatie niet optimaal. Dit heeft onder meer te maken
met het feit dat Moerdijk een fusiegemeente is;

•	� binnen het aspect milieubelasting vormt externe veiligheid
- mede als gevolg van de gebeurtenissen rondom het bedrijf
Chemie-Pack begin 2011 - het meest in het oog springende
aandachtspunt. De aanwezigheid van bedrijven die vallen
onder het Besluit risico’s zware ongevallen (hierna: Brzo),
een leidingenstraat en een propyleenleiding leiden tot ruim-
telijke implicaties voor (beperkt) kwetsbare bestemmingen
in de omgeving, vooral rondom de kernen Zevenbergen,
Noordhoek en Klundert. Door de brand is het besef ten aan-
zien van potentieel aanwezige risico’s toegenomen;

•	� de gemeente mist nog te vaak potentiële kansen ten aanzien
van toerisme en recreatie. Er wordt maar beperkt ingespeeld
op de ligging aan het water van het Hollandsch Diep,
Volkerak en de Mark / Dintel en op het vaak prachtige bui-
tengebied met de vele cultuurhistorische waarden;

De belangrijkste ambities en idealen uit de Strategische Visie
staan beschreven in de hiernavolgende paragraaf.

2.2 De belangrijkste ambities en idealen

Missie Strategische Visie
In hoofdstuk 1 is reeds de missie uit de Strategische Visie weer-
gegeven. Hierin staan de belangrijkste ruimtelijke ambities en
idealen voor de gemeente in 2030 verwoord; deze bestaan uit
(puntsgewijs samengevat en geciteerd):
•	� de ligging op de as Rotterdam-Antwerpen en het vormen van

het (hoogwaardig) logistiek centrum van West-Brabant;
•	� een leefbare woonomgeving met werkgelegenheid in de

nabijheid;
•	� de aanwezigheid van rust, ruimte, recreatie en toeristische

mogelijkheden in het westelijke deel van de gemeente;
•	� de aanwezigheid van dynamiek, bedrijvigheid en bovenlo-

kale voorzieningen in het oostelijke deel van de gemeente;
•	� de eigenheid die de verschillende kernen dienen te behou-

den, terwijl ze tegelijk ook duidelijk één gemeente vormen;
•	� het sociale gezicht van de gemeente, waar zorg en basisvoor-

zieningen dichtbij zijn en de menselijke maat prevaleert.

In de Strategische Visie is voorts voor een aantal thema’s verder
ingegaan op de wensbeelden voor 2030. Deze idealen worden
hieronder kort samengevat.

Vergrijzing en ontgroening
•	 Het aantal inwoners is niet gekrompen.
•	� De lokale mogelijkheden om de negatieve gevolgen van

vergrijzing en ontgroening te onderdrukken, zijn benut.

A-20 Structuurvisie “Moerdijk 2030”

Rust en ruimte
•	� Er is een duidelijk onderscheid tussen het oosten van de

gemeente met stedelijke kwaliteiten en het westen van de ge-
meente met landelijke kwaliteiten. In het oostelijk deel is er
naast de stedelijke kwaliteiten nog voldoende vrije ‘groene’
ruimte waar natuur, landbouw en recreatie een plaats hebben.
In het westelijk deel voeren rust en ruimte de boventoon en
zijn natuur, landbouw en recreatieve/toeristische kwaliteiten
geconcentreerd.

•	� Landbouw wordt op een duurzame, innovatieve wijze bedre-
ven zonder dat dit ten koste gaat van de leefbaarheid van de
in het buitengebied gelegen kernen.

Behoud van kwaliteiten van de kleine kern als leefomgeving
•	� De gemeente vormt een netwerk van kleine kernen die alle

nog hun eigenheid bezitten.
•	� De leefbaarheid is goed in alle kernen, de sociale cohesie is

sterk en de menselijke maat is leidend.

Hoogwaardige industrie en bedrijvigheid
•	� Het Zeehaven- en Industrieterrein Moerdijk wordt efficiënt,

duurzaam en op een voor de omgeving verantwoorde wijze
gebruikt.

•	� De gemeente Moerdijk is het logistieke knooppunt van
Zuidwest-Nederland.

•	� De milieubelasting is verminderd, met behoud of toename
van werkgelegenheid, bijvoorbeeld door het uitplaatsen en
clusteren van bedrijven en toepassing van milieuvriendelijke
vervoersvormen.

Mobiliteit
•	� Moerdijk is een netwerkgemeente, zowel lokaal (tussen de

kernen) als regionaal.
•	� De verbindingen tussen de kernen en de niet-basisvoorzie-

ningen in Zevenbergen zijn goed. Hierdoor blijven de kernen
in het buitengebied leefbaar. Bereikbaarheid gaat boven
nabijheid.

•	 De gemeente is nog steeds goed bereikbaar van buitenaf.
•	 Zevenbergen heeft een rondweg.
•	� De gemeente heeft een personenspoorlijn met de stations

Zevenbergen en Lage Zwaluwe.
•	� De goederenspoorlijn tussen Rotterdam en Antwerpen/Vlis-

singen is geoptimaliseerd en ligt buiten de kernen van de
gemeente.

Toerisme en recreatie
•	� De bestaande toeristisch-recreatieve trekpleisters zijn

uitgebouwd en er zijn nieuwe trekpleisters ontstaan, die de
bestaande trekpleisters versterken.

•	� Hierbij zijn het water, de natuur, het landschap en de cultuur-
historische waarden optimaal benut.

Sociale cohesie
•	� Verenigingen en vrijwilligers zijn nog steeds het cement van

de lokale samenleving.
•	� De kernen hebben nog altijd een rijk verenigingsleven en

een onmiskenbare sociale cohesie.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-21

hoofdstuk 2

Voorzieningen
•	� De kernen van Moerdijk beschikken in 2030 over de basis-

functies:
•	 basisonderwijs;
•	 een ruimte met een ontmoetingsfunctie;
•	 passende binnen- of buitensportfaciliteiten;
•	 een kerngerichte zorgfunctie.
•	 De overige functies zijn geconcentreerd in de grotere kernen.

Zorg
•	 Passende zorg is voor iedereen bereikbaar.
•	� Er is ingezet op de bouw van levensloopbestendige wonin-

gen en zorgwoningen.
•	� Een mix van zorg-, onderwijs- en andere basisvoorzieningen

wordt dicht bij de bewoners, meestal per kern georganiseerd.
•	 In Zevenbergen is 24-uurs-verpleging mogelijk.

Onderwijs
•	� Moerdijk heeft samen met de buurgemeenten een volledig en

breed onderwijsaanbod dat aansluit op de regionale en lokale
arbeidsmarkt.

•	� Basisonderwijs is een basisvoorziening en wordt in elke kern
van de gemeente aangeboden.

Duurzaamheid
•	� Moerdijk profileert zich als een duurzame gemeente. Het

ambitieniveau is hoog.
•	� Er wordt ingezet op duurzaam bouwen, een duurzame eco-

nomie en ecologische duurzaamheid.
•	� De uitstoot van fijnstof en broeikasgassen is in 2030 in de

gemeente met 40% gereduceerd ten opzichte van de normen
van de Europese Unie in 2009.

A-22 Structuurvisie “Moerdijk 2030”

•	� In 2030 is 30% van de totale reguliere energiebehoefte ge-
dekt uit ‘lokaal’ geproduceerde duurzame energie.

Rol in de regio
•	� Op een aantal terreinen is de gemeente op regionaal ni-

veau niet vrijblijvende samenwerking aangegaan vanuit het
principe ‘lokaal, wat lokaal kan en regionaal, wat regionaal
moet’. Tevens heeft de gemeente een leidende rol in thema’s
als duurzaamheid, water en mobiliteit en een bepalende rol
in thema’s als economie en onderwijs.

2.3	D e belangrijkste opgaven en plannen

Inleiding
De verschillende nieuwe ruimtelijke ontwikkelingen zijn reeds
benoemd in paragraaf 1.1. Ze hebben hun weerslag op de struc-
tuurvisie. Hieronder worden ze daarom kort toegelicht en in het
uitvoeringsprogramma krijgen vooral deze items nadrukkelijk
de aandacht.

Moerdijk MeerMogelijk
In de bestuursovereenkomst (zie paragraaf 1.1) zijn tussen het
Rijk, de Provincie Noord-Brabant en de gemeente Moerdijk
afspraken gemaakt over de voorbereiding en uitvoering van
verschillende plannen. De uitvoering van deze plannen samen
geeft een impuls aan de economie en de leefbaarheid van de
gemeente (bron: Sociaal Economische effectstudie Logistiek
Park Moerdijk; DHV 2007). Deze aanpak staat bekend onder de
noemer ‘Moerdijk MeerMogelijk’.

Moerdijk MeerMogelijk heeft betrekking op een programma
met onder andere de volgende onderdelen:
•	 de realisatie van het LPM;
•	 de herontwikkeling van de Noordrand Zevenbergen;
•	 de herontwikkeling van het Waterfront Moerdijk;
•	 de ontwikkeling van het stationsgebied Lage Zwaluwe;
•	� de herstructurering van het bedrijventerrein Vlietweg/

Schansweg te Klundert;
•	 d�e herstructurering van de locatie Huizersdijk-Zuid bij

Zevenbergen;
•	� de herstructurering van het bedrijventerrein Bloemendaalse

Zeedijk te Zevenbergschen Hoek;
•	� de intensievere benutting van het Zeehaven- en Industrie-

terrein Moerdijk;
•	 de realisatie van 825 extra woningen.
Deze plannen worden hieronder kort toegelicht.

In de bestuursovereenkomst zijn afspraken gemaakt over de
relatie tussen de verschillende plannen die onder Moerdijk
MeerMogelijk vallen. Daarin zijn ook de afdrachten benoemd
vanuit zowel het gemeentelijk programma als het LPM. Het
gemeentelijk programma Moerdijk MeerMogelijk is gericht
op een forse investering in de leefbaarheid van de kernen in de
gemeente. Het is een dynamisch programma dat gevoed moet
worden vanuit de opbrengsten van 825 extra woningen en de
ontwikkeling van het stationsgebied Lage Zwaluwe. In de be-
stuursovereenkomst is een flexibiliteitbepaling opgenomen die
het mogelijk maakt om onderdelen van het gemeentelijk

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-23

hoofdstuk 2

programma in te wisselen voor andere leefbaarheidsprojecten.
Uiteindelijk gaat het om de winst die qua leefbaarheid kan
worden gerealiseerd. Daarnaast is in de bestuursovereenkomst
opgenomen dat vanuit het provinciaal project LPM ook diverse
afdrachten plaats dienen te hebben.

Door de toename van bedrijvigheid, waaronder de komst van
het LPM, komt de leefbaarheid onder druk te staan. Het is
daarom zaak te voorkomen dat leefbaarheid, milieu en kwali-
teit van de leefomgeving onder een aanvaardbaar peil komen.
Dit betekent dat realisatie van het LPM alleen planologisch
aanvaardbaar is als de bovengenoemde verslechtering van de
leefomgeving wordt gecompenseerd door realisatie van de
Ontwikkeling Noordrand Zevenbergen en de Herontwikkeling
Waterfront Moerdijk. Door de Ontwikkeling Noordrand Zeven-
bergen treedt een kwaliteitsverbetering van het landschap op
met de verplaatsing van de bedrijven Caldic Chemie en Wolst,
terwijl door de Herontwikkeling Waterfront Moerdijk de leef-
baarheid in de kern Moerdijk toeneemt door de uitplaatsing van
grootschalige bedrijvigheid en het verdwijnen van bijbehorende
verkeers- en geluidsoverlast. Het LPM is gebaat bij deze beide
projecten, omdat daarmee een aantrekkelijker vestigingsklimaat
ontstaat voor (potentiële werknemers van) bedrijven op het
LPM. Om genoemde ontwikkelingen in Zevenbergen en Moer-
dijk te kunnen realiseren is een financiële bijdrage vanuit het
LPM noodzakelijk. In de bestuursovereenkomst zijn daarover
reeds afspraken vastgelegd.

LPM
Dankzij haar strategische ligging blijkt de gemeente Moerdijk
een voorkeurslocatie voor een grootschalig logistiek park voor
value added logistics. Value added logistics houdt in dat produc-
ten worden geassembleerd, omgepakt, gemonteerd, gerepareerd,
bedrukt enzovoort voordat ze naar de klant worden vervoerd.
De locatie ligt tussen de havens van Antwerpen en Rotterdam
met toegangswegen via water, weg, spoor en buisleiding. Het
park van circa 150 hectare netto uitgeefbaar komt in de oksel
van de A16 en A17. Er gaat zich ‘schone bedrijvigheid’ vestigen
in de milieucategorie 3.1 en 3.2: geen zware industrie, maar
bedrijven op het gebied van logistieke bedrijvigheid. Het LPM
zal zorgen voor een enorme impuls van de economie en werk-
gelegenheid in de gemeente Moerdijk en West-Brabant. Er komt
een flink aantal extra arbeidsplaatsen bij.

Ontwikkeling Noordrand Zevenbergen
Onderdeel van dit plan is de omlegging van de N285 en de
sanering van Caldic (betonmortelcentrale) en Wolst (chemisch
productiebedrijf). Zevenbergen wordt veiliger en aantrek-
kelijker om te wonen en te leven als Wolst en Caldic worden
gesaneerd. De geur-, geluid- en verkeersoverlast voor de
omwonenden wordt daardoor minder. De verkeersveiligheid en
de doorstroming nemen toe door de aanleg van een noordelijke
randweg om de kern van Zevenbergen en buiten het huidige
bedrijventerrein De Koekoek om, ter vervanging van de N285.
Het doorgaande verkeer hoeft dan niet meer door de kern van

A-24 Structuurvisie “Moerdijk 2030”

Zevenbergen. De binnen de randweg vrijkomende gronden
bieden ruimte voor woningbouw, bedrijvigheid, recreatie en
groen en water.

Herontwikkeling Waterfront Moerdijk
Tussen het Hollandsch Diep en de kern ligt een oud havenge-
bied ter grootte van ongeveer 13 hectare, dat aan de westkant
is begrensd door natuurgebied de Appelzak. Het project Wa-
terfront Moerdijk behelst de herontwikkeling van de oost- en
westzijde van deze oude haven. Een herontwikkeling kan deze
locatie omtoveren tot een levendig gebied waar wonen en
recreëren centraal staan, wat de leefbaarheid van de gehele kern
Moerdijk positief zal beïnvloeden.

Ontwikkeling stationsgebied Lage Zwaluwe
Het huidige station Lage Zwaluwe maakt op dit moment een
wat verlaten indruk. Door het 25 hectare grote braakliggende
terrein te ontwikkelen, krijgen het station en zijn omgeving een
enorme impuls. Diverse bestemmingen zijn hier denkbaar: een
transferium, logistieke supportdiensten of andere hoogwaardige
bedrijvigheid. De uiteindelijke bestemming maakt het stations-
gebied levendiger en veiliger.

Herstructurering bedrijventerrein Vlietweg/Schansweg te
Klundert
Aan de Schansweg en Vlietweg in Klundert ligt een bedrijven-
terrein van circa 15 hectare, aangrenzend aan een woonwijk en
het zwembad. Het voornemen is om de milieuhinder van dit

terrein te verminderen en een impuls te geven aan de ruimte-
lijke kwaliteit. Het daar gevestigde transportbedrijf Leijten zal
worden verplaatst. Voor de bewoners betekent dit rustiger en
veiliger wonen in dit gedeelte van Klundert.

Herstructurering locatie Huizersdijk-Zuid bij Zevenbergen
Het verplaatsen van het transportbedrijf aan de Huizersdijk ten
zuiden van Zevenbergen leidt tot een betere verkeersveiligheid,
vooral voor de schoolgaande jeugd van en naar Zevenbergen
die hinder ondervindt van passerende vrachtwagens. Nu ligt het
bedrijf op een ongunstige locatie voor zowel de onderneming
als haar omgeving. Het bedrijf grenst direct aan een jachthaven.
Een herstructurering van deze locatie maakt het mogelijk om
nieuwe functies te realiseren zoals woningbouw, recreatie en
natuur.

Herstructurering bedrijventerrein Bloemendaalse Zeedijk te
Zevenbergschen Hoek
De inwoners van Zevenbergschen Hoek ondervinden overlast
van transport- en sluipverkeer in hun dorp. Die wordt onder
andere veroorzaakt door twee grote ondernemingen op het voor-
malige Campinaterrein. Doelstelling van dit plan is het ver-
minderen van de milieuhinder die door de bedrijvigheid wordt
veroorzaakt, waarbij vooral de geluidshinder en verkeersonvei-
ligheid centraal staan.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-25

hoofdstuk 2

Intensievere benutting Zeehaven- en Industrieterrein
Moerdijk
Al jaren zijn de braakliggende hectares op het huidige
Zeehaven- en Industrieterrein Moerdijk onderwerp van gesprek.
Vanaf het moment dat de komst van een bovenregionaal in-
dustrieterrein de agenda beheerst, wijzen inwoners, politiek en
milieugroepen op het invullen van die hectares. Dit gebeurt bin-
nen Moerdijk MeerMogelijk vanuit het principe: het juiste bedrijf
op de juiste plaats. Het opnieuw invullen van deze hectares zorgt
ervoor dat de omvang van het LPM beperkt blijft tot 150 hectare.
Als gevolg van de brand bij Chemie-Pack op het Zeehaven- en
Industrieterrein begin 2011 zullen alle ogen op deze ontwikke-
ling gericht zijn en zullen de risico’s zeer zorgvuldig afgewogen
moeten worden.

Realisatie 825 extra woningen (diverse locaties)
De acht bovengenoemde plannen van Moerdijk MeerMogelijk
zullen samen nieuwe bewoners aantrekken, mede door de toene-
mende werkgelegenheid in het gebied. Door de intensivering van
het ruimtegebruik op het Zeehaven- en Industrieterrein Moerdijk
en het nieuwe LPM ontstaat een groot aantal nieuwe arbeidsplaat-
sen. Daarnaast zal de impuls aan de leefbaarheid door Moerdijk
MeerMogelijk ook nieuwe inwoners aantrekken. Om aan de
woningvraag van nieuwe bewoners te voldoen, gaat de gemeente
Moerdijk 825 extra woningen (bovenop het aantal op basis van
‘migratiesaldo nul’) bouwen, in alle categorieën. Die 825 wonin-
gen worden dus ontwikkeld naast het regulier aantal te bouwen
woningen.

Zuidwestelijke Delta en Centrumvisie Zevenbergen
In het Volkerak-Zoommeer (hierna: VZM) is in de zomer en
het najaar vaak sprake van een explosieve groei en sterfte van
blauwalgen, met stankoverlast, vis- en vogelsterfte en zwemver-
boden als gevolg. Onderzoek heeft uitgewezen dat verzilting van
het VZM en een beperkte getijdendynamiek de enige oplossingen
zijn voor dit probleem. Verzilting van het VZM mag
echter alleen plaatshebben als de beschikbaarheid van zoet
water voor de landbouw, de drinkwatervoorziening en de indus-
trie is gewaarborgd. Om tot een oplossing te komen zijn verschil-
lende tracés onderzocht. Op advies van het Bestuurlijk Overleg
Krammer Volkerak (BOKV) wordt nu een drietal tracés technisch
uitgewerkt waarbij de randvoorwaarden zijn:
•	� een benodigde hoeveelheid aan te voeren water van 22,5 m3/s;
•	� een aanvoerroute via de Roode Vaart, al dan niet in combinatie

met aanvoer vanuit het Wilhelminakanaal;
•	� een aanvoerroute door het centrum van Zevenbergen in com-

binatie met aanvoer vanuit het Wilhelminakanaal of om het
centrum heen gekoppeld aan de noordelijke randweg (met of
zonder gecombineerde aanvoer vanuit het Wilhelmina-
kanaal).

De Roode Vaart wordt daarmee een ‘navelstreng’ in een hoog-
dynamische omgeving en vormt een uitdagende en integrerende
ontwerpopgave gekoppeld aan: Waterfront Moerdijk, uitbreiding
derde insteekhaven op het Zeehaven- en Industrieterrein Moer-
dijk, knoop Lochtenburg, A16/HSL-zone, windmoleninitiatieven,
Logistiek Park Moerdijk, noordelijke omlegging N285 en de
revitalisering van het centrum van Zevenbergen.

A-26 Structuurvisie “Moerdijk 2030”

Het ontgraven van de voormalige haven als regionale zoetwa-
terader door het centrum van Zevenbergen kan een belangrijke
impuls vormen voor de verblijfskwaliteit van de openbare
ruimte en voor de recreatieve waarde van het centrum en is in
die zin een prikkelende gedachte. Het betekent echter wel dat
een alternatieve locatie moet worden gevonden voor de week-
markt en het bestaande parkeren op de Noord-/Zuidhaven,
zonder dat dit ten koste gaat van de kwaliteit van het centrum
van Zevenbergen. Daarnaast zal het noodzakelijk zijn kritisch te
kijken naar een aantal plekken rond de Noord-/Zuidhaven.

Lokaal vestigingsbeleid
De gemeente Moerdijk beschikt momenteel in totaal over een
voorraad bedrijventerreinen ter grootte van ongeveer 2.878
hectare bruto (1.416 hectare netto). Op de bestaande lokale
bedrijventerreinen is nagenoeg geen ruimte meer uitgeefbaar.
Aangrenzend aan het huidige bedrijventerrein De Koekoek in
Zevenbergen ligt een zoekgebied voor toekomstige uitbreiding
van het terrein; ook ten zuiden van het bestaande terrein Zwa-
nengat ligt een zoeklocatie voor toekomstige bedrijventerrein-
ontwikkeling. De gemeente beschikt hiermee echter slechts over
een beperkte omvang aan uitgeefbaar terrein, die onvoldoende
is om aan de behoefte te voldoen.

Voor de leefbaarheid in de kernen is de aanwezigheid van
levensvatbare lokale bedrijvigheid van groot belang. Om in
voldoende mate te kunnen voorzien in de vraag naar lokale
bedrijventerreinen, ligt er op de korte termijn (tot 2013) een

opgave van ongeveer 19 hectare (netto). Voor de langere
termijn (2013-2020) komt daar naar verwachting nog ongeveer
47 hectare bij. In de toekomst wordt tevens ruim 14 hectare aan
de bestaande bedrijventerreinvoorraad onttrokken als gevolg
van transformatieplannen in de kernen. De uitplaatsing van deze
bedrijven levert een extra vraag naar nieuw lokale bedrijventer-
rein op. Met de vaststelling van de nota ‘Lokaal vestigingsbe-
leid’ (2010) heeft de gemeente bovendien de keuze gemaakt
om bedrijventerrein Dintelmond binnen de huidige contour te
houden. Daarom heeft de gemeente twee nieuwe vestigingslo-
caties benoemd voor (boven)lokale bedrijven, te weten bij De
Koekoek en nabij het Sint Josephplein bij Zevenbergen.

Woningbouwopgave (tot 2020)
Het uitgangspunt voor het woningbouwprogramma vormt de
provinciale bevolkings- en woningbehoefteprognose 2008,
gebaseerd op demografische ontwikkelingen en trends met als
uitgangspunt migratiesaldo nul. Daarnaast mag de gemeente
Moerdijk nog 1.075 woningen bovenop het reguliere woning-
bouwprogramma bouwen. Deze extra woningen vloeien voort
uit de compensatieregeling voor huisvesting van werknemers
van het Zeehaven- en Industrieterrein Moerdijk en de bestuurs-
overeenkomst Moerdijk MeerMogelijk. Samen vormen deze
twee lijnen het gemeentelijke woningbouwprogramma. Op
basis daarvan heeft de gemeente een woningbouwcapaciteit van
2.225 woningen voor de periode tot 2020.

Structuurvisie “Moerdijk 2030” A-27

DEEL A

STRUCTUURVISIE “MOERDIJK 2030”

hoofdstuk 2

Accommodatiebeleid in Moerdijk
De kern van het accommodatiebeleid is het handhaven van het
basisvoorzieningenniveau in elke kern binnen de gemeente
Moerdijk. Onder het basisvoorzieningenniveau vallen voorzie-
ningen ten behoeve van:
•	 basisonderwijs;
•	 voorschoolse voorzieningen (peuterspeelzaalwerk);
•	 buitensport;
•	 een openbare ontmoetingsfunctie.
Bij de uitvoering van het accommodatiebeleid wordt uitgegaan
van clustering en gezamenlijke (her)ontwikkeling van de voor-
zieningen opdat het gebruik zo efficiënt als mogelijk is en de
kosteninvestering en exploitatie zo laag mogelijk zijn. Dit wordt
opgepakt wanneer renovatie, nieuwbouw en/of herstructurering
van (de wijk om) een voorziening nodig is.

Externe veiligheid
Het afgelopen decennium is de wet- en regelgeving ten aan-
zien van externe veiligheid op de schop gegaan en zijn risico’s
van activiteiten met gevaarlijke stoffen in beeld gebracht. De
gemeente staat op het punt de nieuwe inzichten en opgaven
te verankeren in de gemeentelijke processen, beleidsplannen,
bestemmingsplannen, vergunningen, enzovoort. Externe veilig-
heid is zeer belangrijk; de brand op het Zeehaven- en Industrie-
terrein Moerdijk begin 2011 heeft dit nog eens onderstreept. De
eisen ten aanzien van externe veiligheid van de aanwezige en te
ontwikkelen risicovolle bedrijven, buisleidingen, spoorwegen,
(rijks-, provinciale en gemeentelijke) wegen en vaarwegen heb

ben een grote impact op de ruimtelijke ontwikkeling van kwets-
bare bestemmingen in de gemeente en vice versa. Een scheiding
van risicovolle en kwetsbare activiteiten en het in harmonie
met elkaar laten functioneren van beide typen activiteiten daar
waar scheiding niet mogelijk is, is van grote importantie. Zo zal
de gemeente de komende jaren een steeds veiligere woon- en
leefomgeving creëren.

Conclusie
Bovengenoemde ruimtelijke ontwikkelingen hebben hun
 weerslag op de inhoud van de structuurvisie. Omgekeerd kan
de structuurvisie op onderdelen - en voor zover ze al niet
vastliggen - richting geven aan de uitwerking van de ontwik-
kelingen.

A-28 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-29

3.1 Ruimtelijk raamwerk

Aan de hand van de inventarisatie en (sterkte- en zwakte)ana-
lyse (zoals omschreven in paragraaf 2.1.) en de verschillende
gedachtewisselingen en interviews met vertegenwoordigers van
het maatschappelijk middenveld en met raadsleden is getracht
het DNA van de gemeente Moerdijk vast te stellen. Dit heeft ge-
resulteerd in een ruimtelijk raamwerk (zie volgende bladzijde).
Daarbij zijn vier verschillende sferen/identiteiten te onderschei-
den:
1.	� stedelijk kerngebied (‘stedelijke driehoek’), inclusief

stedelijk-landschappelijk uitloopgebied;
2.	 recreatieve zone langs het Hollandsch Diep en Volkerak;
3.	 recreatieve zone langs de Mark/Dintel;
4.	 agrarisch en landschappelijk kerngebied.
Deze vier zones en de kernen die daarin zijn gelegen vormen
samen één netwerkgemeente. De vier zones vormen samen het
ruimtelijk raamwerk van de gemeente, waarbinnen (nieuwe)
ontwikkelingen kunnen plaatshebben die passen bij de sfeer/
identiteit van de plek. De op de kaart weergegeven begrenzing
van de zones is abstract en geeft de indeling van de gemeente
op hoofdlijnen weer. De grenzen zijn daarom niet als exact te
interpreteren.

3.2 Stedelijk kerngebied

De zone van Zevenbergen in het zuiden tot en met het Zeeha-
ven- en Industrieterrein Moerdijk in het noorden vormt in

2030 het stedelijk kerngebied (‘stedelijke driehoek’) van de
gemeente. Hier liggen de belangrijkste stedelijke functies. Het
gebied is vrij dicht bebouwd en doorsneden door veel transport-
infrastructuur. Het relatief besloten landelijk gebied tussen de
noordrand van Zevenbergen en de A17 fungeert als stedelijk-
landschappelijk uitloopgebied van Zevenbergen. Hier kunnen
meer intensieve en/of ruimtevragende vormen van recreatie een
plek krijgen.

Zevenbergen vormt de stad in het hart. Het is de hoofdkern van
de gemeente, met een hoog voorzieningenniveau en een regio-
nale verzorgingsfunctie. Deze centrumfunctie wordt versterkt.
In Zevenbergen worden bovendien de meeste woningen ge-
bouwd en er is plaats voor bovenlokale bedrijvigheid. Ten zuid-
oosten van de kern, ten oosten van de Hazeldonkse Zandweg, is
plek voor glastuinbouw.

Aan het Hollandsch Diep ligt het Zeehaven- en Industrieterrein
Moerdijk. Hier wordt het ruimtegebruik geïntensiveerd en de
haven uitgebreid. Het terrein geeft Moerdijk een belangrijke
economische positie op (inter)nationaal niveau. Dit wordt ver-
sterkt door de komst van het LPM, waardoor Moerdijk in 2030
het logistieke knooppunt van Zuidwest-Nederland is geworden.
Het LPM zal komen te liggen in de zuidelijke oksel van de A16
en de A17, omdat dit de meest logische locatie is gezien de uit-
stekende bereikbaarheid en de uitstekende koppelingsmogelijk-
heden met het bestaande Zeehaven- en Industrieterrein Moer-
dijk. Het LPM zal via een nieuwe hoofdontsluiting hiermee en

hoofdstuk 3

ruimtelijk raamwerk

Structuurvisie “Moerdijk 2030” A-31

DEEL A

STRUCTUURVISIE “MOERDIJK 2030”

hoofdstuk 3

met de stedelijke driehoek rechtstreeks verbonden worden. De
stedelijke driehoek is bewust niet zo ver opgerekt dat het LPM
daarbinnen zou vallen om te voorkomen dat het gebied tussen
het LPM en Zevenbergen ook als te verstedelijken gebied zou
worden gezien. De Lapdijk is dan ook te beschouwen als uiter-
ste grens van het LPM. Door de komst van het LPM neemt de
bedrijvigheid in het gebied toe, waardoor de leefbaarheid, het
milieu en de kwaliteit van de leefomgeving verder onder druk
komen te staan. In paragraaf 2.3 (onder “Moerdijk MeerMo-
gelijk”) is aangegeven welke compensatiemaatregelen daartoe
worden voorzien.

3.3 Recreatieve zones langs het water

Water heeft een belangrijke rol gespeeld in de ontstaansgeschie-
denis van de gemeente Moerdijk. Dat is nog steeds zichtbaar
in het landschap met zijn dijken en kreekrestanten (zie ook de
volgende paragraaf). De gemeente heeft echter langs de ran-
den de sterkste relatie met het water; ze is er aan drie zijden
door begrensd: in het noorden door het Hollandsch Diep, in het
westen door het Volkerak en in het zuiden door de Mark/Dintel.
Het doel is in de periode tot 2030 de van oudsher innige relatie
met het water te versterken. Het water moet beter beleefbaar
worden.

In de zone langs het weidse Hollandsch Diep en Volkerak, waar
ook de belangrijkste cultuurhistorische waarden van de gemeen-

te liggen (forten, vestingstadjes Willemstad en Klundert), moet
worden ingezet op versterking van de recreatie. Dit dient te
gebeuren met respect voor het landschap. Zowel de binnendijk-
se als de buitendijkse gebieden kunnen beter voor recreanten
toegankelijk worden gemaakt. Er kunnen verbindingen worden
gecreëerd en er moet aandacht zijn voor verblijfsrecreatie. Meer
intensieve (verblijfs)recreatieve voorzieningen kunnen een plek
krijgen in dit gebied, mits ze zeer zorgvuldig worden ingepast
in en bijdragen aan de ontwikkeling van het landschap.

De zone langs de Mark/Dintel is veel kleinschaliger van aard.
Het riviertje ligt vaak onopvallend in het landschap tussen de
smalle uiterwaarden en de dijken. Door kleinschalige land-
schappelijke en recreatieve ingrepen kan het water beter be-
leefbaar worden gemaakt en de recreatieve waarde worden
versterkt.

3.4 Agrarisch en landschappelijk kerngebied

Het grootste deel van de gemeente wordt gevormd door het
mooie agrarische buitengebied. Rust en ruimte staan hier
voorop. De landbouw(er) is altijd de drager geweest van het
landschap en dat blijft zo. Wel staat dit soms op gespannen voet
met de voortgaande schaalvergroting en de ontwikkelingen in
de ‘agro-industriële’ bedrijven. Tegelijkertijd zet de gemeente
in op de ontwikkeling van een groenblauw raamwerk: de dijken
worden beplant met lanen en oude kreekstructuren worden

A-32 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-33

hoofdstuk 3

hersteld. Zo ontstaat een sterk en fraai landschappelijk raam-
werk. Om dit te realiseren wordt zoveel mogelijk de combinatie
gezocht tussen landbouw, recreatie en natuur.

Fijnaart vormt het voorzieningencentrum voor en is de belang-
rijkste kern van het agrarisch en landschappelijk kerngebied
in het westelijke deel van de gemeente. De overige, kleinere
kernen hebben in 2030 minimaal de basisvoorzieningen.

3.5 Moerdijk netwerkgemeente

De elf kernen in de gemeente hebben in 2030 alle hun eigen
karakter en ‘specialisatie’ die gerelateerd is aan de grootte van
de kern en de ligging ten opzichte van de zones zoals die hier-
boven zijn beschreven.
•	� Zevenbergen vormt de hoofdkern van de gemeente met een

regionaal voorzieningenniveau.
•	� Fijnaart is een subkern met het westelijk deel van de ge-

meente als verzorgingsgebied.
•	� Klundert is een subkern en heeft daarnaast op recreatie ge-

oriënteerde voorzieningen.
•	� Willemstad en Standdaarbuiten hebben een lokaal voor-

zieningenniveau en daarnaast op recreatie georiënteerde
voorzieningen.

•	� De overige kernen hebben minimaal de basisvoorzieningen;
de aanwezigheid van deze basisvoorzieningen zorgt voor
een goede leefbaarheid in de kleinere kernen. Een ruimte
met een ontmoetingsfunctie en sportfaciliteiten dragen sterk

bij aan de sociale cohesie, terwijl een sterke sociale cohesie
weer zorgt voor een goede leefbaarheid. Ook een hoge ruim-
telijke kwaliteit kan hieraan bijdragen.

De verschillende zones van de gemeente en de kernen die
daarin zijn gelegen, vullen elkaar aan. Ze vormen samen één,
zeer veelzijdige, gemeente. Het is er prettig wonen, werken
en recreëren. Om de kwaliteiten en voorzieningen voor alle
inwoners van de gemeente en ook voor bezoekers van buitenaf
toegankelijk te maken, wordt ingezet op een netwerk van goede
verbindingen, vooral tussen de verschillende kernen maar zeker
ook naar (verzorgings)kernen in de buurgemeenten.

A-34 Structuurvisie “Moerdijk 2030”

A

R

LANDSCHAP:

Zoeklocatie onderscheidend wonen/landgoederen

Behouden en versterken agrarisch gebied
Zoeklocatie extensieve recreatie
Zoeklocatie intensieve recreatie
Versterking ecologie/natte natuur
Doortrekken Rode Vaart
Versterken krekenstructuur
Groenblauwe afronding/inbedding
Uitbouwen recreatieve waarde forten

Doortrekken A4
Onderzoek spoorlijn ROBEL
Zoektracé nieuwe hoofdontsluiting
Zoektracé nieuwe hoofdontsluiting - buurgemeente

INFRASTRUCTUUR:
Hoofdkern

VOORZIENINGEN:

Subkern

Subkern, inspelend op recreatie

Lokale voorzieningen, inspelend op recreatie
Lokale voorzieningen

Minimaal basisvoorzieningen
Uitbouwen waterrecreatie buitenwater
Uitbouwen waterrecreatie binnenwater
Zoekgebied windenergie

Zoekgebied overige duurzame energie

Zoekgebied windenergie - buurgemeente

R

R

RR

LE
G

EN
D

A

BESTAAND:

Dorpen en steden
Gemeentegrens

Buurtschappen
Bedrijventerrein
Stedelijk groen/sport
Landschappelijk groen
Baggerdepot

Kreken, Mark en Rode Vaart
Vesting

Dijken
Hollandsch Diep

STRUCTUURVISIE MOERDIJK 2030
Gemeente Moerdijk - KuiperCompagnons

Peildatum: 2011
Kaartdatum: 9 juni 2011

252.100.01

Uitbreiding wonen, stap 1 (tot 2020)

VERSTEDELIJKING:

Zoekrichting uitbreiding wonen, stap 2
Uitbreiden bovenlokaal bedrijventerrein
zoekrichting nader af te wegen: uitbreiding wonen (stap 2)
en/of uitbreiding bovenlokaal bedrijventerrein

Doorgroeimogelijkheden glastuinbouw
Logistiek Park Moerdijk en bedrijvigheid Zevenbergschen Hoek
Revitalisering en transformatie
Agro Food ClusterA

Ontwikkeling waterfront/havenfront

Natte reservering

Snelweg
Spoor
Station
Hoofdwegen
Secundaire wegen
Windmolenconcentratie

A

R

LANDSCHAP:

Zoeklocatie onderscheidend wonen/landgoederen

Behouden en versterken agrarisch gebied
Zoeklocatie extensieve recreatie
Zoeklocatie intensieve recreatie
Versterking ecologie/natte natuur
Doortrekken Rode Vaart
Versterken krekenstructuur
Groenblauwe afronding/inbedding
Uitbouwen recreatieve waarde forten

Doortrekken A4
Onderzoek spoorlijn ROBEL
Zoektracé nieuwe hoofdontsluiting
Zoektracé nieuwe hoofdontsluiting - buurgemeente

INFRASTRUCTUUR:
Hoofdkern

VOORZIENINGEN:

Subkern

Subkern, inspelend op recreatie

Lokale voorzieningen, inspelend op recreatie
Lokale voorzieningen

Minimaal basisvoorzieningen
Uitbouwen waterrecreatie buitenwater
Uitbouwen waterrecreatie binnenwater
Zoekgebied windenergie

Zoekgebied overige duurzame energie

Zoekgebied windenergie - buurgemeente

R

R

RR

LE
G

EN
D

A

BESTAAND:

Dorpen en steden
Gemeentegrens

Buurtschappen
Bedrijventerrein
Stedelijk groen/sport
Landschappelijk groen
Baggerdepot

Kreken, Mark en Rode Vaart
Vesting

Dijken
Hollandsch Diep

STRUCTUURVISIE MOERDIJK 2030
Gemeente Moerdijk - KuiperCompagnons

Peildatum: 2011
Kaartdatum: 9 juni 2011

252.100.01

Uitbreiding wonen, stap 1 (tot 2020)

VERSTEDELIJKING:

Zoekrichting uitbreiding wonen, stap 2
Uitbreiden bovenlokaal bedrijventerrein
zoekrichting nader af te wegen: uitbreiding wonen (stap 2)
en/of uitbreiding bovenlokaal bedrijventerrein

Doorgroeimogelijkheden glastuinbouw
Logistiek Park Moerdijk en bedrijvigheid Zevenbergschen Hoek
Revitalisering en transformatie
Agro Food ClusterA

Ontwikkeling waterfront/havenfront

Natte reservering

Snelweg
Spoor
Station
Hoofdwegen
Secundaire wegen
Windmolenconcentratie

Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-35

De structuurvisie nader verklaard

4.1	S tructuurvisiekaart

Het ruimtelijk raamwerk van netwerkgemeente Moerdijk met
vier verschillende zones, zoals beschreven in het vorige hoofd-
stuk, vormt de leidraad voor de toekomstige ontwikkeling van
de gemeente:
1.	� stedelijk kerngebied (‘stedelijke driehoek’), inclusief

stedelijk-landschappelijk uitloopgebied;
2.	 recreatieve zone langs het Hollandsch Diep en Volkerak;
3.	 recreatieve zone langs de Mark/Dintel;
4.	 agrarisch en landschappelijk kerngebied.

De globale uitwerking van deze zones is verbeeld op de struc-
tuurvisiekaart en heeft voor verschillende thema’s plaats in de
volgende paragrafen van dit hoofdstuk. De thema’s komen di-
rect voort uit de Strategische Visie. De ambities die binnen deze
thema’s zijn geschetst worden in dit hoofdstuk van de struc-
tuurvisie ruimtelijk vertaald. Onder het thema ‘duurzaamheid’
wordt ook ingegaan op de ambities op het gebied van externe
veiligheid (zie paragraaf 4.10).

Het is belangrijk vast te stellen dat de structuurvisiekaart geen
bestemmingsplankaart is en dat deze derhalve geen ontwik-
kelingen onwrikbaar vastlegt. Het gaat om de hoofdlijnen van
beleid, die verder worden uitgewerkt in dorpsplannen nieuwe
stijl (die zijn bedoeld ter behoud of verbetering van de leefbaar-

heid in de kernen), een ‘buitengebiedsontwikkelingsplan’ (voor
het buitengebied), stedenbouwkundige plannen en bestem-
mingsplannen. De raad kan elke twee jaar het uitvoeringspro-
gramma opnieuw vaststellen. Dit kan mede op basis - en naar
aanleiding - van woningbouwmonitoring en ontwikkelingen
in de uitvoering. De kaart is gefundeerd op bestaand beleid en
lopende plannen (vlakken) en voegt daaraan enkele nieuwe keu-
zes toe (pijlen en arceringen). Deze markeren tevens het pro-
gramma voor de looptijd van de visie, waarbij een onderscheid
is gemaakt tussen de periode tot 2020 (vlakken) en de periode
tot 2030 (pijlen en arceringen). De pijlen op de kaart geven de
richting aan van eventuele uitbreidingen (tussen 2020 en 2030),
maar ze zeggen niets over de grootte daarvan.

4.2	V ergrijzing en ontgroening

Koppeling van wonen, werken en recreëren
Moerdijk erkent de demografische ontwikkelingen als gevolg
van vergrijzing en ontgroening en ziet een belangrijke uitdaging
in het hoofd bieden aan de toenemende bevolkingskrimp en de
vergrijzing. Moerdijk gaat voor een adequate koppeling van
wonen, werken en recreëren. Deze koppeling brengt, gezien
bovenregionale grootschalige werkgelegenheidsontwikkelingen,
een behoefte met zich mee die verder strekt dan het voorzien
in de behoefte van onze eigen bevolking. De bovenregionale
functie op het gebied van economische ontwikkelingen dient
gepaard te gaan met een regionale functie op het gebied van
wonen. Daartoe streeft de gemeente naar het verwerven van

hoofdstuk 4

A

R

LANDSCHAP:

Zoeklocatie onderscheidend wonen/landgoederen

Behouden en versterken agrarisch gebied
Zoeklocatie extensieve recreatie
Zoeklocatie intensieve recreatie
Versterking ecologie/natte natuur
Doortrekken Rode Vaart
Versterken krekenstructuur
Groenblauwe afronding/inbedding
Uitbouwen recreatieve waarde forten

Doortrekken A4
Onderzoek spoorlijn ROBEL
Zoektracé nieuwe hoofdontsluiting
Zoektracé nieuwe hoofdontsluiting - buurgemeente

INFRASTRUCTUUR:
Hoofdkern

VOORZIENINGEN:

Subkern

Subkern, inspelend op recreatie

Lokale voorzieningen, inspelend op recreatie
Lokale voorzieningen

Minimaal basisvoorzieningen
Uitbouwen waterrecreatie buitenwater
Uitbouwen waterrecreatie binnenwater
Zoekgebied windenergie

Zoekgebied overige duurzame energie

Zoekgebied windenergie - buurgemeente

R

R

RR

LE
G

EN
D

A

BESTAAND:

Dorpen en steden
Gemeentegrens

Buurtschappen
Bedrijventerrein
Stedelijk groen/sport
Landschappelijk groen
Baggerdepot

Kreken, Mark en Rode Vaart
Vesting

Dijken
Hollandsch Diep

STRUCTUURVISIE MOERDIJK 2030
Gemeente Moerdijk - KuiperCompagnons

Peildatum: 2011
Kaartdatum: 9 juni 2011

252.100.01

Uitbreiding wonen, stap 1 (tot 2020)

VERSTEDELIJKING:

Zoekrichting uitbreiding wonen, stap 2
Uitbreiden bovenlokaal bedrijventerrein
zoekrichting nader af te wegen: uitbreiding wonen (stap 2)
en/of uitbreiding bovenlokaal bedrijventerrein

Doorgroeimogelijkheden glastuinbouw
Logistiek Park Moerdijk en bedrijvigheid Zevenbergschen Hoek
Revitalisering en transformatie
Agro Food ClusterA

Ontwikkeling waterfront/havenfront

Natte reservering

Snelweg
Spoor
Station
Hoofdwegen
Secundaire wegen
Windmolenconcentratie

A-36 Structuurvisie “Moerdijk 2030”

de status van (provinciale) ‘stedelijke regio’ voor het gehele
stedelijk kerngebied (plus het LPM). Deze lobby zal bestuurlijk
ingezet worden. In de provinciale Verordening ruimte heb-
ben alleen het Zeehaven- en Industrieterrein en het LPM deze
status. De Provincie beoogt met het aanwijzen van stedelijke
regio’s een bundeling van de verstedelijking te bewerkstelligen.
De visie van de gemeente om in haar stedelijk kerngebied (de
‘stedelijke driehoek’) de meeste bovenlokale bedrijvigheid te
concentreren, alsmede het leeuwendeel van de woningbouw
en ook de meeste (regionale) voorzieningen, past goed in deze
bundelingsgedachte.

Bouwen naar behoefte
Er wordt gebouwd voor de ‘eigen bevolking’ op het moment dat
daar behoefte aan is, bijvoorbeeld als gevolg van gezinsverdun-
ning (de afname van het gemiddeld aantal gezinsleden per huis-
houden), waarbij uitgegaan wordt van een migratiesaldo van nul.

Ook op grond van provinciaal beleid (provinciale structuur-
visie) is in beginsel in alle kernen ruimte voor de bouw van extra
nieuwe huizen om de eigen bevolking te huisvesten. Vooral
in de minder stedelijke delen van de gemeente is de kans op
demografische krimp echter reëel; het realiseren (en vullen)
van het aantal woningen passend in migratiesaldo nul is daar
wellicht moeilijk. De provinciale zoekgebieden voor stedelijke
ontwikkeling zijn in de meeste gevallen zelfs groter dan nodig is
voor migratiesaldo nul; deze zullen daarom veelal niet volledig
worden benut.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-37

Hoe om te gaan met de woningbouwopgave
De Provincie Noord-Brabant zal bij de beoordeling van de
gemeentelijke bouwplannen uitgaan van een woningbouwcapa-
citeit van 2.225 woningen voor de periode tot 2020. Tot 2020 is
de geschetste woningbehoefte al volledig met concrete initia-
tieven ingepland. Het gevolg hiervan is dat er géén nieuwe ont-
wikkelingen kunnen worden aangegaan waarbij toevoegingen
aan de woningvoorraad aan de orde zijn zonder dat er sprake is
van uitruil.

In de stedelijke driehoek liggen de meeste kansen om te
groeien. Vooral rond Zevenbergen biedt de groei van de toch al
ruime werkgelegenheid daartoe mogelijkheden, zeker gezien de
komst van het LPM en de intensivering van het Zeehaven- en
Industrieterrein Moerdijk. Woningbouw zal steeds gedoseerd
en gefaseerd (stapsgewijs) plaatshebben en gaat gelijk op met
de bevolkingsgroei: er zal sprake zijn van een zogenaamde
‘continue bouwstroom’, waarbij rekening wordt gehouden met
een zeker percentage aan uitval van projecten. Om een goede
aansluiting van de woningvraag op de woningbouwbehoefte te
kunnen garanderen, zullen het woningbouwprogramma en de
bevolkingsontwikkeling tussentijds (om de twee jaar) worden
gemonitord.

Onderscheidende woonmilieus
Ten zuiden van zowel Zevenbergen als Standdaarbuiten is langs
de Mark een zoekgebied voor onderscheidende woonmilieus
aangewezen. Dergelijke bijzondere woonmilieus, bijvoorbeeld

in de vorm van nieuwe landgoederen, kunnen (indien er behoef-
te aan is) een aanvulling vormen op het reguliere woningbouw-
programma. Voorwaarde voor de ontwikkeling ervan is dat
hierdoor de ruimtelijke, recreatieve en/of ecologische kwaliteit
van het gebied wordt versterkt.

Herstructurering
Naast aan nieuwbouw wordt aandacht geschonken aan het op-
timaliseren van de (woon)omgeving van de huidige inwoners.
Veel van de bestaande woningvoorraad bestaat uit jaren 50-,
60- en 70-woningen en is eenzijdig van opbouw. Deze wordt in
de komende decennia opgeknapt. De herstructureringsopgave
zal gepaard gaan met een verdunning van de woningdichtheid:
er worden minder woningen teruggebouwd dan dat er nu staan.
Hierdoor ontstaat er in de kern ruimte om bestaande andere
(leefbaarheids)problemen zoals parkeer- en wateroverlast op te
lossen en er komt ruimte voor extra groen en openbare speel-
ruimte.

Herstructurering en inbreiding (waar dat niet ten koste gaat van
de dorpse karakteristiek) gaan vóór uitbreiding. Uitbreiding
zal (beperkt en stapsgewijs) nodig zijn om de woningen terug
te kunnen bouwen die door de verdunning bij herstructurering
verdwijnen. Door een fonds in te stellen moet de woningbouw
op uitbreidinglocaties financieel bijdragen aan de herstructure-
ringsopgaven. De verdunning door herstructurering zal in be-
ginsel worden gecompenseerd in of bij de bestaande kern zelf,
waardoor het aantal huishoudens in een dorp in principe gelijk

hoofdstuk 4

A-38 Structuurvisie “Moerdijk 2030”

blijft. In de minder stedelijke delen van de gemeente zal de
woningbehoefte door een reële kans op krimp echter beperkt(er)
zijn. Hierdoor zal de overcapaciteit als gevolg van de verdun-
ning worden gerealiseerd in de zoekgebieden voor stedelijke
ontwikkeling in of bij de kern Zevenbergen. Voor de herstructu-
reringsopgaven zal intensief worden samengewerkt met belang-
hebbenden zoals de woningcorporaties waarbij nadrukkelijk
hun strategische voorraadbeleid en portfoliomanagement zal
worden betrokken.

Kwaliteit
De kwaliteit van het nieuwe aanbod is uiteindelijk belang-
rijker dan de kwantiteit. Daarbij gaat het niet alleen om de
kwaliteit van de woningen, maar ook om het woonmilieu en
het tegemoetkomen aan de wensen van doelgroepen. Voor de
woningbouw is het essentieel dat het aanbod van woningen en
woonmilieus goed aansluit bij de vraag van de woonconsumen-
ten. Daarom wordt er strategisch en gedifferentieerd op kern- en
projectniveau gebouwd waarbij het woningbehoefte¬onderzoek
richtinggevend is. Hierbij wordt ook rekening gehouden met
de bestaande woningvoorraad, ingeplande projecten en de
signalen vanuit de markt (woningcorporaties, ontwikkelaars,
makelaars en zorginstellingen, enzovoort) en de doelgroepen
van het beleid (starters, doorstromers, senioren en de bijzondere
doelgroepen), op basis van uitkomsten van woningbehoeften-
onderzoek. Verder gelden er extra eisen aan de woningbouw-
kwaliteit. Zo voldoen alle nieuwbouwprojecten aan de mini-
male eis volgens de Woonkeur (basispakket B&C) waardoor er

levensloopbestendig wordt gebouwd. Daarnaast worden er ook
kwaliteitseisen met betrekking tot milieuaspecten, duurzaam-
heid en veiligheid gesteld. Bij het tweejaarlijks monitoren van
de woningbehoefte wordt ook aandacht besteed aan de kwalita-
tieve vraag.

4.3 Rust en ruimte

Onderscheid
Zoals in het vorige hoofdstuk is beschreven, is de in de Strate-
gische Visie genoemde oost-westverdeling van de gemeente in
een oostelijk deel met vooral stedelijke kwaliteiten en een wes-
telijk deel met vooral landelijke kwaliteiten, in de structuurvisie
verder uitgewerkt. De gemeente is in 2030 - sterker dan nu - te
verdelen in:
•	� een gebied waar stedelijke kwaliteiten de boventoon voeren

(het ‘stedelijk kerngebied’);
•	� een (aanzienlijk groter) gebied met vooral landelijke kwali-

teiten, waar rust en ruimte de boventoon voeren (de ‘recrea-
tieve zones langs het water’ en ‘het agrarisch en landschap-
pelijk kerngebied’).

De stedelijke functies worden vooral in het stedelijk kerngebied
geconcentreerd, terwijl niet alleen ten westen daarvan, maar
ook ten oosten van de stedelijke driehoek de nadruk ligt op
landelijke functies. Het oostelijke landelijk gebied lijkt relatief
klein, maar het strekt zich in oostelijke richting uit tot ver over
de gemeentegrenzen.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-39

Groenblauw raamwerk
In het landelijke gebied wordt een groenblauw raamwerk
ontwikkeld. Vooral de dijken met bomenlanen zijn belangrijke
en fraaie landschappelijke dragers in het gebied. Door het met
bomen (zoals essen) beplanten van de nu nog onbeplante dijken
wordt deze functie versterkt. Daarnaast worden oude kreken-
structuren hersteld: oude kreeklopen worden verbreed en ze wor-
den begeleid door natuurlijke oevers waarop niet alleen ruimte
is voor natuurwaarden (bijvoorbeeld rietvegetaties), maar ook
voor extensieve vormen van recreatie zoals wandelen en fietsen.
Zo ontstaan ecologisch waardevolle gebieden en verbindingen in
het agrarisch landschap, waardoor de ecologische, maar ook de
belevingswaarde van het platteland sterk toeneemt. De ontwik-
keling van nieuwe woonvormen in het buitengebied kan als
middel worden ingezet om met privaat geld natuur te ontwik-
kelen. Ontwikkeling van nieuwe woonvormen wordt daarom bij

voorkeur gekoppeld aan het herstellen van kreekstructuren of
het versterken van de recreatieve zones langs het water. Nieuwe
woonvormen mogen (de ontwikkeling van) de landbouw echter
niet belemmeren. Uitbreidingen naar behoefte van de kernen
in het landelijk gebied hebben gedoseerd en gefaseerd plaats
en met een dorpse maat en schaal, passend bij het landschap.
Lokale bedrijventerreinen mogen uitbreiden conform het Lokaal
vestigingsbeleid van de gemeente. Waar sprake is van stedelijke
uitbreidingen die ten koste gaan van agrarische gronden wordt
zorg gedragen voor de noodzakelijke compenserende maatrege-
len. Daarbij wordt vanzelfsprekend wel rekening gehouden met
de marktwerking bij eventuele functiewijzigingen.

Menging van functies
De landschappelijke verfraaiing gaat samen met het beter
beleefbaar en toegankelijk maken van het buitengebied voor

hoofdstuk 4

A-40 Structuurvisie “Moerdijk 2030”

burgers, toeristen en recreanten. Daarbij gaat het vooral om
fietsroutes en wandelroutes (ommetjes) vanuit de kernen, die
goeddeels gekoppeld worden aan het te versterken groenblauwe
casco: over/langs de dijken en langs de kreken. Dit gebeurt bij
voorkeur in samenwerking met agrariërs, want in het agrarisch
en landschappelijk kerngebied ligt het accent op de landbouw,
die in belangrijke mate de drager is van het landschap. De
landbouw krijgt hier dan ook de ruimte voor ontwikkeling, mits
bij de ontwikkelingen oog is voor ruimtelijke kwaliteit en deze
worden ingepast in het landschap (bijvoorbeeld erfbeplanting om
in het landschap passende schuren en stallen) en mits ontwik-
kelingen niet ten koste gaan van de leefbaarheid van de in het
buitengebied gelegen kernen. Landbouw wordt op een duur-
zame, innovatieve wijze bedreven (bijvoorbeeld in de vorm van
biologische of waterneutrale landbouw, maar ook de traditionele
landbouw kan een bijdrage leveren aan duurzaamheid). In de re-
creatieve zones langs het water (Hollandsch Diep / Volkerak en
Mark/Dintel) wordt ruimte geboden voor verbreding en combi-
naties tussen landbouw, toerisme en recreatie en natuur. Groene
en blauwe diensten (onder andere agrarisch natuurbeheer) kun-
nen bijdragen aan de verweving van landbouw en natuur.

De (nieuw)vestiging van intensieve veehouderij wordt nergens
in de gemeente toegestaan. Hervestiging en uitbreiding van een
bestaande intensieve veehouderij zijn alleen onder (strenge)
voorwaarden op een duurzame locatie mogelijk in de verwe-
vingsgebieden conform de provinciale Verordening ruimte (zie
ook deel B: paragrafen 2.2 en 3.12). Een duurzame locatie is

een bestaand bouwblok met een zodanige ligging dat het zowel
vanuit milieuoogpunt als vanuit ruimtelijk oogpunt verantwoord
is om het ter plaatse door te laten groeien.

In het stedelijk kerngebied
De gemeente neemt de twee mogelijke doorgroeigebieden voor
glastuinbouw van de Provincie over in de structuurvisie:
•	� in de Spiepolder aan de zuidoostzijde van Zevenbergen, langs

de oostzijde van de Hazeldonkse Zandweg (N389);
•	� ten noorden van De Langeweg (N285) tussen Zevenbergen

en Langeweg (net ten oosten van Zevenbergen).
Conform de provinciale Verordening ruimte (zie ook deel B:
paragrafen 2.2 en 3.12) mogen bestaande bedrijven hier hun
bedrijfsactiviteiten voortzetten en onder voorwaarden uitbreiden.
De voorwaarden voor uitbreiding houden in dat:
•	� rekening wordt gehouden met de ter plaatse van de voorgeno-

men uitbreiding aanwezige waarden en belangen van natuur-
lijke, landschappelijke, cultuurhistorische, water- en bodem-
huishoudkundige, milieuhygiënische en recreatieve aard;

•	� het bedrijf voordelen op het gebied van duurzaamheid en
synergie behaalt.

Nieuwvestiging van en omschakeling naar een glastuinbouwbe-
drijf zijn alleen toegestaan met een (provinciale) ontheffing, die
alleen wordt verleend:
•	� in het geval dat het ruimtelijk gezien wenselijk is een glas-

tuinbouwbedrijf (elders in de provincie) te saneren of
•	� in het geval van herschikking van bouwblokken binnen het

doorgroeigebied zelf.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-41

hoofdstuk 4

Ten noorden van Zevenbergen is (in het stedelijk-landschappe-
lijk uitloopgebied) een zoekgebied aangewezen waar intensieve
vormen van recreatie een plek kunnen krijgen. Omdat het land-
schap er minder open is, kunnen hier ‘gebiedsvreemde’ elemen-
ten (zoals bijvoorbeeld een golfbaan of recreatieplas) gereali-
seerd worden, zij het met aandacht voor ruimtelijke kwaliteit.

De ontwikkeling van de Roode Vaart tussen Moerdijk en
Zevenbergen biedt mogelijkheden als verbindende schakel tus-
sen enerzijds Moerdijk en het Hollandsch Diep en anderzijds
het centrumgebied van Zevenbergen.

In de stedelijke driehoek is ook nog voldoende ‘vrije groene
ruimte’ waar natuur, landbouw en recreatie een plaats kunnen
behouden.

4.4 �Behoud van kwaliteiten van de kleine kern als
leefomgeving

Eigenheid en kwaliteit
Er wordt ingezet op het behoud van het dorpse karakter van de
kleine kernen. Per kern wordt steeds gezocht naar een verster-
king van de eigenheid. De potenties die daar uit voortkomen
worden zoveel mogelijk benut; iedere kern heeft zijn eigen,
bijzondere programma voor wonen en lokale bedrijvigheid.

Door periodiek de woningbouwbehoefte te monitoren, wordt
niet méér nieuwbouw gerealiseerd dan nodig is. Eventuele uit-
breidingen kunnen in alle kleine kernen worden gefaciliteerd als
daar behoefte aan is, maar altijd kleinschalig, op een dorpse ma-
nier en passend in de historisch-landschappelijke/-stedenbouw-

A-42 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-43

hoofdstuk 4

kundige context van de locatie. Door het (financieel) koppelen
van uitbreidingen aan herstructureringen (met verdunning van
de woningdichtheid) wordt de leefbaarheid en de kwaliteit in
de bestaande woonomgeving verbeterd. Hierin wordt intensief
samengewerkt met belanghebbende partijen zoals de woning-
corporaties die - zoals eerder aangegeven - aangesproken zullen
worden op hun strategische voorraadbeleid en portfoliomanage-
ment. De verdunning door herstructurering zal in beginsel wor-
den gecompenseerd in of nabij de bestaande kern zelf, waardoor
het aantal huishoudens in een dorp in principe gelijk blijft. In de
minder stedelijke delen van de gemeente zal de woningbehoefte
door een reële kans op krimp echter beperkt(er) zijn. Hierdoor
zal de overcapaciteit als gevolg van de verdunning worden
gerealiseerd in de zoekgebieden voor stedelijke ontwikkeling in
of bij de kern Zevenbergen.

Netwerkgemeente
De verschillende kernen vormen in 2030 een netwerkgemeente.
De kleine kernen zijn goed met elkaar en met de grotere kernen
verbonden, waardoor de niet-dagelijkse voorzieningen vanuit
alle kleine kernen goed bereikbaar zijn (zie ook paragraaf 4.6).
Tevens wordt ingezet op het behoud en de versterking van de
sociale cohesie (zie paragraaf 4.8) en basisvoorzieningen (zie
paragraaf 4.9) in de kleine kernen zelf. Hierdoor en door het
versterken van de verbanden tussen de dorpen wordt de leef-
baarheid van de kleine kernen gewaarborgd.

4.5 Hoogwaardige industrie en bedrijvigheid

Gedifferentieerd aanbod
De gemeente heeft een groot en gevarieerd aanbod aan werk-
gelegenheid. Dit aanbod zal in de komende periode verder
toenemen. Moerdijk is in 2030 door de komst van het LPM
het logistieke knooppunt van Zuidwest-Nederland geworden,
gelegen op de as Rotterdam-Antwerpen/België. Bedrijven met
bijzondere vestigingscondities kunnen hier een plek krijgen.
Het LPM zal grootschalig en multimodaal ontsloten zijn via de
A16 en A17 en door een rechtstreekse hoofdaansluiting op het
nabijgelegen Zeehaven- en Industrieterrein Moerdijk. Direct ten
oosten van het LPM wordt bij het station Lage Zwaluwe een 25
hectare groot hoogwaardig bedrijvenpark, een servicepoint of
een transferium ontwikkeld. Hierdoor krijgen het station en zijn
omgeving een enorme impuls.

Veilig intensiveren
De gemeente Moerdijk dankt haar naamsbekendheid vooral
aan het gelijknamig Zeehaven- en Industrieterrein. Het terrein
geeft Moerdijk een belangrijke economische positie op (inter)
nationaal niveau. Het ruimtegebruik van het Zeehaven- en
Industrieterrein wordt geïntensiveerd; de nu nog braaklig-
gende kavels worden verder ingevuld en benut. Tevens wordt
ruimte geboden voor de uitbreiding van de derde insteekhaven
(‘natte reservering’) aan de oostzijde van het terrein. Aan die
zijde zullen bedrijven een plek krijgen die geen verhoogd risico
vormen voor bewoners van de kern Moerdijk. Het Zeehaven- en

A-44 Structuurvisie “Moerdijk 2030”

Industrieterrein wordt op een voor de omgeving verantwoorde
wijze ingevuld. Externe veiligheid heeft hierbij altijd een hoge
prioriteit, waarbij veel aandacht besteed wordt aan een goede
zonering en compartimentering. Bij het realiseren van gevoelige
functies in de buurt van risicovolle bedrijven is vanzelfsprekend
externe veiligheid een belangrijke maatstaaf, maar ook (overlast
van) licht, geluid, geur en fijnstof zijn hierbij belangrijk (zie ook
paragraaf 4.10).

Bovenlokale terreinen
Naast de bovenregionale bedrijventerreinen Moerdijk en LPM
zijn er binnen de gemeente verschillende bovenlokale en lokale
bedrijventerreinen. De bovenlokale bedrijventerreinen zijn
Dintelmond en Zevenbergen. Bedrijventerrein Dintelmond blijft
binnen de huidige contour en wordt niet uitgebreid. Dit terrein
is gelegen in de ‘recreatieve zone langs het water’. De gemeente
stimuleert daarom een transformatie en invulling met maritieme
bedrijvigheid, zoals bijvoorbeeld zeilmakerijen of botenstal-
lingen, maar zal hierin niet actief opereren. Bij Zevenbergen is
wel uitbreiding van bovenlokale bedrijvigheid mogelijk. In de
noordrand van Zevenbergen heeft revitalisering/transformatie
van bestaand bedrijventerrein prioriteit; uitbreiding van het
bovenlokaal bedrijventerrein De Koekoek is op termijn mo-
gelijk, binnen de nieuw te realiseren randweg. Eventueel kan
uitbreiding van bovenlokaal bedrijventerrein in tweede instantie
plaatshebben aan de zuidoostzijde van Zevenbergen (nabij het
Sint Josephplein), binnen de reeds gerealiseerde Oostrand. Ook
woningbouw (stap 2) of een combinatie is hier op termijn een

mogelijkheid. De uiteindelijke invulling van deze locatie is af-
hankelijk van nader onderzoek, dat in samenspraak met partners
in het kader van de te actualiseren Woonvisie en nota Lokaal
vestigingsbeleid zal worden uitgevoerd.

Lokale terreinen
De meeste kernen in de gemeente hebben een (klein) lokaal be-
drijventerrein. Op deze terreinen ligt de nadruk op kwaliteit en
kleinschaligheid. Waar de ruimtelijke kwaliteit te wensen over
laat, wordt ingezet op revitalisering en herstructurering. In een
aantal kernen, zoals in Klundert, wordt het bedrijventerrein (ge-
deeltelijk) getransformeerd tot een gemengd gebied met bedrij-
ven en (woon-werk)woningen. In een aantal kernen - in ieder
geval Zevenbergen en Fijnaart - wordt in dergelijke gemengde
gebieden gezocht naar een plek voor sportscholen, bouwmark-
ten et cetera. Op de lokale terreinen en in het buitengebied wor-
den alleen bedrijven toegestaan met maximaal milieucategorie
2. Het streven is vooral de lokale bedrijventerreinen in hun
netto omvang te laten bestaan. Voor de leefbaarheid en de soci-
ale cohesie in de kernen is de aanwezigheid van levensvatbare
lokale bedrijvigheid van groot belang. De gemeente zal (lokale)
bedrijven steeds nadrukkelijker wijzen op hun maatschappe-
lijke functie en ‘plichten’ vanuit de ‘3-O-gedachte’: Onderwijs,
Ondernemers en Overheid (zie hiervoor ook de collegeagenda).
De gemeente richt zich daarom op het behoud en eventueel de
uitbreiding van de werkgelegenheid op deze lokale terreinen en
stimuleert mobiliteits- en parkmanagement. Herstructurering en
transformatie geven ruimte voor beperkte uitbreiding, passend

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-45

hoofdstuk 4

bij de kern. Het verkrijgen van inzicht in de (ruimte)behoeften
van bedrijven op bestaande lokale bedrijventerreinen zal perio-
diek middels een behoeftenonderzoek plaatshebben.

Verplaatsing
Voor grote, niet op de lokale markt gerichte bedrijven is geen
plek op de lokale terreinen. Als dergelijke bedrijven reeds aan-
wezig zijn, wordt gestreefd naar verplaatsing naar één van de
bovenlokale terreinen bij Zevenbergen of zelfs naar de bovenre-
gionale bedrijvenparken (Zeehaven- en Industrieterrein Moer-
dijk of LPM), afhankelijk van het type bedrijf. Het gaat daarbij
in het bijzonder om bedrijven ten noorden van Zevenbergen, op
het voormalige Campinaterrein in Zevenbergschen Hoek, een
transportbedrijf aan de Huizersdijk-Zuid ten zuiden van Zeven-
bergen, een transportbedrijf in Klundert en bedrijven langs de
Mark bij Standdaarbuiten (zie ook hoofdstuk 5). Dit komt de
ruimtelijke kwaliteit en de leefbaarheid in de kernen ten goede.

4.6 Mobiliteit

Goede ontsluiting
De gemeente Moerdijk is goed van buitenaf ontsloten via de
verschillende rijkswegen met de verschillende op-/afritten, via
de spoorlijnen met stations Zevenbergen en Lage Zwaluwe en
via het water (Hollandsch Diep, Volkerak en Mark/Dintel). Dit
moet zo blijven. Waar mogelijk wordt de externe bereikbaar-
heid nog verbeterd. Moerdijk sluit aan bij regionale initiatieven
die inzetten op de opwaardering van de Moerdijkbruggen en

de vergroting van de capaciteit van het sluizencomplex in het
Volkerak.

Optimaliseren ontsluiting
De gemeente sluit aan op en acteert actief in de regionale lobby
voor het optimaliseren van de goederenspoorlijn tussen Rot-
terdam en Antwerpen/Vlissingen (hierna: ROBEL), die steeds
intensiever voor het transport van risicostoffen gebruikt zal
gaan worden, waarbij deze wordt verlegd en buiten de kernen
van de gemeente komt te liggen (nu loopt deze door Zevenber-
gen). Tevens dient op dat moment gekeken te worden naar de
mogelijkheden tot het verder ‘aantakken’ van het Zeehaven-
en Industrieterrein Moerdijk op deze spoorlijn, waardoor de
bestaande goederenlijn langs de kern van Moerdijk van/naar het
Zeehaven- en Industrieterrein (het zogenaamde Oosterhoutse
lijntje) ontlast kan worden. Ook indien dit niet direct gekoppeld
kan worden aan de ontwikkeling van de spoorlijn ROBEL, zet
de gemeente in op het van de kern Moerdijk afleggen van het
Oosterhoutse lijntje. Voor het goederenvervoer over het spoor
geldt nu en in de toekomst dat externe veiligheid van groot be-
lang is (zie ook paragraaf 4.10 en in deel B paragraaf 3.9). Het
personenvervoer over het spoor wordt niet gewijzigd, zodat de
stations Zevenbergen en Lage Zwaluwe worden behouden.

Het LPM wordt goed ontsloten over de weg (A16 en A17/A59).
De ‘internebaan’ tussen het LPM en het Zeehaven- en Industrie-
terrein Moerdijk zorgt voor de interne ontsluiting zonder extra
belasting op het bestaande wegennet. Ter hoogte van Lochten-

A-46 Structuurvisie “Moerdijk 2030”

Structuurvisie “Moerdijk 2030” A-47

DEEL A

STRUCTUURVISIE “MOERDIJK 2030”

hoofdstuk 4

burg is tussen de spoordijk en de A17 nader onderzoek nodig
naar de inpassing van verschillende structuren: de te verleggen
Roode Vaart, de internebaan tussen het LPM en het Zeeha-
ven- en Industrieterrein Moerdijk, de ROBEL-spoorlijn, een
waterkering en een te verbeteren lokale verbindingsweg tussen
Moerdijk en Zevenbergen. Tevens wordt onderzocht of door de
ontwikkeling van het LPM de niet-agrarische verkeersbewegin-
gen in het agrarisch gebied intensiever zullen worden en hoe
kan worden voorkomen dat de verkeersveiligheid hierdoor zal
verslechteren.

Netwerkgemeente
In de periode tot 2030 zal Moerdijk uitgroeien tot een netwerk-
gemeente, bestaande uit kleinere en grotere kernen die goed met
elkaar zijn verbonden, maar ook met andere kernen in de regio.
Alleen door goede en veilige verbindingen zijn alle voorzie-
ningen bereikbaar voor de inwoners van de kleine kernen en
kunnen de elf kernen samen één gemeente vormen. Dit is van
groot belang voor de leefbaarheid in de kleine kernen. Bereik-
baarheid is namelijk belangrijker dan nabijheid van (niet-basis)
voorzieningen.

De gemeente zal zich in belangrijke mate richten op goede fiets-
verbindingen tussen de kernen. Fietsverbindingen voor scho-
lieren, bewoners en recreanten moeten veilig zijn. Dit wordt
opgepakt in het kader van de Nota Fiets- en Wandelpadennet-
werk gemeente Moerdijk. Tegelijkertijd wordt sluipverkeer zo-
veel mogelijk tegengegaan, wat de veiligheid in de kernen en in

het buitengebied ten goede komt en de overlast en overmatige
risico’s voor bewoners voorkomt. Ook andere negatieve effec-
ten van mobiliteit (geluid- en trillingshinder, luchtverontreini-
ging en verminderde doorstroming) worden zoveel als mogelijk
teruggedrongen. De gemeente zet ook in op het optimaliseren
van (slimme vormen van) openbaar vervoer tussen de kernen
onderling en van/naar kernen in buurgemeenten, alsmede op het
faciliteren van bezorgdiensten. Tevens zal worden onderzocht of
de wegen in het buitengebied breed genoeg zijn voor agrarisch
verkeer en voorzien zijn van goede passeerfaciliteiten.

Belangrijk om te realiseren en mee te nemen bij herstructure-
ring en compacte verstedelijking (inbreiding) is dat dit een grote
bijdrage levert aan beperking van de mobiliteit. Het is daarom
van groot belang mobiliteit en verkeersveiligheid bij dergelijke
ontwikkelingen te betrekken en ten aanzien hiervan zorgvuldige
keuzes te maken.

Randweg Zevenbergen
Aan de noordoostzijde van Zevenbergen wordt een nieuwe
randweg gerealiseerd, buiten het huidige bedrijventerrein De
Koekoek om. Deze nieuwe randweg zal de Langeweg/N285 in
het centrum ontlasten. Het doorgaande verkeer hoeft dan niet
meer door de kern van Zevenbergen en de verkeersveiligheid en
de doorstroming nemen hierdoor toe. Aan de zuidzijde van de
kern wordt eveneens een randweg aangelegd, tussen enerzijds
de bestaande Westrand en Zuidrand en anderzijds de onlangs
gerealiseerde Oostrand. Deze verlenging van de Zuidrand in

A-48 Structuurvisie “Moerdijk 2030”

oostelijke richting, over de Roode Vaart, dient als ontsluitings-
weg van de in de komende jaren te ontwikkelen wijk Bosselaar
Zuid.

4.7 Toerisme en recreatie

Potenties
Toerisme is een speerpunt van de gemeente Moerdijk; de
gemeente wil de kansen benutten om bezoekers van buiten de
gemeentegrenzen aan te trekken. Het versterken van het toe-
risme is een belangrijke kans om nieuwe werkgelegenheid te
creëren en de uitstraling en levendigheid van plaatsen als Klun-
dert, Moerdijk en Standdaarbuiten te vergroten. De gemeente
Moerdijk heeft een aantal (potentieel) belangrijke toeristisch-
recreatieve kwaliteiten. Een aantal van deze attracties is nog wat
onzichtbaar. Er liggen kansen deze meer tot hun recht te laten
komen en uit te bouwen, zodat zeker ook de eigen inwoners en
ondernemers hier hun voordeel mee kunnen doen. De belang-
rijkste zijn:

•	� de ligging aan het grote water van het Hollandsch Diep en
het Volkerak, met de vestingsteden Willemstad en Klundert,
de kern Moerdijk en de verspreid liggende forten als toeris-
tisch-recreatieve knooppunten;

•	� de ligging aan het kleinschalige rivierlandschap langs de
Mark/Dintel, met Standdaarbuiten als recreatief knooppunt;

•	� het fraaie agrarische landschap met zijn oude kreken en
dijken met bomenlanen;

•	 intensieve vormen van recreatie nabij Zevenbergen.

Beleefbaar en bereikbaar
In de zone langs het Hollandsch Diep en het Volkerak liggen
grote kansen voor het versterken van toerisme en recreatie.
Daarbij is het vooral van belang het water beter beleefbaar
en bereikbaar te maken, vanaf de dijken en in de buitendijkse
gebieden door de aanleg van wandel- en fietspaden en vanaf het
water. Samen met de aangrenzende binnendijkse gebieden vor-
men de buitendijkse gebieden en de dijken langs het Hollandsch
Diep en het Volkerak een zoekgebied voor extensieve recreatie.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-49

hoofdstuk 4

Meer intensieve recreatieve voorzieningen zoals verblijfsrecre-
atieve voorzieningen kunnen ook een plek krijgen in dit gebied,
mits ze uiterst zorgvuldig worden ingepast en een bijdrage
leveren aan de ontwikkeling van het landschap. Dit geldt ook
voor een eventuele uitbreiding van een bestaande camping.
In deze zone liggen ook de cultuurhistorische pareltjes van de
gemeente: de oude vestingsteden Willemstad en Klundert en de
verschillende forten, die eveneens een meer prominente toeris-
tisch recreatieve rol moeten gaan vervullen. De herkenbaarheid,
bereikbaarheid en zichtbaarheid van de vestingwerken (inclu-
sief aardkundige elementen, gebouwen en open schoots- en
inundatievelden) worden versterkt, zodat ze tezamen ontwik-
keld kunnen worden tot een belangrijke toeristische-recreatieve
trekpleister.

Zone langs het Hollandsch Diep en Volkerak
De kernen Willemstad, Klundert en Moerdijk zullen profite-
ren van de recreatieve ontwikkeling; recreatie is en blijft een
belangrijke economische drager, die veel potentie heeft voor
behoud en versterking van de leefbaarheid. Vestingstad Willem-
stad is nu al een zeer belangrijke toeristische trekpleister, wat
verder wordt versterkt door de ontwikkeling van het havenfront.
Ook het waterfront van de plaats Moerdijk krijgt een kwaliteit-
simpuls door herstructurering van de haven. Daarbij is voorzien
de Roode Vaart in oostelijke richting te verleggen, zodat deze
ter hoogte van de kern in het Hollandsch Diep uitmondt. De
kern Moerdijk krijgt hierdoor kansen om de recreatieve potentie
van de unieke ligging van de plaats te benutten, nabij de water-

toegang tot de Biesbosch en de zuidvleugel van de Randstad.
Klundert ligt verder van het grote water, maar heeft als fraaie
vestingstad potentie om uit te groeien tot een recreatief centrum.
Er wordt daarom in Klundert ingezet op de vergroting van het
aanbod aan recreatieve voorzieningen, de versterking van de
relatie met het Hollandsch Diep en de jachthaven bij Noord-
schans door onder meer herstel van de oude krekenstructuur en
het beter beleefbaar/zichtbaar maken van de vestingwerken.

De recreatieve zone langs het Hollandsch Diep en het Volkerak
loopt door in de aangrenzende gemeenten; de gemeente zal
daarom inzetten op het samen met buurgemeenten optrekken in
vermarkting van de regio en het realiseren van routenetwerken.
Dit geldt ook voor de recreatieve zone langs de Mark/Dintel.

Zone langs de Mark/Dintel
De buitendijkse gebieden langs de Mark/Dintel worden beter
toegankelijk en beleefbaar gemaakt en de recreatieve waarde
wordt versterkt. Het accent zal liggen op kleinschalige recrea-
tieve ingrepen zoals het aanleggen van wandel- en fietspaden
en het ontwikkelen van kleinschalige en extensieve recreatieve
attracties zoals bijvoorbeeld (kleine) jachthavens. Standdaarbui-
ten is gelegen aan de Mark. In de huidige situatie ligt de rivier
‘verstopt’ achter private terreinen en is daardoor onbereikbaar.
De gemeente richt zich (passief) op transformatie van het wa-
terfront van Standdaarbuiten, waarbij het water weer zichtbaar
wordt en de ruimtelijke kwaliteit wordt verbeterd. Hier is plek
voor kleinschalige recreatieve voorzieningen, zoals horeca. Te-

A-50 Structuurvisie “Moerdijk 2030”

vens liggen er tussen de Oude Kerkstraat en de Mark mogelijk-
heden voor de ontwikkeling van voor het publiek toegankelijke
nieuwe landgoederen.

Agrarisch en landschappelijk kerngebied
In het agrarisch en landschappelijk kerngebied staat de land-
bouw voorop maar wordt tegelijkertijd ingezet op de ontwikke-
ling van een groenblauw raamwerk van beplante dijken en kre-
ken. Door dit landschap worden netwerken/routes voor fietsen,
wandelen en varen gerealiseerd, waarbij vooral een koppeling
wordt gezocht met het groenblauwe raamwerk. Ook op de agra-
rische bedrijven liggen kansen voor recreatieve ontwikkelingen.

Ommetjes vanuit de kernen
Vanuit de kernen die gelegen zijn in het agrarisch kerngebied,
maar ook vanuit de andere kernen in de gemeente, worden
ommetjes gecreëerd door het buitengebied. De ontwikkeling
van nieuwe woonvormen in het buitengebied zoals nieuwe
landgoederen, waarbij publieke toegankelijkheid een voor-
waarde is, kan hieraan bijdragen.

Intensieve recreatie
Intensieve, ‘gebiedsvreemde’ vormen van recreatie, die niet
goed in te passen zijn in het open landschap van het buitenge-
bied, kunnen een plek krijgen in het zoekgebied voor intensieve

Masterplan Centrum Zevenbergen

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-51

hoofdstuk 4

recreatie ten noorden van Zevenbergen, in de stedelijke drie-
hoek. Hier is bijvoorbeeld ruimte voor een volwaardige golf-
baan.

In Zevenbergen zelf wordt gestreefd naar het terugbrengen van
het water in de stad. Door de noodzakelijke aanleg door het rijk
van een alternatieve zoetwateraanvoer bij verzilting van het
Krammer-Volkerak ligt er een kans om de twee delen van de
Roode Vaart, ten zuiden en ten noorden van de kern, weer met
elkaar te verbinden door het centrum (zie ook paragraaf 2.3).
Dit draagt bij aan de revitalisatie van het centrum. De gemeente
wil deze kans graag benutten.

Ten zuiden van Zevenbergen zet de gemeente in op het transfor-
meren van het terrein Huizersdijk-Zuid tot een recreatiegebied
naast de reeds aanwezige jachthaven. Hierdoor wordt de relatie
met de Mark verbeterd.

4.8 Sociale cohesie

Door het inzetten op minimaal de basisvoorzieningen in iedere
kern, waaronder basisonderwijs, een ruimte met een ontmoe-
tingsfunctie en passende buitensportfaciliteiten, streeft de
gemeente ernaar de sociale cohesie te behouden. Identiteit, wel-
behagen en trots zijn mede bepalend voor cohesie en worden
versterkt door een hoge ruimtelijke kwaliteit. Door ingrepen in
de inrichting (bijvoorbeeld herstructurering met verdunning,
vergroening van de kernen, ommetjes door het buiten-gebied

vanuit de kernen en maatschappelijke betrokkenheid van on-
derwijs en ondernemers vanuit de in paragraaf 4.5 genoemde
3-O-gedachte), zoals beschreven bij andere thema’s, wordt de
leefbaarheid vergroot, waardoor het gevoel van samenhang
wordt versterkt. Daarnaast streeft de gemeente naar een even-
wichtige bevolkingsopbouw, wat eveneens bevorderlijk is voor
de cohesie. Voor het overige is de gemeente vooral faciliterend
richting verenigingen en vrijwilligers als het gaat om ruimte-
lijke ingrepen ten behoeve van de sociale gemeenschap. Juist
daarom dient in iedere kern een publiek/openbaar, bereikbare
ontmoetingsruimte aanwezig te zijn al dan niet in combinatie
met de huisvesting van andere basisvoorzieningen, bijvoorbeeld
in de vorm van een brede school.

Masterplan Centrum Zevenbergen

Recreatieve zone langs
de Mark/Dintel

Recreatieve zone langs het
Hollandsch Diep en Volkerak

Agrarisch en landschappelijk
kerngebied

Stedelijk kerngebied

Zevenbergen Hoofdkern en regionaal
Fijnaart Subkern en sub-regionaal

Klundert Subkern en toeristisch-recreatief
georiënteerd

Standdaarbuiten Willemstad Toeristisch-recreatief georiënteerd
Moerdijk Heijningen

Helwijk
Noordhoek
Langeweg
Zevenbergse Hoek

Minimaal
basisvoorzieningen

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-53

4.9 Voorzieningen (inclusief zorg en onderwijs)

Voorzieningen
Door het benoemen van de verschillende zones van de gemeen-
te en de visie daarop, wordt de identiteit van de in deze zones
liggende kernen mede bepaald. De typering van de verschil-
lende kernen draagt bij aan het bepalen van de koers van iedere
kern. De grootte, ligging en typering bepalen samen het voor-
zieningenniveau en de specialisatie van de verschillende kernen,
zoals in het schema hiernaast is weergegeven.

Zevenbergen vormt de hoofdkern van de gemeente met een
regionaal voorzieningenniveau met niet-dagelijkse voorzienin-
gen en grootschalige accommodaties. Fijnaart is een subkern
met het westelijk deel van de gemeente als verzorgingsgebied
en heeft dagelijkse en enkele niet-dagelijkse voorzieningen en
grootschalige accommodaties. Klundert is een subkern en heeft
daarnaast op recreatie georiënteerde voorzieningen. Willemstad
en Standdaarbuiten hebben een lokaal voorzieningenniveau
en daarnaast op recreatie georiënteerde voorzieningen. Alle
overige kernen hebben, zoals eerder aangegeven, minimaal de
volgende basisvoorzieningen:
•	 basisonderwijs;
•	 voorschoolse voorzieningen (peuterspeelzaalwerk);
•	 buitensportfaciliteiten;
•	 een ruimte met een openbare ontmoetingsfunctie.

Bij het investeren in voorzieningen wordt opgetrokken met
woningcorporaties, (lokale) ondernemers die tegenwoordig
ook in maatschappelijk vastgoed investeren, en met de regio.
Commerciële functies worden zoveel mogelijk geconcentreerd.
Supermarkten worden bij voorkeur in de centra van de kernen
gesitueerd; dit komt de levendigheid en leefbaarheid ten goede.
De gemeente zal hierop sturen, maar zal niet actief overgaan tot
verplaatsing. Ook onderwijs-, sport- en zorgfuncties worden in
beginsel ruimtelijk geclusterd. Echt stedelijke voorzieningen,
zoals bijvoorbeeld een schouwburg, zijn te vinden in steden
buiten de gemeentegrenzen.

Onderwijs
Naast op basisonderwijs in iedere kern, wordt ingezet op de
realisatie van volwaardig voortgezet onderwijs in Zevenbergen.
Samen met de buurgemeenten heeft Moerdijk in 2030 een breed

hoofdstuk 4

Recreatieve zone langs
de Mark/Dintel

Recreatieve zone langs het
Hollandsch Diep en Volkerak

Agrarisch en landschappelijk
kerngebied

Stedelijk kerngebied

Zevenbergen Hoofdkern en regionaal
Fijnaart Subkern en sub-regionaal

Klundert Subkern en toeristisch-recreatief
georiënteerd

Standdaarbuiten Willemstad Toeristisch-recreatief georiënteerd
Moerdijk Heijningen

Helwijk
Noordhoek
Langeweg
Zevenbergse Hoek

Minimaal
basisvoorzieningen

A-54 Structuurvisie “Moerdijk 2030”

vervolg-/beroepsonderwijsaanbod (MBO en HBO) dat aansluit
op de regionale en lokale arbeidsmarkt. Daarom wordt ingezet
op goede (fiets- en openbaar vervoer)verbindingen voor scholie-
ren vanuit de verschillende kernen naar Zevenbergen en kernen
in de buurgemeenten. Ook hier hebben vanuit de 3-O-gedachte
de komende jaren ontwikkelingen plaats door intensievere sa-
menwerking tussen onderwijs en ondernemers, bijvoorbeeld in
de vorm van een onderwijscampus op het Zeehaven- en Indus-
trieterrein Moerdijk.

Zorg
Het thema ‘Zorg’ uit de Stategische Visie moet nog een ruimte-
lijk en inhoudelijke vertaling krijgen: hoe moet de verspreiding
van zorgvoorzieningen over de gemeente ingezet worden en
welke voorzieningen moeten aangeboden worden? Te denken
valt aan steunpunten voor ouderen, consultatiebureaus en/of pa-

ramedische zorg (fysiotherapie en apotheek). De zorgaanbieders
zijn hierin een belangrijke partner. Uitgangspunt is en blijft dat
passende zorg in 2030 voor iedereen - jong en oud - bereikbaar
is. In de kleine kernen kan dit bijvoorbeeld in de vorm van een
mobiele zorgfunctie en/of bezorgdiensten aan huis. Naast zorg
op maat in een aantal kernen zijn goede verbindingen tussen
de kleinere kernen en de grotere kernen in de gemeente en met
de steden in de omgeving aanwezig. Het vervoer van en naar
verzorgingskernen zal worden geoptimaliseerd. In Zevenber-
gen is in elk geval 24-uurs-verpleging mogelijk. Ziekenhuizen
zijn gesitueerd op beperkte afstand buiten de gemeentegrenzen,
zoals in Dordrecht, Breda en Roosendaal. Bovendien zet de
gemeente in op de bouw van levensloopbestendige woningen en
zorgwoningen.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-55

hoofdstuk 4

4.10 Duurzaamheid en externe veiligheid

Ambitieniveau duurzaamheid
Moerdijk heeft een hoog ambitieniveau op het gebied van
duurzaamheid. De gemeente profileert zich als een duurzame
gemeente en zet daartoe in op drie pijlers: economische duur-
zaamheid, ecologische duurzaamheid en sociale duurzaamheid.
In de Strategische Visie zijn hiervoor verschillende doelstel-
lingen geformuleerd (zie paragraaf 2.2). In een op te stellen
Nota Duurzaamheid (die momenteel wordt voorbereid) zullen
de gemeentelijke ambities nader worden aangeduid, mede op
basis van de ruimtelijke kaders die de structuurvisie bepaalt. De
gemeente zet op veel verschillende manieren in op het opwek-
ken van schone en duurzame energie, hergebruik van reststro-
men (waar het Havenschap overigens al mee bezig is op het
Zeehaven- en Industrieterrein Moerdijk) en/of het besparen van

energie, waarvan een aantal zeer relevant is voor de ruimtelijke
structuurvisie. Duurzaamheid in de agrarische sector zal een on-
derdeel zijn in de Nota Duurzaamheid. Na vaststelling van deze
nota wordt de structuurvisie waar nodig aangepast aangaande
de verschillende duurzaamheidsaspecten. Zo ook voor wind-
energie: het gemeentelijk beleid met betrekking tot windenergie
zal eveneens worden geactualiseerd in de op te stellen Nota
Duurzaamheid en de uitkomsten worden na vaststelling opgeno-
men in de structuurvisie. Vooralsnog wordt in de structuurvisie
echter aangesloten bij het vigerende gemeentelijk windenergie-
beleid zoals beschreven in paragrafen 2.5.6 en 3.10 van deel B
(de onderbouwing) van de structuurvisie).

Integrale benadering duurzaamheid
De gemeente streeft een integrale benadering van duurzaamheid
na. Zo wordt bijvoorbeeld ingezet op:

A-56 Structuurvisie “Moerdijk 2030”

•	� het opwekken van zonne-energie op daken binnen bedrijf-
sterreinen en nieuwbouwwijken; ook de agrarische sector
kan hierin een rol spelen;

•	� het stimuleren van de agrarische sector om te innoveren:
transformatie/anticipatie op bijvoorbeeld biobased economy;

•	� het in alle opzichten duurzaam maken van nieuwe woningen,
conform het convenant Duurzaam bouwen;

•	� het innovatief duurzaam maken van het LPM en de beide
glastuinbouwcomplexen;

•	� sociale duurzaamheid, waaronder het bevorderen van
overleg en afstemming tussen de 3 O’s (onderwijs, (lokale)
ondernemers en overheid) wat moet leiden tot een goede
woon-, werk- en leefomgeving in Moerdijk. Dit klimaat trekt
mensen en bedrijven, wat ruimtelijk tot uiting kan komen in
economische draagkracht en vraag/behoefte naar bijvoor-
beeld meer woningbouw en vestiging van nieuwe bedrijven.

Ambitieniveau externe veiligheid en overige milieuaspecten
Externe veiligheid op het Zeehaven- en Industrieterrein Moer-
dijk is belangrijk. In de gemeente wordt in beginsel een schei-
ding aangebracht van kwetsbare en risicovolle activiteiten.
Nieuwe risicovolle activiteiten zijn in principe alleen mogelijk
in daarvoor aangewezen zoekgebieden. Zoekgebieden voor
de vestiging van nieuwe inrichtingen/bedrijven die onder het
Besluit externe veiligheid inrichtingen (hierna: Bevi) en/of het
Besluit risico’s zware ongevallen (hierna: Brzo) vallen, met
uitzondering van LPG-stations, liggen op het Zeehaven- en
Industrieterrein Moerdijk. De invloedsgebieden van sommige
bedrijven zijn dermate groot, dat ze kwetsbare bestemmingen
overlappen. Bij nieuwe ontwikkelingen is het van belang dat het
veiligheidsniveau in beeld wordt gebracht en goed gemotiveerd
wordt waarom een situatie acceptabel is of niet.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-57

hoofdstuk 4

De milieuhinder van infrastructuur en mobiliteit wordt zoveel
mogelijk teruggedrongen. Dit kan door diverse maatregelen te tref-
fen. Nader onderzoek zal moeten uitwijzen waar dit wenselijk en
haalbaar is. De toepassing van milieuvriendelijke vervoersvormen
kan hieraan ook bijdragen. De milieubelasting kan ook worden
verminderd, met behoud of toename van werkgelegenheid, door
het uitplaatsen en clusteren van bedrijven. Van belang daarbij is
dat het Zeehaven- en Industrieterrein Moerdijk efficiënt, duurzaam
en op een voor de omgeving verantwoorde wijze wordt gebruikt.
Een plafond voor het transport over de rijkswegen, spoorwegen
en vaarwegen is reeds door het ministerie van Infrastructuur en
Milieu in het zogenaamde Basisnet ingesteld. Binnen het invloeds-
gebied van zowel bedrijven en buisleidingen als wegen worden
nieuwe bestemmingen die
specifiek bedoeld zijn voor beperkt- of niet-zelfredzame
personen, zoals kinderdagverblijven, verpleeg- en verzorgingshui-
zen en dergelijke, zoveel mogelijk geweerd.

Bij het ontwikkelen van plannen in de gemeente Moerdijk wordt
nu slechts incidenteel rekening gehouden met de gezondheidsef-
fecten daarvan. Met het instrument gezondheidseffectscreening
(hierna: GES) is dit wel mogelijk. Mogelijke effecten op de
gezondheid door bijvoorbeeld industrie, verkeer, landbouw of
veeteelt worden met GES in kaart gebracht. De door inwoners ‘be-
leefde’ gezondheid wordt hiermee niet gemeten. Om deze reden is
in 2005 in Moerdijk een milieubelevingsonderzoek (in vijf kernen)
uitgevoerd. Het milieubelevingsonderzoek is inmiddels opgeno-
men in de gezondheidsenquête voor volwassenen van de GGD.

Bovengenoemde uitgangspunten zullen worden uitgewerkt in
een op te stellen Beleidsnota Externe Veiligheid.

4.11 Rol in de regio

Zoals in de Strategische Visie is verwoord, is de gemeente
op een aantal terreinen op regionaal niveau niet-vrijblijvende
samenwerking aangegaan vanuit het principe ‘lokaal, wat lokaal
kan en regionaal, wat regionaal moet’. Tevens heeft de gemeen-
te een leidende rol in thema’s als duurzaamheid, water (kwali-
teit en veiligheid) en mobiliteit en een bepalende rol in thema’s
als economie en onderwijs.

Een aantal van de in de structuurvisie beschreven zones lopen
door in omliggende gemeenten. De gemeente zal in de komende
periode mede daarom verdere afstemming in de regio zoeken op
het gebied van:

•	 voorzieningen;
•	 mobiliteit;
•	 landschap;
•	 water;
•	 duurzaamheid (onder meer windenergie);
•	 bedrijventerreinen;
•	 wonen (kwaliteit en fasering);
•	 toerisme en recreatie;
•	 glastuinbouw;
•	 Agro & Food Cluster Nieuw Prinsenland (hierna: AFC).

A-58 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-59

De belangrijkste opgaven, ontwikkelingen en
uitdagingen

5.1 Inleiding

In de volgende paragrafen worden kort de belangrijkste karak-
teristieken van het buitengebied en van de verschillende kernen
van de gemeente opgesomd. Tevens worden de belangrijkste
opgaven, ontwikkelingen en uitdagingen genoemd, de hoofd-
zaken. In hoofdstuk 6 wordt dat meer gedetailleerd uitgewerkt,
waarbij voor sommige werkzaamheden ook een specifieke
financiële relatie wordt gelegd (kostenverhaal).

Een nadere inhoudelijke uitwerking van de belangrijkste opga-
ven, ontwikkelingen en uitdagingen van de kernen zal plaats-
hebben in de dorpsplannen nieuwe stijl. In deze dorpsplannen
zal niet alleen aandacht worden besteed aan de ruimtelijke com-
ponent zoals in de structuurvisie, maar zullen de kernen breder
worden beschouwd. Voor het buitengebied wordt (analoog aan
de dorpsplannen nieuwe stijl voor de verschillende kernen)
samen met belanghebbende partijen een ‘buitengebiedsontwik-
kelingsplan’ opgesteld als een nadere inhoudelijke uitwerking
van de structuurvisie.

In zijn algemeenheid wordt opgemerkt dat in elke kern in begin-
sel de mogelijkheid bestaat voor woningbouw op basis van
migratiesaldo nul (bouwen naar behoefte), gekoppeld aan her-
structurering. Tevens is een concentratie van basisvoorzieningen

in elke kern een opgave, echter deze is in veel kernen nog niet
concreet te benoemen. Dit wordt opgepakt wanneer renovatie,
nieuwbouw en/of herstructurering van (de wijk om) een voor-
ziening nodig is.

De kaartbeelden van de kernen zijn uitsneden van de structuur-
visiekaart. Hiervoor geldt derhalve hetzelfde als wat in para-
graaf 4.1 staat beschreven over de interpretatie van de structuur-
visiekaart:
•	� de kaarten zijn geen bestemmingsplankaarten en leggen

geen ontwikkelingen onwrikbaar vast;
•	� het gaat om de hoofdlijnen van beleid, die verder worden

uitgewerkt in de dorpsplannen nieuwe stijl, stedenbouwkun-
dige plannen en bestemmingsplannen;

•	� de kaarten zijn gefundeerd op bestaand beleid en lopende
plannen (vlakken) en daaraan zijn enkele nieuwe keuzes
toegevoegd (pijlen en arceringen);

•	� de pijlen op de kaarten geven de richting aan van eventuele
uitbreidingen, maar ze zeggen niets over de grootte daarvan.

hoofdstuk 5

A-60 Structuurvisie “Moerdijk 2030”

5.2 Buitengebied

De bestaande karakteristiek op hoofdlijnen
•	 Groots en voornamelijk in agrarisch gebruik.
•	� Doorweven met blauwe (kreken) en groene (dijken)

structuren
•	 Toeristisch-recreatieve potenties.

De opgaven en ontwikkelingen op hoofdlijnen
•	 De aanleg van fiets- en wandelpaden.
•	� Het stimuleren van de aanleg van groenzones, dijkbeplantin-

gen en ecologische verbindingszones.
•	� Het functioneel en toeristisch-recreatief ontsluiten van de

relicten van de Zuiderwaterlinie.
•	� Kleinschalige ontwikkelingen zijn mogelijk mits deze bij-

dragen aan een versterking van de ruimtelijke kwaliteit en
landschappelijk zijn ingepast.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-61

hoofdstuk 5

5.3 Zevenbergen

De bestaande karakteristiek op hoofdlijnen
•	 Belangrijkste verzorgingskern van de gemeente.
•	 Veel werkgelegenheid.
•	 Goed bereikbaar.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Het aantal ingeplande woningen tot 2020 voor de kern

Zevenbergen is 1.285. Voor de periode tot 2020 liggen de
woningbouwplannen op hoofdlijnen vast in lopende projec-
ten. De meeste woningen worden gerealiseerd aan de zuid-
zijde (Bosselaar Zuid).

•	� Uitbreiding van woningbouw naar behoefte is in eerste in-
stantie in zuidelijke richting mogelijk; eventueel is in tweede
instantie uitbreiding in zuidoostelijke richting op de locatie
Sint Josephplein mogelijk.

•	� Uitbreiding van bedrijventerrein kan plaatshebben in eerste
instantie aan de noordoostzijde (De Koekoek) en eventueel in
tweede instantie aan de zuidoostzijde (nabij het Sint Joseph-
plein) van de kern.

•	� Revitalisering, herstructurering en/of transformatie van be-
drijventerreinen en gemengde gebieden hebben plaats langs
de beide oevers van de Roode Vaart en aan de Huizersdijk-
Zuid (revitalisering of herstructurering) aan de zuidzijde van
de kern, alsmede aan weerszijden van de Roode Vaart aan
de noordrand van Zevenbergen (onder meer de terreinen van
Caldic Chemie en Wolst).

•	� Op de locaties van de bedrijven Caldic Chemie en Wolst en
omgeving wordt gezocht naar passende invullingen voor de
landschapsverbetering, die mogelijk worden door de uitplaat-
sing van genoemde bedrijven. Deze verbetering is een plano-
logische voorwaarde voor de ontwikkeling van het LPM (zie
paragraaf 2.3 onder “Moerdijk MeerMogelijk”).

•	� Het ontwikkelen van een randweg aan de noordoost- en
zuidoostzijde in combinatie met het ter plaatse herinrichten
en reconstrueren (downgraden) van de Langeweg (N285).

•	� Het ontwikkelen van het zoekgebied voor intensieve recreatie
ten noorden van Zevenbergen, in de stedelijke driehoek.

•	� De herstructurering van het centrum van Zevenbergen met
parkeren, gekoppeld aan de rijksopgave van het voorzien in
een alternatieve zoetwatervoorziening bij een verzilt Kram-
mer-Volkerak, waarbij het terugbrengen van het water van de
Roode Vaart een kans is.

•	� Het onderzoeken van kansen voor onderscheidende woonmi-
lieus in de zone langs de Mark, ten zuiden van de kern.

•	� Doorgroei van glastuinbouw is onder voorwaarden moge-
lijk in de Spiepolder ten zuidoosten van de kern (ten oosten
van de Hazeldonkse Zandweg; N389) en ten oosten van
Zevenbergen (ten noorden van de N285), in combinatie met
optimalisatie en verduurzaming.

Zevenbergen

A-62 Structuurvisie “Moerdijk 2030”

5.4 Klundert

De bestaande karakteristiek op hoofdlijnen
•	� Aantrekkelijke vestingstad nabij het Hollandsch Diep:

toerisme en recreatie bieden kansen.
•	 Er is een goed voorzieningenniveau aanwezig.
•	 Er is een beperkte woningbouwbehoefte.
•	� Er is sprake van een mobiliteitsknelpunt in het centrum

(Hoogstraat), als gevolg van verkeer tussen Klundert en het
Zeehaven- en Industrietrerrein Moerdijk.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Het aantal ingeplande woningen tot 2020 voor de kern

Klundert is 255, voornamelijk in het project Rodeborg.
•	� Uitbreiding van woningbouw naar behoefte is mogelijk in

noordwestelijke richting (uitbreiding Blauwe Hoef).
•	� Gedeeltelijke herstructurering en transformatie van het be-

drijventerrein naar een gebied met woningen en lichte bedrij-
vigheid (maximaal categorie 2). Hierbij geldt: hoe dichterbij
het centrum, hoe groter het aandeel woningen. Er wordt
ingezet op goede overgangen tussen woon- en werkgebied.

•	� Ontwikkeling van de voorzieningen, waaronder basisonder-
wijs en toeristisch-recreatieve voorzieningen.

•	 De herstructurering van de Mauritshof.
•	� Versterking van de relatie met het Hollandsch Diep, onder

meer door de (groenblauwe) ontwikkeling van de kreken-
structuur tussen Klundert en Noordschans.

•	� Het beter beleefbaar maken van de vestingwerken (wandel-

paden, zichtlijnen).
•	� Het oplossen/aanpakken van het mobiliteitsknelpunt in de

Hoogstraat, in combinatie met herstructurering in het cen-
trum; hierbij wordt de mogelijkheid onderzocht om te komen
tot een rondweg ten westen van Klundert die dient als omlei-
dingsweg ter ontlasting van het centrum en als ontsluitings-
weg voor de mogelijke toekomstige uitbreiding van de wijk
Blauwe Hoef (zie hierboven).

RR

Klundert

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-63

5.5 Willemstad

De bestaande karakteristiek op hoofdlijnen
•	� Fraaie vestingstad met jachthaven aan het Hollandsch Diep

met een uitbreiding aan de zuidoostzijde.
•	 Dé belangrijkste toeristisch-recreatieve trekker.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Het aantal ingeplande woningen tot 2020 voor de kern Wil-

lemstad is 142, voornamelijk in het project Kloosterblok IV.
•	� Uitbreiding van woningbouw naar behoefte is in oostelijke

richting mogelijk.
•	 Het beschermd stadsgezicht wordt gekoesterd.
•	� Het schootsveld van de vesting wordt open gehouden en de

relatie met de forten en overige vestingen in de omgeving
wordt versterkt.

•	� Ontwikkeling van het Havenfront en (externe) parkeerfacili-
teiten.

•	� Er worden verbindingen voor langzaamverkeer aangepast ten
behoeve van een verbeterde bereikbaarheid van scholen en
tevens om het toeristisch-recreatieve product uit te bouwen
door het leggen van verbindingen met Klundert, de forten
en de overige nog aanwezige (aardkundige) relicten van de
Zuiderwaterlinie.

•	� Clustering van basisvoorzieningen; een exponent hiervan is
de herstructurering van de sportvelden.

hoofdstuk 5

R

Willemstad

A-64 Structuurvisie “Moerdijk 2030”

5.6 Moerdijk

De bestaande karakteristiek op hoofdlijnen
•	� Ingesloten door industrieterrein, LPM en A17/spoor en hoge-

snelheidslijn (hierna: HSL).
•	� De kern heeft potenties door de ligging aan het Hollandsch

Diep.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Het aantal ingeplande woningen tot 2020 voor de kern Moer-

dijk is 225, onder meer in het project Waterfront.
•	� Uitbreiding van woningbouw naar behoefte is mogelijk in

noordelijke richting, richting het water en de haven. Er wordt
afgezien van uitbreiding in zuidoostelijke richting, omdat
hier de meeste infrastructuur ligt en hierdoor de openheid
zou worden aangetast. Bovendien geeft woningbouw aan het
water (met ligplaatsen aan huis) kansen voor de ontwikke-
ling van het waterfront, waarmee de leefbaarheid van de kern
wordt versterkt.

•	� Binnen de ontwikkeling van het waterfront wordt de haven
geherstructureerd en getransformeerd naar een gebied met
woningen, bedrijvigheid en recreatieve voorzieningen.

•	� Het centrumgebied (kerk en omgeving) wordt geherstructu-
reerd, inclusief concentratie en herontwikkeling basisvoor-
zieningen.

•	� Er wordt ingezet op (watergerelateerde) recreatieve ontwik-
kelingen.

•	� De Roode Vaart wordt in oostelijke richting verlegd. De

Roode Vaart zal daardoor ter hoogte van de kern uitmonden
in het Hollandsch Diep. Gekoppeld aan de Roode Vaart wor-
den aantrekkelijke fietsroutes richting Zevenbergen gereali-
seerd.

•	� De recreatieve toegankelijkheid van de Appelzak (bos en
strandje) wordt verbeterd.

Moerdijk

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-65

hoofdstuk 5

5.7 Standdaarbuiten

De bestaande karakteristiek op hoofdlijnen
•	� De ligging aan de Mark biedt kansen voor een recreatieve

ontwikkeling.
•	 De sportvelden liggen midden in de kern.
•	 Omsloten door (beperkende) infrastructuur.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Het aantal ingeplande woningen tot 2020 voor de kern Stand-

daarbuiten is 106, voornamelijk in het project Vuurvlinder.
•	� Uitbreiding van woningbouw naar behoefte is mogelijk in

twee richtingen: in noordwestelijke en in noordoostelijke
richting.

•	� Er wordt ingezet op ontwikkeling van het centrum, waarbij
herstructurering ten behoeve van woningbouw aan de orde is,
vooral in de omgeving van de kerk.

•	� In het buitendijkse gebied (tussen de Molendijk, Havenstraat,
Veerstraat en de Mark) wordt ingezet op transformatie van
oude bedrijfslocaties aan de Oude Kerkstraat naar woon-
gebieden en van het waterfront waarbij (zware) bedrijven
plaatsmaken voor recreatieve voorzieningen. Er wordt daar-
bij ook ingezet op ontwikkeling van de ‘suikerloods’ en de
jachthaven.

•	� De sportvelden worden vooralsnog midden in de kern ge-
handhaafd.

•	� De kansen voor onderscheidende woonmilieus (nieuwe

landgoederen en buitenplaatsen) in de zone langs de Mark
worden onderzocht.

Standdaarbuiten

A-66 Structuurvisie “Moerdijk 2030”

5.8 Fijnaart

De bestaande karakteristiek op hoofdlijnen
•	� Het voorzieningencentrum van het landelijk gebied in het

westelijk deel van de gemeente.
•	 Omsloten door (beperkende) infrastructuur.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Het aantal ingeplande woningen tot 2020 voor de kern

Fijnaart is 150, voornamelijk in het project Groenaert.
•	� Uitbreiding van woningbouw naar behoefte is mogelijk in

(noord)westelijke richting.
•	� Inzetten op ontwikkeling van het centrum: versterken van het

voorzieningenniveau (bijvoorbeeld door verplaatsing van de
supermarkt naar het centrum).

•	� Verdere ontwikkeling van de agrarische hightech aan de
oostzijde van de kern in combinatie met het versterken van
ruimtelijke kwaliteit en/of maatschappelijk ondernemen.

•	� Kleinschalige uitbreiding van het bedrijventerrein aan de
noordoostzijde.

•	� Herstructurering van het bedrijventerrein Beneden-Kadedijk/
Boomgaardstraat ten behoeve van woningbouw.

•	 Concentratie van de buitensportvoorzieningen.
Fijnaart

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-67

hoofdstuk 5

5.9 Heijningen

De bestaande karakteristiek op hoofdlijnen
•	 Een kern met dijklinten als landschappelijke dragers.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Woningbouw is gericht op de herstructureringsopgave en

verdunning en vergroening van wijken en clustering van
basisvoorzieningen.

•	� Uitbreiding van woningbouw naar behoefte is mogelijk in
(noord)westelijke richting. Er wordt gekozen voor de noord-
westzijde van de kern, omdat deze zijde niet dichtbij de A4 is
gelegen, waardoor er minder geluidsoverlast is.

•	� Er wordt aandacht besteed aan de leefbaarheidsaspecten in
relatie tot de A4.

Heijningen

A-68 Structuurvisie “Moerdijk 2030”

5.10 Helwijk

De bestaande karakteristiek op hoofdlijnen
•	 Sterk georiënteerd op Willemstad.
•	 Een eenzijdige woningvoorraad.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Woningbouw is gericht op de herstructureringsopgave en

verdunning en vergroening van wijken en clustering van ba-
sisvoorzieningen. Een belangrijk project hierin is het project
“Integrale ontwikkeling Helwijk”, dat enerzijds een cluste-
ring van voorzieningen impliceert en anderzijds nieuwbouw-
mogelijkheden.

•	� Het aantal ingeplande woningen tot 2020 voor de kern Hel-
wijk is 27.

•	� Uitbreiding van woningbouw naar behoefte is mogelijk aan
de noordzijde (met een koppeling met herstructurering); hier
liggen kansen voor bijzondere woonmilieus. Er wordt ge-
kozen voor de noordzijde van de kern omdat deze zijde niet
onderbroken wordt door een doorgaande weg.

•	 Het aanpakken van wateroverlast aan de noordrand.
•	� Lokale bedrijvigheid kan kleinschalig uitbreiden aan de oost-

zijde van de kern.

Helwijk

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-69

5.11 Noordhoek

De bestaande karakteristiek op hoofdlijnen
•	 Een kern met dijklinten als landschappelijke dragers.
•	� Er is veel oude bedrijfsbebouwing (met contouren) aanwezig

in de kern (vlas- en champignonteelt).

De opgaven en ontwikkelingen op hoofdlijnen
•	� Het aantal ingeplande woningen tot 2020 voor de kern

Noordhoek is 33, waaronder 17 seniorenappartementen aan
het Pastoor van Hoekpad.

•	� Uitbreiding van woningbouw naar behoefte is mogelijk in
westelijk richting.

•	� Er wordt voorrang gegeven aan transformatie van bedrijfs-
bebouwing (voormalige champignonbedrijven) naar
woningen.

•	� Eventueel kan aanvullend kleinschalig worden ingebreid en
uitgebreid (eerst aan de Noordhoeksedijk), waarbij een
koppeling wordt gemaakt met herstructurering.

•	 De sportvelden worden midden in de kern gehandhaafd.

hoofdstuk 5

Noordhoek

A-70 Structuurvisie “Moerdijk 2030”

5.12 Langeweg

De bestaande karakteristiek op hoofdlijnen
•	 Een kern met dijklinten als landschappelijke dragers.
•	 Er is sprake van vergroening in plaats van vergrijzing.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Woningbouw is gericht op de herstructureringsopgave

en verdunning, vergroening en clustering van basisvoor-
zieningen.

•	� Uitbreiding van woningbouw naar behoefte is mogelijk in
westelijke richting: vooral kleinschalige inbreiding en
versterking van dorpse structuren.

•	� Aanpakken van de overlast van (vracht)verkeer door de kern
over de Zuiddijk.

Langeweg

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-71

5.13 Zevenbergschen Hoek

De bestaande karakteristiek op hoofdlijnen
•	 Zeer goed bereikbaar.
•	 Relatief hoog voorzieningenniveau.
•	 Omsloten door (beperkende) infrastructuur.

De opgaven en ontwikkelingen op hoofdlijnen
•	� Woningbouw is gericht op de herstructureringsopgave en

verdunning en vergroening van wijken en clustering van
basisvoorzieningen.

•	� Het aantal ingeplande woningen tot 2020 voor de kern
Zevenbergschen Hoek is 55, voornamelijk in het project
‘voormalige voetbalvelden’.

•	� Uitbreiding van woningbouw naar behoefte is mogelijk in
oostelijke richting.

•	� Het proces van herontwikkeling van de kern als gevolg
van de komst van de HSL wordt verder uitgewerkt, waarbij
wordt ingezet op rust; er zijn hooguit kleinschalige ontwik-
kelingen mogelijk.

•	 Er wordt ingezet op groen en water langs de randen.
•	� Er wordt ingezet op het oplossen van de overlast van sluip-

verkeer door de kern en het beperken/verminderen van de
milieurisico’s van infrastructuur.

hoofdstuk 5

Zevenbergschen Hoek

A-72 Structuurvisie “Moerdijk 2030”

Masterplan Centrum Zevenbergen

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-73

Op weg naar uitvoering

6.1 Dynamisch uitvoeringsprogramma

Kompas
De structuurvisie fungeert als een kompas voor het toekom-
stige beleid en de toekomstige ontwikkelingen in Moerdijk. De
visie geeft hoofdlijnen aan waarbinnen ruimte wordt gelaten
aan voorziene en nog niet te voorziene ontwikkelingen. Tevens
wordt conform de Wro ingegaan op de wijze waarop dit beleid
gerealiseerd dient te worden. De structuurvisie krijgt ‘handen
en voeten’ door deze te vertalen naar acties en (strategische)
projecten. De visie wordt daarmee meer dan alleen een papieren
document; er gaat ook een initiërende en stimulerende werking
van uit. De kernvraag “In wat voor dorpen en landschappen wil-
len onze kinderen straks leven?” wordt dan gekoppeld aan de
vraag “Hoe kunnen we dat bereiken?”.

‘Grondexploitatiewet’
Door de invoering van de nieuwe Wro (met de grondexploitatie-
paragraaf) op 1 juli 2008 is het gemeentelijk kostenverhaal bij
ruimtelijke ontwikkelingen veranderd. De oude wet op de ruim-
telijk ordening bood, indien de gemeente niet zelf eigenaar was
van de te ontwikkelen gronden, geen of slechts beperkte moge-
lijkheden voor kostenverhaal. De wetgever heeft met de nieuwe
Wro inzake grondexploitatie hiervoor een oplossing willen
bieden. De ‘grondexploitatiewet’ (afd. 6.4 nieuwe Wro) schept
een publiekrechtelijk kader om kosten te verhalen, kosten te

verevenen en locatie-eisen bij particuliere grondexploitatie te
stellen. Ook de regiefunctie van gemeenten tegenover particu-
liere grondexploitanten is versterkt. Als publiekrechtelijke stok
achter de deur kan de gemeente de kosten van bijvoorbeeld
openbare voorzieningen verhalen op grond van een exploitatie-
plan. Overigens zal naar verwachting het overgrote deel van de
gemeenten nog steeds via de privaatrechtelijke manier proberen
anterieure overeenkomsten te sluiten. Privaatrechtelijk (anteri-
eur) kunnen gemeente en particuliere grondeigenaar namelijk
meer zaken regelen dan publiekrechtelijk.

Toepassing Gemeente Moerdijk
Ter uitvoering van het programma zet de gemeente Moerdijk
(onder meer) in op fondsvorming, concreet:
•	 Fonds Bovenwijks;
•	 Fonds Ruimtelijke Ontwikkelingen.

Het Fonds Bovenwijks heeft specifiek tot doel (in financiële
zin) bij te dragen aan de dekking van voorzieningen met een
bovenwijks karakter. Concreet gaat het om de volgende voor-
zieningen:
•	 herinrichting centrum Zevenbergen;
•	 parkeergarage centrum Zevenbergen;
•	� tunnelbak spoor Bosselaar Zuid / Verbinding Zuidrand -

Oostrand;
•	 infrastructurele maatregelen, afschalen N285;
•	 evenementenparkeerterrein Willemstad.

hoofdstuk 6

A-74 Structuurvisie “Moerdijk 2030”

Het Fonds Ruimtelijke Ontwikkelingen heeft tot doel een
algemene verbetering van de woon-, werk- en leefkwaliteit.
Concreet wordt dit fonds ingezet voor de volgende zaken:
•	 realisatie landschapsbeleidsplan;
•	 realisatie fiets- en wandelpadenplan;
•	� ondersteunende infra buitengebied, vooral gekoppeld aan

waterbeheer;
•	� gemeentelijk investeringsprogramma Moerdijk MeerMoge-

lijk (zie onderstaande toelichting);
•	� herstructurering (revitaliseringsopgave) woningbouw en

bedrijfslocaties.

Deze fondsen (zie ook bijlage 1) worden gevoed door bijdragen
uit nieuwe ontwikkelingen (zie bijlage 2) zoals woningbouw,
ontwikkeling van bedrijventerreinen en andere functies. Dit kan
bijvoorbeeld door een vaste bijdrage per equivalent te storten
in een fonds. De nadere juridische uitwerking heeft plaats in de
Nota Kostenverhaal.

Naast fondsvorming zet de gemeente, ter realisatie van het
uitvoeringsprogramma, actief haar publiekrechtelijk instru-
mentarium in (exploitatieplan, strategische verwerving, WVG,
onteigening). In de Nota Grondbeleid zal invulling worden
gegeven aan de gemeentelijke grondstrategie ter realisatie van
deze structuurvisie en het bijbehorende programma.

Ten behoeve van de bijdragen vanuit het LPM aan de Ontwik-
keling Noordrand Zevenbergen en de Herstructurering Water-

front Moerdijk (zie paragraaf 2.3 onder “Moerdijk MeerMoge-
lijk”) zal de Provincie Noord-Brabant een fonds vormen, omdat
het LPM door de Provincie zal worden ontwikkeld.

Ad: landschapsbeleidsplan
Het landschapsbeleidsplan heeft vooral als doel te zorgen voor
de versterking van de groenblauwe dooradering van het buiten-
gebied: een integrale ontwikkeling van de kreken en waterlopen
en de directe omgeving ten behoeve van een duurzaam waterbe-
heer, natuur, landschap en recreatie.

Ad: fiets- en wandelpadenplan
Het fiets- en wandelpadenplan wordt verder uitgebreid, waar-
bij themaroutes worden ontwikkeld en ontbrekende schakels
worden aangepakt.

Ad: ondersteunende infra buitengebied
Er wordt ondersteunende infra ontwikkeld, vooral ten behoeve
van waterbeheer, zoals bijvoorbeeld bij retentiezones en bag-
gerdepots.

Ad: Moerdijk MeerMogelijk: ‘economie en leefbaarheid
gaan hand in hand’
De investering in de leefbaarheid waar het gemeentelijk pro-
gramma zich op richt, dient gedekt te worden door de afdrach-
ten van de realisatie van woningen en de ontwikkeling van het
Stationsgebied Lage Zwaluwe. In de bestuursovereenkomst
Moerdijk MeerMogelijk (zie paragrafen 1.1 en 2.3) en de bijbe-

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-75

hoofdstuk 6

horende bijlagen, zijn afspraken gemaakt over de relatie tussen
de verschillende plannen die onder Moerdijk MeerMogelijk val-
len. Op basis van deze overeenkomst dienen afdrachten gegene-
reerd te worden ter realisatie van het voornoemde gemeentelijke
programma.

Ad: herstructurering- en revitaliseringsopgave woningbouw
en bedrijventerreinen
Naast nieuwbouw van woningen ligt er voor de komende jaren
een grootschalige herstructureringsopgave. Veel van de bestaan-
de woningvoorraad bestaat uit jaren 50-, 60- en 70-woningen en
is eenzijdig van opbouw. Een groot deel zal de komende jaren
moeten worden opgeknapt, dan wel worden vervangen door
nieuwe. Deze herstructureringsopgave zal gepaard gaan met
een verdunning van de woningdichtheid. Herstructurering en
inbreiding zijn gekoppeld aan uitbreiding. Uitbreiding zal nodig
zijn om de woningen terug te bouwen die door de verdunning
verdwijnen. Woningbouw op uitbreidingslocaties zal financieel
bij moeten dragen aan de herstructureringsopgave. Een zelfde
opgave en systematiek ligt er voor (nieuwe en bestaande) be-
drijventerreinen.

Dynamisch uitvoeringsprogramma
Het uitvoeringsprogramma moet worden opgevat als een dyna-
misch programma dat in beginsel elke twee jaar - gekoppeld aan
de monitoring van de woningbouw-/bedrijvigheidsopgave - kan
worden geactualiseerd en kan worden vastgesteld, min of meer
los van de inhoud van de structuurvisie.

In de Nota Kostenverhaal worden de verhaalsmogelijkheden
en verbanden nader uitgewerkt. Ook deze nota zal - eventueel
gekoppeld aan de herziening van de uitvoeringsparagraaf van de
structuurvisie - periodiek worden herzien. In het dynamisch uit-
voeringsprogramma is een onderscheid gemaakt in de periode
tot 2020 (concreet in het programma opgenomen) en de periode
2020 tot 2030 (indicatief opgenomen). Het kostenverhaal wordt
zoals gezegd verder uitgewerkt en vastgelegd in een separate
Nota Kostenverhaal. In zijn algemeenheid kan worden gesteld
dat het aanbeveling verdient het gewenste kostenverhaal zo
objectief en transparant mogelijk uit te werken. Voor de periode
tot 2020 is op basis van de bestaande financieel-economische
gegevens aangegeven welke projecten verlies- en welke winst-
gevend kunnen zijn. De komende tien jaar (tot 2020) is ook de
periode waarover het woningbouwprogramma loopt en waar-
over kostenverhaal kan worden gepleegd. Het uitvoeringspro-
gramma geldt dus niet voor de gehele looptijd van de structuur-
visie. Niet alles hoeft en kan echter vóór 2020 gerealiseerd (te)
zijn. De structuurvisie en deels ook de uitvoeringsparagraaf
geven dan ook een wensbeeld voor 2030. Zo wordt optimaal
invulling gegeven aan de koppeling met de grondexploitatie op
basis van de nieuwe Wro.

Het dynamische uitvoeringsprogramma bestaat uit de twee
bijlagen die na deel A van deze structuurvisie zijn opgenomen.
Het is gebaseerd op de opgaven - per thema - zoals omschre-
ven in de voorgaande hoofdstukken. In de eerste bijlage is de
uitvoeringskaart weergegeven met daarop alle onttrekkingen

A-76 Structuurvisie “Moerdijk 2030”

(bovenwijkse voorzieningen en ruimtelijke ontwikkelingen).
In de tweede bijlage is het uitvoeringsprogramma opgenomen
met daarin alle projecten die deze ontwikkelingen moeten gaan
voeden.

6.2	 Plan-m.e.r.

Wat is het doel van een plan-m.e.r.-procedure?
Het doel van een plan-m.e.r.-procedure is de milieugevolgen
van een plan in beeld te brengen voordat er een besluit over
genomen wordt. Zo kan het milieubelang volwaardig meegewo-
gen worden in de besluitvorming door het bevoegd gezag. De
plan-m.e.r.-procedure is bedoeld voor strategische afwegingen
op de verschillende overheidsniveaus. Bij de rijksoverheid kan
het bijvoorbeeld gaan over tracés voor hoogspanningsverbindin-
gen door heel Nederland, op gemeentelijk niveau over locaties
voor woningbouw, bedrijventerreinen en recreatieve voorzienin-
gen.

Wanneer is een plan-m.e.r.-procedure verplicht?
Een plan-m.e.r.-procedure is wettelijk verplicht bij een plan als:
•	� het plan “kaders stelt” voor activiteiten in het plangebied

waarvoor volgens de Wm een m.e.r.-beoordeling en/of
project-m.e.r. verplicht is, zoals bijvoorbeeld het geval is
bij een bestemmingsplan dat kaders stelt aan de uitbreiding
van intensieve veehouderij maar die dit pas na uitwerking of
wijziging mogelijk maakt of een structuurvisie voor woning-

bouwlocaties of bedrijventerreinen. N.B.: naar aanleiding
van de invoering van de Europese richtlijn SMB hebben
diverse wijzigingen aan de Wm en het Besluit m.e.r. plaats-
gehad. Deze wijzigingen leiden ertoe dat voor structuurvi-
sies waarin m.e.r.-beoordelingsplichtige activiteiten worden
opgenomen altijd een plan-MER moet worden opgesteld. Dit
vloeit voort uit artikel 7.2, lid 2 Wm gelezen in samenhang

met artikel 2, lid 3 Besluit m.e.r. en de daarbij behorende

Plan-m.e.r.

In de Wet milieubeheer (hierna: Wm) en het Besluit milieueffectrapportage (hierna: m.e.r.) is
bepaald voor welke categorieën van gevallen het bevoegd gezag (de overheid die het besluit moet
nemen) een m.e.r.-procedure moet volgen en een MilieuEffectRapport (hierna: MER) moet opstellen,
dan wel een m.e.r.-beoordelingsprocedure moet volgen.

Op 1 juli 2003 heeft de Europese Commissie een nieuwe m.e.r.-vorm in het leven geroepen, namelijk
de Strategische Milieubeoordeling (hierna: SMB). Per 1 juli 2006 is de SMB opgenomen in de Wm
en het Besluit m.e.r.. Daarmee is naast het MER de figuur plan-MER ontstaan. Op Europees niveau
wordt nog steeds gesproken van SMB.

Momenteel wordt derhalve een onderscheid gemaakt tussen een plan-m.e.r.-procedure voor ka-
derstellende plannen (met het plan-MER als resultaat), waaronder structuurvisies, en een project-
m.e.r.-procedure voor besluiten zoals bestemmingsplannen (met het MER als resultaat). Voorts is de
m.e.r.-beoordelingsprocedure voor besluiten gewoon blijven bestaan.

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-77

hoofdstuk 6

parlementaire geschiedenis;
•	� de ontwikkelingen binnen het plan mogelijk tot significante

negatieve gevolgen leiden voor Natura 2000-gebieden (en
derhalve een passende beoordeling nodig is).

Procedure plan-m.e.r.
Als een plan-MER moet worden opgesteld in het kader van de
structuurvisie, valt ingevolge artikel 7.11a en verder van de
Wm de procedure uiteen in zeven stappen:
•	 openbare kennisgeving (artikel 7.11c Wm);
•	� raadplegen bestuursorganen die met de uitvoering van

het plan (de structuurvisie) te maken kunnen krijgen over
reikwijdte en detailniveau van het op te stellen plan-MER
(artikel 7.11b Wm);

•	 opstellen plan-MER (artikel 7.11a Wm);
•	 plan-MER en ontwerp-structuurvisie:
	 -	 gelijktijdige terinzagelegging (artikel 7.26a Wm);
	 -	� inspraak/zienswijzen tegen structuurvisie en plan-MER

(artikel 7.26a Wm);
	 -	 eventueel: toetsing Commissie m.e.r. (artikel 7.26b Wm);
•	� motiveren van de gevolgen van het plan-MER en de in-

spraak/zienswijzen in de definitieve structuurvisie
(artikel 7.26d Wm);

•	� bekendmaking en mededeling van het plan
(artikel 7.26e Wm);

•	 evaluatie van de effecten na realisatie (artikel 7.39 Wm).

Drempelwaarden
De categorieën van gevallen waarvoor een plan-m.e.r.-procedu-
re moet worden gestart, zijn opgenomen in bijlage C en D be-
horende bij het Besluit m.e.r.. Op de C-lijst staan de projecten
die altijd al m.e.r.-plichtig waren. Op de D-lijst staan de projec-
ten die normaal gesproken slechts m.e.r.-beoordelingsplichtig
waren, maar door de invoering van de SMB-richtlijn voor onder
andere structuurvisies plan-m.e.r.-plichtig zijn geworden.
Ten aanzien van de drempelwaarden in het Besluit m.e.r. heeft
het Europees Hof op 15 oktober 2009 geoordeeld dat Neder-
land de criteria uit de diverse m.e.r.-richtlijnen niet goed heeft
vertaald in de nationale regelgeving. Zo wordt de omvang, aard
en ligging van de projecten niet voldoende meegewogen in
ons Besluit m.e.r.. Dit betekent dat bij de beantwoording op de
vraag of een plan-MER moet worden gemaakt niet zonder meer
kan worden uitgegaan van de in bijlagen C en D opgenomen
drempelwaarden.

Plannen
Reeds in de Strategische Visie en de bestuursovereenkomst
Moerdijk MeerMogelijk is een aantal plannen genoemd die
mogelijk plan-m.e.r.-plichtig zijn, te weten:
•	 de realisatie van het LPM;
•	 de ontwikkeling van de Noordrand Zevenbergen;
•	 de herontwikkeling van het Waterfront Moerdijk;
•	 de ontwikkeling van het stationsgebied Lage Zwaluwe;
•	� de herstructurering van het bedrijventerrein Vlietweg/

Schansweg te Klundert;

A-78 Structuurvisie “Moerdijk 2030”

•	� de herstructurering van de locatie Huizersdijk-Zuid bij
Zevenbergen;

•	� de herstructurering van het bedrijventerrein Bloemendaalse
Zeedijk te Zevenbergschen Hoek;

•	� de intensievere benutting van het Zeehaven- en Industrieter-
rein Moerdijk;

•	 de realisatie van 825 extra woningen.
Ook de mogelijke doorgroei van glastuinbouw in de Spiepolder
(ten zuidoosten van Zevenbergen) en ten noorden van de N285
(ten oosten van Zevenbergen) zou mogelijk plan-m.e.r.-plichtig
kunnen zijn.

Voor een aantal ontwikkelingen, zoals de realisatie van het
LPM, is al een plan-MER gemaakt (in het kader van de pro-
vinciale structuurvisie). Voor een aantal projecten is dit niet
het geval. Hoewel op dit moment nog niet helemaal duidelijk
is wat de aard en de omvang van deze projecten is, is de kans
aanwezig dat voor één van deze plannen of wellicht voor alles
tezamen een plan-MER moet worden opgesteld. Indien uit na-
dere studie blijkt, dat dit het geval is, zal de structuurvisie op dit
onderdeel partieel of integraal worden herzien.

Structuurvisie “Moerdijk 2030” A-79

BIJLAGE 1
uitvoeringskaart

A-80 Structuurvisie “Moerdijk 2030”

STRUCTUURVISIE “MOERDIJK 2030”

Structuurvisie “Moerdijk 2030” A-81

uitvoeringsparagraaf tot 2020bijlage 1

A-82 Structuurvisie “Moerdijk 2030”

Structuurvisie “Moerdijk 2030” A-83

STRUCTUURVISIE “MOERDIJK 2030”

bijlage 2 uitvoeringsparagraaf van 2020 tot 2030

A-84 Structuurvisie “Moerdijk 2030”

Structuurvisie “Moerdijk 2030” A-85

BIJLAGE 2
uitvoeringsprogramma

UITVOERINGSPROGRAMMA STRUCTUURVISIE
ZEVENBERGEN KLUNDERT WILLEMSTAD MOERDIJK STANDDAARBUITEN FIJNAART

WONINGBOUW Kop Roode vaart 2011-2020 70 Oliemolenstraat (Bult van Pars) 2011-2020 45 Havenfront (dienstwoning) 2011-2020 5 Waterfront 2011-2020 175 Vuurvlinder 2e en 3e fase 2011-2020 45 Sportwijk 2011-2020 5
(in woningaantallen) Sancta Maria 2011-2020 45 Evenementen terrein (Rodeborg) 2011-2020 100 Achterstraat 2011-2020 15 Herontwikkeling RK-kerk 2011-2020 10 Timberwolfstraat 2011-2020 15 Greenery (Groenaert) 2011-2020 95

Zoetendaal 2011-2020 50 Oosterstraat 4/6 (Nieuwervaert) 2011-2020 10 Landpoortstraat 2011-2020 20 Incidenteel diversen 2011-2020 5 Schoollocatie 2011-2020 15 Voorstraat / Molenstraat 2011-2020 15
Herstucturering Huizersdijk 2011-2020 215 Kerkweg 39 2011-2020 15 Kloosterblokje IV 2011-2020 100 Kerk 2011-2020 25 Kreuk e.o. 2011-2020 10
Oevers Roode Vaart 2011-2020 40 Moye Keene 2011-2020 25 Incidenteel diversen 2011-2020 5 Incidenteel diversen 2011-2021 5 Incidenteel diversen 2011-2020 10
Bosselaar Zuid 2011-2020 575 Centrum ontwikkeling 2011-2020 35
Centrum Zevenbergen 2011-2020 150 Prins Willemsstraat 2011-2020 5
Aanleunwoningen De Westhoek 2011-2020 10 Incidenteel diversen 2011-2020 10
Kompas en omstreken 2011-2020 40
Stationsstraat 35 - 39 2011-2020 10
Lage Wip-Lange Noordstraat 2011-2020 45
Watertoren 2011-2020 5
Langenoordstraat 130 2011-2020 5
Incidenteel diversen 2011-2020 35

Afgebrande Hoef 2020-2030 PM Blauwe Hoef 2020-2030 PM Fijnaart West 2020-2030 PM
Totaal aantal woningen 1295 Totaal aantal woningen 245 Totaal aantal woningen 145 Totaal aantal woningen 190 Totaal aantal woningen 105 Totaal aantal woningen 135 2115

BEDRIJVIGHEID EN RECREATIE Binnenzijde Noordrand 2011-2020 20 Herstructurering bedrijventerrein Vlietweg/Schansweg 2011-2020 Fijnaart West 2011-2020 5
(in hectare) Sint Joseph (binnenzijde Oostrand) 2011-2020 10

Buitenzijde Noordrand 2020-2030 35
Herstructurering Huizersdijk-Zuid bij Zevenbergen 2011-2020

Recreatieve ontwikkeling Leisure Park Zvb Noord 2020-2030 Ontwikkeling Waterfront 2011-2020

Totaal aantal ha. bedrijvigheid 65 Totaal aantal ha. bedrijvigheid Totaal aantal ha. bedrijvigheid Totaal aantal ha. bedrijvigheid Totaal aantal ha. bedrijvigheid Totaal aantal ha. bedrijvigheid 5 70
KERN VOORZIENINGEN Nieuwbouw Regenboogschool 2011-2020 Brede school 2011-2020

Nieuwbouw Neerhofschool 2011-2020
Uitbreiding Markland College 2011-2020

Nieuwbouw Sancta Maria 2011-2020 Nieuwbouw Mauritshof 2011-2020 Landpoortstraat 2011-2020 Medisch centrum 2011-2020
Nieuwbouw Westhoek 2011-2020

Sportpark de Knip 2011-2020 Concentratie buitensport 2011-2020
Golfbaan 2011-2020

Revitalisering centrum Zevenbergen 2011-2020 Centrumontwikkeling 2011-2020 Centrumontwikkeling 2011-2020 Centrumontwikkeling 2011-2020
 (incl. parkeergarage en herinrichting)

MFC 2011-2020 MFC 2011-2020

DUURZAAMHEID

INFRA Aanleg doorgetrokken Zuidrand (Bosselaar Zuid) 2011-2020 Aanleg evenementenparkeerterrein 2020-2030
Omlegging N285 Noordrand 2011-2020
Aanleg Zuidrand-Oostrand (incl. spoortunnel) 2020-2030

LANDSCHAPPELIJKE ONTWIKKELINGEN

NADERE TOELICHTING UITVOERINGSPROGRAMMA
1. Programma is dynamisch en wordt periodiek herzien
2. Programma heeft financiële component (voedingen en onttrekkingen)
3. Woningbouw: er is nog geen rekening gehouden met nieuwe woningbehoefte-onderzoek
4. Woningbouw: programma is opgebouwd uit harde (tot 2020) en zachte plannen (2020-2030), waartussen contingenten kunnen worden uitgewisseld
5. Woningbouw: als projecten niet haalbaar blijken ontstaat ruimte voor nieuwe woningbouwplannen
6. Woningbouw: toekomstige herstructureringsplannen bieden ruimte voor nieuwe woningbouwplannen
7. Harde plannen: plannen gebaseerd op expliciete bestuurlijke besluiten college & gemeenteraad en vastgelegd in bijvoorbeeld startdocumenten en overeenkomsten. Zachte plannen: plannen zonder expliciet bestuurlijke besluitvorming zoals bijvoorbeeld initiatieven, schetsen, etc.
 Zachte plannen: plannen zonder expliciet bestuurlijke besluitvorming zoals bijvoorbeeld initiatieven, schetsen, etc.
8. De aantallen in deze uitvoeringparagraaf zijn niet meer dan richtinggevend en afgerond op vijftallen

UITVOERINGSPROGRAMMA STRUCTUURVISIE
HEIJNINGEN HELWIJK NOORDHOEK LANGEWEG ZEVENBERGSCHEN HOEK BUITENGEBIED

WONINGBOUW Incidenteel diversen 2011-2020 5 Ruigenhil 2011-2020 10 Noordhoeksedijk 12-14 2011-2020 10 Incidenteel diversen 2011-2020 5 Frisostraat; Plein 1940 2011-2020 10 Incidenteel contingent 2011-2020 20
(in woningaantallen) Garage van de Linden 2011-2020 15 Incidenteel diversen 2011-2020 5 Sporenbergstraat; voormaige voetbalvelden 2011-2020 25

Incidenteel diversen 2011-2020 5 Drankenhandel (van der made) 2011-2020 15
Incidenteel diversen 2011-2020 5

Totaal aantal woningen Totaal aantal woningen 30 Totaal aantal woningen 15 Totaal aantal woningen 5 Totaal aantal woningen 55 Totaal aantal woningen 20 125
BEDRIJVIGHEID EN RECREATIE Ontwikkeling Stationsgebied Lage Zwaluwe (regionaal) 2020 20 Glastuinbouw Spiepolder 2011-2020
(in hectare) Herstructurering bedrijventerrein Bloemendaalse Zeedijk2011-2020 Stratgische reserve Roode Vaart 2020-2030

Uitbouwen recreatieve waarde forten 2011-2020

Totaal aantal ha. bedrijvigheid Totaal aantal ha. bedrijvigheid Totaal aantal ha. bedrijvigheid Totaal aantal ha. bedrijvigheid Totaal aantal Ha bedrijvigheid 20 Totaal aantal ha. bedrijvigheid 20
KERN VOORZIENINGEN Brede school 2011-2020

Realisatie shortgolf 2011-2020

MFC 2011-2020 MFC 2011-2020

DUURZAAMHEID Windpark Oud Dintel 2011-2020
Windpark Sabinapolder 2011-2020
Windenergie bedrijventerreinen 2011-2020

INFRA Wandel- en fietspadenplan 2011-2020
Voorzieningen t.b.v. waterhuishouding 2020-2030

LANDSCHAPPELIJKE ONTWIKKELINGEN Retentiezone Steenpad 2011-2020 Landschapsontwikkelingsplan 2011-2030
Ontwikkeling landgoederen 2011-2020
Omlegging Roode Vaart 2020-2030

NADERE TOELICHTING UITVOERINGSPROGRAMMA
1. Programma is dynamisch en wordt periodiek herzien
2. Programma heeft financiële component (voedingen en onttrekkingen)
3. Woningbouw: er is nog geen rekening gehouden met nieuwe woningbehoefte-onderzoek
4. Woningbouw: programma is opgebouwd uit harde (tot 2020) en zachte plannen (2020-2030), waartussen contingenten kunnen worden uitgewisseld
5. Woningbouw: als projecten niet haalbaar blijken ontstaat ruimte voor nieuwe woningbouwplannen
6. Woningbouw: toekomstige herstructureringsplannen bieden ruimte voor nieuwe woningbouwplannen
7. Harde plannen: plannen gebaseerd op expliciete bestuurlijke besluiten college & gemeenteraad en vastgelegd in bijvoorbeeld startdocumenten en overeenkomsten. Zachte plannen: plannen zonder expliciet bestuurlijke besluitvorming zoals bijvoorbeeld initiatieven, schetsen, etc.
 Zachte plannen: plannen zonder expliciet bestuurlijke besluitvorming zoals bijvoorbeeld initiatieven, schetsen, etc.
8. De aantallen in deze uitvoeringparagraaf zijn niet meer dan richtinggevend en afgerond op 5 tallen

TOTALE AANTALLEN
2240 Aantal woningen
90 Aantal hectare bedrijvigheid

STRUCTUURVISIE “MOERDIJK 2030”

DEEL A

Structuurvisie “Moerdijk 2030” A-89

colofon

Aan de Structuurvisie “Moerdijk 2030” hebben, naast de gemeenteraad en het
college van Moerdijk, onder meer de volgende personen meegewerkt:

Klankbordgroep
mw. J.M.L. Creemers-van Osta (Dorpsraad Heijningen)
dhr. R.J.M. Cools (Hart van Moerdijk)
dhr. G. Tanis (Stadsraad Klundert)
dhr. A. Nieuwkoop (Stadsraad Vereniging Hart voor Willemstad)
dhr. K. Nieuwenhuize (Stichting Behoud Buitengebied Moerdijk)
dhr. J.A. Bienefelt (Stichting Dorpsraad Fijnaart)
mw. R.L. Steijger-Snijder (Dorpsraad Noordhoek)
mw. M.L.T. Dubbelman-van Viegen (Stichting Dorpsraad Standdaarbuiten)
dhr. P.C.B.M. Hermus (Stichting Dorpsraad Zevenbergschen Hoek)
dhr. F.W.M. Schilder (Stichting Stadsraad Zevenbergen)
mw. J. Assenberg van Eijsden (Wijkvereniging Langeweg)
dhr. H.B. Hieltjes (Waterschap Brabantse Delta)
dhr. C. Rutten (Kamer van Koophandel)
dhr. J.H.M. Rentrop (Havenschap Moerdijk)
dhr. B.I. Awad (Stichting Surplus)
mw. S.B. Stilling (Thuiszorg West-Brabant)
dhr. B. Post (Recron)
dhr. J. van der Stappen (Brabantse Milieufederatie)
mw. J.M. Driessen (Shell Moerdijk)
dhr. H.A.W.M. Brons (Stichting Groenhuysen)
dhr. F.G. Veurink (Provincie Noord-Brabant)
dhr. J.J.M. van der Aa / dhr. A.J.B.P. Bossers (Zuidelijke Land- en Tuinbouw
Organisatie / ZLTO)

Projectteam gemeente Moerdijk
Luc Willems (projectleider structuurvisie)
Edwin Alderliesten (hoofd team ontwikkeling afdeling RMO)
André Ringerwöle (manager afdeling RMO)
Marty Braat (adviseur ruimte)
Inge Koster (adviseur ruimte)
Joost Frijters (projectleider)
Wim de Rijck (projectleider)
Niels Morsink (planeconoom)
Eric Vinken (stedenbouwkundige)
José Hiel (strategisch communicatieadviseur)

Projectteam KuiperCompagnons
Gerwin Gabry (projectleider / planoloog)
Maarten van Vuurde (landschapsarchitect)
Martijn Niehof (stedenbouwkundige)
Bart Verhoeven (planoloog / digitaal tekenaar)
Dirk van de Rijdt (jurist)

De Structuurvisie “Moerdijk 2030” is op 9 juni 2011 vastgesteld door
de gemeenteraad van Moerdijk

Gemeente Moerdijk
Pastoor van Kessellaan 15
4761 BJ Zevenbergen

bouwstenen structuurvisie deel B

 B-2 Structuurvisie “Moerdijk 2030”

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-3

1.	 De gemeente bezien in breder verband	 5	
	 1.1 Ligging in Nederland en de regio	 5	
	 1.2 Maatschappelijke trends	 5	
	 1.3 Historische ontwikkeling gemeente	 9	
	
2.	 Beleid	 13	
	 2.1 Rijk 	 13	
	 2.2 Provincie Noord-Brabant	 15	
	 2.3 Structuurvisie Plus Moerdijk (1999)	 19	
	 2.4 Gebiedsplannen en -visies	 21	
	 2.5 Sectorale plannen en visies	 25	
		 2.5.1 Water	 25	
		 2.5.2 Landschap	 26	
		 2.5.3 Toerisme en recreatie 	 27	
		 2.5.4 Infrastructuur en mobiliteit	 29	
		 2.5.5 Milieu	 31	
		 2.5.6 Duurzaamheid	 33	
		 2.5.7 Wonen	 33	
		 2.5.8 Economie	 37	
		 2.5.9 Maatschappij en voorzieningen	 40	
	 2.6 De Strategische Visie Moerdijk 2030 (2009)	 44	
		

3.	 Inventarisatie huidige situatie per thema	 47	
	 3.1 	 Bodem	 47	
	 3.2	 Water	 49	
	 3.3	 Archeologie	 51	
	 3.4	 Cultuurhistorie	 53	
	 3.5	 Landschap	 55	
	 3.6	 Ecologie	 57	
	 3.7	 Toerisme en recreatie 	 59	
	 3.8	 Infrastructuur en mobiliteit	 63	
	 3.9	 Milieu	 65	
	 3.10	 Duurzaamheid (windenergie)	 71	
	 3.11	 Wonen	 73	
	 3.12	 Economie	 75	
	 3.13	 Voorzieningen	 79
	 3.14	 Occupatie	 81	
	

inhoud

 B-4 Structuurvisie “Moerdijk 2030”

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-5

hoofdstuk 1

De gemeente bezien in breder verband

1.1 Ligging in Nederland en de regio

De gemeente Moerdijk ligt in Zuidwest-Nederland, in het
noordwestelijk deel van Noord-Brabant. Het is in oppervlakte
de grootste gemeente van de provincie. Moerdijk ligt op het
kruispunt van de Zuid-Hollandse Delta en Brabant, maar ook
van de zuidvleugel van de Randstad en de Drechtsteden. Moer-
dijk is goed ontsloten door de rijkswegen A16, A17, A29, A59
en de spoorlijnen Rotterdam-Breda en Rotterdam-Roosendaal/
Vlissingen. Hierdoor heeft de gemeente een gunstige positie als
woongemeente voor mensen die in de (zuidelijke) Randstad of
de Brabantse Stedenband werken. De gemeente is bovendien
gelegen op de as Rotterdam-Breda/Vlissingen/Antwerpen, maar
ook aan het Hollandsch Diep dat een verbinding heeft met de
Noordzee en de grote rivieren. Hierdoor is Moerdijk tegelijker-
tijd zeer gunstig gelegen als vestigingsplek voor diverse soorten
bedrijven. De gemeente Moerdijk is vooral bekend door het
gelijknamige bovenregionale bedrijventerrein: Zeehaven- en
Industrieterrein Moerdijk (ook wel bekend als Havenschap
Moerdijk).

Als het gaat om (groot)stedelijke voorzieningen ligt de gemeen-
te vooral in de invloedsfeer van Breda, dat aan de zuidoostzijde
aan de gemeente grenst. De afstand tussen het centrum van
Moerdijks grootste kern (Zevenbergen) en het centrum van de
stad Breda bedraagt hemelsbreed minder dan 14 kilometer.

Behalve door het Hollandsch Diep (noordzijde) wordt de ge-
meente ook aan de westzijde (Volkerak) en de zuidzijde (Mark/
Dintel) begrensd door water. Het landschap van Moerdijk
vertoont meer overeenkomsten met het zeekleilandschap van de
Zuid-Hollandse Delta met zijn opeenvolgende inpolderingen en
dijken dan met het Noord-Brabantse zandlandschap. Moerdijk
is qua oppervlakte de grootste gemeente van Noord-Brabant.

1.2	 Maatschappelijke trends

Inleiding
Voor het ontwikkelen van een visie moet niet alleen naar de
gemeente zelf gekeken worden. De ontwikkelingen in Moerdijk
moeten tegen de achtergrond van de maatschappelijke tenden-
sen in Nederland worden bezien.

Individualisering en gemeenschapszin
De laatste jaren heeft, mede door economische en technologi-
sche ontwikkelingen (zoals internet), een individualisering van
de samenleving plaatsgehad. Volgzaamheid en traditie hebben
plaatsgemaakt voor zelfontplooiing en emancipatie. Mensen
stellen steeds meer specifieke eisen aan hun woning en woon-
omgeving. De verschillende wensen lopen nog wel eens uiteen.
Tegelijkertijd is er de hang naar meer gemeenschapszin. Keuze-
vrijheid vormt daarbij echter een belangrijk aspect. Mensen dra-
gen bij aan de gemeenschap wanneer het hen het beste uitkomt.

 B-6 Structuurvisie “Moerdijk 2030”

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-7

hoofdstuk 1

Vergrijzing, ontgroening en verdunning
Door de vergrijzing ontstaat meer vraag naar seniorenwoningen
en woon-zorgcomplexen. Ook komen er steeds meer geëman-
cipeerde ouderen voor wie de woning, naarmate de gebreken
komen, als zorgplek steeds belangrijk wordt. Ouderen worden
koopkrachtiger, kritischer en wereldser. Ouderen hebben een
grotere behoefte aan voorzieningen, zowel in de woning als in
de woonomgeving.

Naast vergrijzing speelt ontgroening ook een rol. Voor het berei-
ken van een middelbare school zijn jongeren vaak al aangewe-
zen op grotere kernen. In de gemeente is voortgezet onderwijs
alleen gevestigd in Zevenbergen (Markland College). Wanneer
jongeren gaan studeren trekken zij naar de steden. Ook na hun
studie blijven jongeren wegens hun behoefte aan stedelijke
voorzieningen vaak in stedelijk gebied wonen.

Daarnaast is (als gevolg van vergrijzing en veranderde huishou-
dingsamenstelling) sprake van woonverdunning. Dit betekent
dat per woning gemiddeld minder mensen wonen. Deze trend
is al langer aan de gang, maar verwacht wordt dat het zich in
de toekomst in verhevigde mate voortzet. Het gevolg hiervan is
dat zelfs bij een gelijkblijvend inwonertal, toch extra woningen
gebouwd moeten worden.

Krimp
De daling van de bevolking is gaande in de periferie van
Nederland: Noordoost-Groningen, de Achterhoek, Limburg en

Zeeland. Verwacht wordt dat deze daling in steeds meer delen
van Nederland zal optreden. Krimp kan behalve voor de wo-
ningbehoefte gevolgen hebben voor zaken als het voorzienin-
genniveau, gemeentelijke financiën en economische ontwikke-
ling. In delen van Brabant is de komende 20 tot 25 jaar ook een
bevolkingsdaling te verwachten. De prognoses van het CBS en
het Planbureau voor de Leefomgeving voorspellen een daling
van de bevolking.

Mobiliteit en digitalisering
De mobiliteit neemt nog steeds fors toe. Mensen verplaatsen
zich over steeds grotere afstanden. Met andere woorden: in de
woonplaats hoeft niet ook gewerkt, gewinkeld of gerecreëerd te
worden. Hiermee is het voorzieningen- en woonvraagstuk ster-
ker een regionaal vraagstuk geworden. Daarentegen zal door de
vergrijzing de minder mobiele doelgroep groter worden. Deze
mensen zijn afhankelijk van de voorzieningen in de omgeving
of van zorg aan huis (zogeheten extramuralisering). Een trend
die haaks staat op de toename van de mobiliteit is de toepassing
van internet en e-mail, waardoor personeel en zelfstandigen
vanuit huis kunnen werken en niet (of minder) de weg of het
spoor op hoeven.

Op de lange termijn is van belang dat de auto’s stiller en
schoner worden. Dit betekent dat in de toekomst dichterbij
(snel)wegen gebouwd kan worden.

 B-8 Structuurvisie “Moerdijk 2030”

Woon-werkrelatie(s)
Mensen wonen zoals gezegd niet meer altijd dichtbij het werk.
Vooral hoger opgeleide werknemers zijn bereid te reizen en
kiezen hun woning vooral uit op woonkwaliteit en minder op
de nabijheid van het werk. Uit onderzoek blijkt dat veel mensen
bereid zijn anderhalf uur reistijd voor lief te nemen. Gezien de
gunstige ligging van Moerdijk kan zo een groot gebied bereikt
worden.

Anderzijds werken bijvoorbeeld zelfstandigen zonder personeel
steeds vaker in kantoren in de vorm van woon-werkunits. De
verwachting is dat ook andere werknemers flexibeler (andere
tijden) en vaker thuis gaan werken.

Schaalvergroting
Mobiliteit zorgt samen met schaalvergroting in de winkel en
supermarkt-branche voor het wegtrekken van kleinere buurt-
winkels met een beperkter assortiment. Door de toenemende
mobiliteit gaan mensen sneller naar een plek waar het voor-
zieningenaanbod groot is (multipurpose shopping trips). De
consument wil een breed aanbod van producten, zodat ineens
voorzien kan worden in alle benodigdheden. Vooral de schaal-
vergroting in de supermarktbranche en de stijgende internet-
verkoop geven voor de lokale bakker, groenteboer en slager
zwaardere concurrentie. Mensen gaan sneller naar een super-
markt waar alles onder één dak te verkrijgen is of bestellen
vanuit huis.

In de landbouw treedt ook schaalvergroting op. Het gevolg is
dat veel agrarische bedrijfsgebouwen leeg komen te staan of
een andere functie krijgen. Daarbij kan het gaan om een (niet-
agrarische) bedrijfsfunctie, een woonfunctie, een recreatieve
functie, een zorgfunctie of een combinatie van deze functies.

Klimaatverandering
Klimaatverandering staat (weer) volop in de belangstelling
als gevolg van de waargenomen opwarming van de aarde. De
gevolgen ervan zijn voelbaar: temperaturen gaan omhoog,
regenbuien worden intensiever en de zeespiegel stijgt. Om
een verdere klimaatverandering tegen te gaan en op te vangen,
worden zoveel mogelijk duurzaamheidmaatregelen ingevoerd
op allerlei gebieden. Zo wordt bij bouwplannen vereist dat er
voldoende waterberging is en wordt een toename van mobiliteit
zo veel mogelijk voorkomen. Daarnaast wordt sinds kort op
een aantal plekken in Nederland het cradle-to-cradleprincipe
toegepast. Dit gaat uit van zoveel mogelijk hergebruik van
grondstoffen. Cradle to cradle heeft echter meer te bieden dan
alleen materiaalkringlopen. Er zijn vijf leidende beginselen van
eco-effectiviteit:
1. maak je bedoeling duidelijk;
2. streef naar herstel;
3. wees bereid verder in innoveren;
4. creëer ruimte voor veranderingsprocessen;
5. intergenerationele verantwoordelijkheid.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-9

hoofdstuk 1

Recreatie en sport
Het buitengebied van Moerdijk en vooral het oude vestingstadje
Willemstad en het weidse Hollandsch Diep (watersport) is in
trek bij recreanten en toeristen. Mensen willen zich in hun vrije
tijd onttrekken aan de hectiek van de stad. Het platteland, de na-
tuurlijke omgeving, de rust en de ruimte bieden een omgeving
om te ontspannen. Naast rust en ruimte is in het landelijk gebied
plaats voor dagrecreatie en verblijfsrecreatie. De kwaliteiten
van Moerdijk met een groot buitengebied en de ligging aan het
water kunnen daarin een bijdrage leveren.

De laatste jaren heeft er een verschuiving plaats van team- en
duosporten naar solosporten, zoals golf. Verder is relevant dat
meerdere sporten steeds meer gebruik maken van kunstgras,
vaak op één veld. Dit heeft gevolgen voor het (geringere) ruim-
tebeslag van sporten.

Tenslotte groeit de vraag naar (trendy) kwaliteitshoreca.

Mondialisering (behoefte aan geborgenheid, verbinding met
wortels)
Mensen vliegen tegenwoordig de hele wereld over, er zijn in
Nederland steeds meer arbeids- en kennismigranten, er treedt
wereldwijd vermenging van culturen op en tegelijkertijd hebben
mensen behoefte zich te verbinden met de eigen wortels en cul-
tuur. Het platteland, de rust en ruimte, de cultuur, de streektaal
en de gewoontes hebben hierin wat te bieden.

Vergroting van de biodiversiteit
Er wordt veel geïnvesteerd in ontwikkeling en herstel van bio-
diversiteit door middel van allerlei groene plannen in de vorm
van de ecologische hoofdstructuur (hierna: EHS). Tevens wordt
geïnvesteerd in duurzaamheid, onder meer om de biodiversiteit
ook op de langere termijn te kunnen behouden.

Conclusie
Vooral de trends vergrijzing, ontgroening en verdunning hebben
grote invloed op de woningbouwopgave maar ook andere as-
pecten van de maatschappij hebben hier invloed op, zoals voor-
zieningen. Trends als mobiliteit en digitalisering werken door
in de woon-werkrelaties. Schaalvergroting drukt zijn stempel
op de winkelbranche en de landbouw. Klimaatverandering kan
in beginsel overal in doorwerken. Duurzaamheid en cradle to
cradle bieden echter ook economische kansen. Ook de recreatie
biedt in algemene zin mogelijkheden de lokale economie (zoals
de agrarische sector) te versterken.

1.3	 Historische ontwikkeling gemeente

Vóór 1421, toen de St. Elisabethsvloed het noordwestelijk deel
van Brabant en het zuidelijk deel van Holland overstroomde en
vele eeuwen alle bewoning onmogelijk maakte, behoorde het
gebied dat nu de gemeente Moerdijk vormt tot het graafschap
Strijen. Hoe ver de overstroming in Brabant na 1421 het land
bedekte, is nog altijd zichtbaar in het landschap: de scheiding
tussen klei- en zandgrond loopt ongeveer van Geertruidenberg

 B-10 Structuurvisie “Moerdijk 2030”
ontwerp-Structuurvisie “Moerdijk 2030” 08-03-2011

1850

1905

1965

2004

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-11

hoofdstuk 1

over Wagenberg en Zevenbergen, ten noorden van Oudenbosch,
Gastel en Steenbergen. De huidige gemeente Moerdijk valt vrij-
wel volledig binnen het kleilandschap dat ook de Zeeuwse en
Zuid-Hollandse delen van de delta kenmerkt. Na de St. Elisa-
bethsvloed is al snel weer begonnen met inpoldering. In Klun-
dert werd de dijk langs het Hollandsch Diep in 1558 gelegd.

De naam Moerdijk is typisch voor de ligging: een ‘moer aan de
dijk’. Moer is moeras, slijkerige grond, waarin veel veen voor-
komt. In Zeeland en Noordwest-Brabant werden ook vóór 1421
grote delen van de bodem bij vloed overstroomd door zeewater,
dus tweemaal per dag. Die grond bevatte daardoor veel zout.
Er werd dan ook zout en turf uit de bodem gehaald en dikwijls
werd een dijkje gelegd, om gemakkelijker en veiliger het werk
te kunnen doen. Dat was dan een moerdijk.

Het brede water van het Hollandsch Diep vormde voor het ver-
keer tussen Holland en Brabant een grote barrière. Een veerboot
zorgde voor de verbinding. De pont voer van Strijensas aan de
noordzijde van het water naar een aanlegplaats met een post-
huis aan de Brabantse zijde, waar zich vervolgens een gehucht
ontwikkelde, dat Moerdijk zou gaan heten. Door de eeuwen
heen lag (de kern) Moerdijk erg strategisch. Het veer vormde
een belangrijke schakel in verbindingen tussen Rotterdam/Am-
sterdam en Breda/Antwerpen/Parijs. In 1879 werd de spoorbrug
aangelegd over het Hollandsch Diep en op 12 december 1936
werd de verkeersbrug geopend. De strategisch ligging bleek in
de Tweede Wereldoorlog een keerzijde te hebben. De Duitsers
lieten op 10 mei 1940 hun parachutisten landen bij de brug-
gen en bij de kern Moerdijk. Later in de oorlog werd de plaats
zwaar beschadigd en deels vernield.

Moerdijk in 1633 Overstroomde gebieden op 1 februari 1953

 B-12 Structuurvisie “Moerdijk 2030”

Al vrij snel na de oorlog kreeg het gebied dat nu de gemeente
Moerdijk vormt met meer tegenspoed te maken. Het werd
zwaar getroffen door de Watersnoodramp die in 1953 uitbrak.
Grote delen van de huidige gemeente kwamen onder water te
staan.

De gemeente Moerdijk, met momenteel bijna 37.000 inwoners,
is in haar huidige vorm op 1 januari 1997 ontstaan door een
fusie tussen vijf gemeenten:
•	 Zevenbergen;
•	 Klundert;
•	 Standdaarbuiten;
•	 Willemstad;
•	 Fijnaart en Heijningen.
Zevenbergen, Klundert, Fijnaart, Willemstad en Standdaarbui-
ten zijn tevens de vijf grootste kernen van de gemeente. Daar-
naast zijn er nog zes kleinere kernen:
•	 Heijningen;
•	 Moerdijk (de plaats);
•	 Zevenbergschen Hoek;
•	 Langeweg;
•	 Noordhoek;
•	 Helwijk.
Tenslotte liggen er nog enkele buurtschappen in de gemeente.

De nieuwe gemeente heeft, in overleg met de heemkundige
kringen, verschillende redenen gehad om te kiezen voor de
naam Moerdijk:
•	� in alle vijf de oorspronkelijke gemeenten is in het verleden

aan ‘moerdyken’ (zoutwinning) en ‘moernering’ gedaan;

•	� de verbinding noord-zuid via de gelijknamige Moerdijkbrug-

gen;
•	� op radio en televisie wordt vaak gesproken van ‘boven de

Moerdijk’ of ‘onder de Moerdijk’.
•	 het politieteam werd al Moerdijk genoemd;
•	� het gelijknamige Havenschap Moerdijk en daarmee direct

een nationale en internationale bekendheid van de gemeente
Moerdijk.

Structuurvisie “Moerdijk 2030” B-13

BOUWSTENEN STRUCTUURVISIE

DEEL B

Beleid

2.1 Rijk

Nota Ruimte
De Nota Ruimte, de Planologische Kernbeslissing (PKB) Nationaal
Ruimtelijk Beleid uit 2006, heeft met de inwerkingtreding van de
Wro en op basis van het overgangsrecht de status van structuurvisie
gekregen en vormt samen met de (ontwerp) Algemene Maatregel
van Bestuur (AMvB) Ruimte, zie ook hierna, het nationale ruim-
telijke beleid voor de periode 2004 tot 2020 met een doorkijk naar
2030. De nota bevat geen concrete beleidsbeslissingen maar stelt
een aantal beleidsdoelen als leidraad voor de ontwikkelingen in de
komende periode. Hoofddoel is ruimte te scheppen voor de ver-
schillende ruimte vragende functies. Specifiek richt het rijksbeleid
zich op:
•	� versterking van de internationale concurrentiepositie van

Nederland, vooral door voldoende ruimte te reserveren voor de
ontwikkeling van bedrijven in (groot)stedelijk gebied;

•	� krachtige steden en een vitaal platteland; investeren in leefbaar-
heid en veiligheid;

•	� borging en ontwikkeling van belangrijke (inter)nationale ruimte-
lijke (natuur-, landschappelijke en cultuurhistorische) waarden;

•	� borging van de veiligheid; aandacht voor de waterproblematiek
en externe veiligheidsaspecten.

Het Rijk geeft prioriteit aan de ontwikkeling en herstructurering van
bedrijventerreinen met een bovenregionale betekenis, waaronder

de ontwikkeling van de Moerdijkse Hoek. Om in de behoefte aan
bedrijventerreinen te kunnen voorzien, is de aanleg van bedrijven-
terreinen in de Moerdijkse Hoek nood-zakelijk. Het Rijk acht de
aanleg van een bedrijventerrein in de Moerdijkse Hoek (600 hec-
tare) van nationaal belang voor een duurzame economische groei.

Bij de verdere planontwikkeling van en besluitvorming over het
bedrijventerrein op de locatie Moerdijkse Hoek dient rekening
te worden gehouden met de aansluiting op en capaciteit van de
bestaande hoofdinfrastructuur dan wel de regionale infrastructuur.
Indien maatregelen aan de hoofdinfrastructuur als gevolg van deze
ruimtelijke ontwikkeling noodzakelijk blijken te zijn, dan dienen
deze op hun (financiële) haalbaarheid te worden getoetst. De aan de
ontsluiting van dit terrein verbonden investeringen dienen in eerste
instantie uit de planopbrengsten te worden gedekt. Verder moet
Moerdijk goed bereikbaar zijn voor het vervoer van gevaarlijke
stoffen.

Bovendien heeft het Rijk de Moerdijkse Hoek als landbouw-
ontwikkelingsgebied aangewezen. In dit gebied is ruimte voor
nieuwvestiging en uitbreiding. De ontwikkeling van regionale
glastuinbouwgebieden moet worden gekoppeld aan een regionale
herstructureringsopgave. In het ruimtelijk beleid is bijzondere
aandacht voor de herstructurering van bestaande verouderde glas-
tuinbouwgebieden. Om deze herstructurering mogelijk te maken is
onder meer verplaatsing van bedrijven nodig vanuit de bestaande
gebieden.

hoofdstuk 2

 B-14 Structuurvisie “Moerdijk 2030”

Provincie Noord-Brabant

Structurenkaart
Structuurvisie ruimtelijke ordening

Legenda

Zoekgebied verstedelijking

Groenblauwe structuur Kerngebied groenblauw

Stedelijk knooppunt

Hoogstedelijke zone

Stedelijke structuur Stedelijk concentratiegebied

Accentgebied agrarische ontwikkeling

Gemengd landelijk gebiedLandelijk gebied

Waterbergingsgebied

Groenblauwe mantel

Kernen in het landelijk gebied

schaal 1:360.000

Topo buiten provnicie
Noord Brabant (2005)

Bos en heide

Stedelijk gebied

bestaand in studie

Agrofood-cluster West-Brabant

Logistiek Park Moerdijk

Goederenknooppunt

Infrastructuur

Luchthavens

Overig spoor

Buisleidingennet

Vaarweg

in studiebestaand

Wegennet

Onderliggende weg

HogesnelheidslijnSpoornet

OV-netwerk Brabantstad

Intercitystation

Hoofdweg

af te
waarderen

OV-netwerk HOV regionaal

Station

Goederen spoor

Vaarwegennet

Knooppunt Eindhoven Airport

Luchthaven

Buisleiding

Plangrens
Grote oppervlaktewateren, rivieren en beken
(binnen en buiten de provincie)

Regionaal bedrijventerrein

Bron: Provincie Noord-Brabant. Copyright (c) Achtergrond: Dienst voor het kadaster en de openbare registers Apeldoorn.
Tek. nr. 26.037, juli 2010. Opmaak: Bureau ISP, Provincie Noord-Brabant

0 5 km10

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-15

hoofdstuk 2

2.2 Provincie Noord-Brabant

Structuurvisie Ruimtelijke Ordening
(Provincie Noord-Brabant 2010)
Algemeen
Op 1 januari 2011 is de Structuurvisie Ruimtelijke Ordening
Noord-Brabant in werking getreden. Provinciale Staten hebben
deze op 1 oktober 2010 vastgesteld. De Provinciale Structuur-
visie Noord-Brabant geeft de hoofdlijnen weer van het provin-
ciaal ruimtelijk beleid tot 2025, met een doorkijk naar 2040. De
komende decennia staat de Provincie Noord-Brabant voor een
aantal grote ruimtelijke vraagstukken. De belangrijkste opgave
voor Noord-Brabant is om stad en land in samenhang te ontwik-
kelen. De ruimtelijke belangen en keuzes van de Provincie zijn
verdeeld in vier ruimtelijke structuren; samen vormen zij de
provinciale ruimtelijke structuur:
•	 groenblauwe structuur;
•	 agrarische structuur;
•	 stedelijke structuur;
•	 infrastructuur.
De groenblauwe structuur is nodig voor goed waterbeheer en
biedt mogelijkheden om in te spelen op de effecten van klimaat-
verandering. De agrarische structuur bestaat uit twee perspec-
tieven: ten eerste het behouden van agrarische productieruimte
in de delen van het buitengebied waar de landbouw leidend is
voor nieuwe ontwikkelingen en ten tweede voor gebieden met
een breed georiënteerde, gemengde plattelandseconomie. De
stedelijke structuur geeft aan dat de verstedelijking wordt ge-

concentreerd op goed ontsloten plekken en het overig stedelijk
gebied wordt ontzien van verdere verstedelijking. Tot slot kiest
de Provincie voor de infrastructuur voor een goede bereikbaar-
heid van de grote steden en de economische kennisclusters van
Noord-Brabant. Voor het personenvervoer zijn het hoofdwegen-
net en het OV-netwerk BrabantStad de dragers.

Moerdijk
Karakteristiek voor het zeekleigebied van West-Brabant, waar
de gemeente Moerdijk in is gelegen, zijn het grootschalige en
open landschap en de cultuurhistorisch waardevolle waterlinies.
Het gebied ligt tussen de havens van Rotterdam en Antwerpen.
Daardoor is er een sterke economische druk. Het gebied is aan-
trekkelijk voor bedrijvigheid die van deze havens afhankelijk
is, zoals (agro)logistiek, maakindustrie en grootschalige glas-
tuinbouw. In het gebied liggen kansen voor windenergie en de
combinatie van duurzame energie met glastuinbouw.

Het grootschalige en open landschap maken het gebied echter
ook kwetsbaar voor deze ontwikkelingen. De herkenbaarheid en
de kwaliteit van de polderstructuur staat onder druk door groot-
schalige en hoogdynamische ontwikkelingen, zoals het AFC,
LPM en de HSL/A16. Het AFC houdt de ontwikkeling in van
een projectvestigingsgebied glastuinbouw in combinatie met
een specifiek agro- en food-gelieerd bedrijventerrein, gelegen in
de Oud Prinslandsepolder/Willemspolder bij Dinteloord (ge-
meente Steenbergen), ten zuidwesten van de gemeente Moer-
dijk. Het LPM is een te ontwikkelen en realiseren bovenregio-

 B-16 Structuurvisie “Moerdijk 2030”

naal bedrijventerrein van ongeveer 150 hectare in de zuidelijke
oksel van de A16 en A17 (in de gemeente Moerdijk), waar de
Provincie zorgt voor ruimte voor de opvang van grootschalige
logistieke bedrijven. Op dit terrein wordt ruimte geboden aan
bedrijven met specifieke logistieke vestigingseisen (bedrijven
groter dan 5 hectare en bedrijven waarvoor een ligging nabij
diep vaarwater nodig is).

Het merendeel van de ruimtebehoefte aan bedrijfskavels in
Noord-Brabant wordt opgevangen in het stedelijk concentra-
tiegebied, dat deels is gelegen binnen de gemeente Moerdijk
en waarvan het bovenregionale bedrijventerrein Moerdijk deel
uitmaakt, en op het toekomstige LPM. Het stedelijk concen-
tratiegebied biedt ruimte voor de groei van de eigen bedrijvig-
heid, voor de vestiging van bedrijven van buiten Noord-Brabant
en voor bedrijven die wegens hun aard, schaal of functie niet
(langer) passen in het overig stedelijk gebied. De Provincie
stimuleert intensivering, heruitgifte en herontwikkeling van
het bestaande bovenregionale bedrijventerrein Moerdijk ten
behoeve van zware en grootschalige bedrijven. Op Moerdijk
wordt ruimte geboden aan bedrijven die - gelet op hun omvang,
milieuhinder of hun behoefte aan diep vaarwater - bijzondere
vestigingseisen stellen waaraan in het stedelijk concentratiege-
bied elders en op de regionale bedrijventerreinen niet tegemoet
kan worden gekomen.
In het zeekleigebied van West-Brabant ligt ook de nieuwe
provinciale gebiedsontwikkeling ‘Waterpo(o)rt West-Brabant’;
deze valt voor een groot deel in de gemeente Moerdijk. Door

klimaatverandering nemen de pieken in neerslag toe. Doordat
tegelijkertijd de zeespiegel stijgt, wordt het steeds lastiger om
overtollig water in de beken en kreken af te voeren. Daarmee
stijgt het risico op wateroverlast. Om de waterkwaliteit in de
Rijn-Scheldedelta te verbeteren wil het Rijk de Rijn-Schel-
dedelta verzilten. Gevolg is dat er onvoldoende zoet water
beschikbaar is voor de landbouw in West-Brabant. Verbetering
van de waterkwaliteit in de Rijn-Scheldedelta biedt echter ook
kansen voor recreatie. De opgave voor Gebiedsontwikkeling
Waterpo(o)rt West-Brabant is om de ruimtevraag voor (agro)
logistiek, maakindustrie en grootschalige glastuinbouw, de op-
gaven voor waterveiligheid en waterkwaliteit voor de landbouw,
en de kansen voor duurzame energie en recreatie met elkaar te
verbinden en de openheid en cultuurhistorische waarden van
het landschap te versterken. De Provincies Zeeland en Zuid-
Holland zijn ook bij dit project betrokken.

Verordening ruimte Noord-Brabant (2011)
Inleiding
De Verordening ruimte vormt het toetsingskader op basis van de
provinciale Structuurvisie en geeft regels waaraan gemeenten
zich moeten houden bij het opstellen van hun ruimtelijke plan-
nen. De Verordening ruimte draagt bij aan het realiseren van de
provinciaal ruimtelijke belangen en doelen ten aanzien van de
stedelijke ontwikkeling, de EHS, de waterberging, de intensieve
veehouderij, de glastuinbouw, de ruimte-voor-ruimte-regeling
en de regionale planningsoverleggen.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-17

Verstedelijking
Het uitgangspunt is dat het leeuwendeel van de woningbouw,
de bedrijventerreinen, voorzieningen en bijbehorende infra-
structuur moet plaatshebben in de stedelijke regio’s. Binnen de
gemeente Moerdijk vallen het Zeehaven- en Industrieterrein
Moerdijk en de locatie van het te ontwikkelen LPM in de oksel
van de A16 en de A17 binnen de stedelijke regio.

De overige delen van de gemeente vallen binnen de landelijke
regio. Voor landelijke regio’s geldt in het algemeen de regel dat
zoveel woningen gebouwd mogen worden als nodig is voor de
natuurlijke bevolkingsgroei, dat wil zeggen de groei die op-
treedt als het saldo van alle verhuisbewegingen op nul wordt
gesteld (‘migratiesaldo nul’). Landelijke regio’s bieden plaats
aan kleinschalige en middelgrote bedrijvigheid. Bij doorgroei
tot een groot bedrijf horen deze bedrijven thuis in een stedelijke
regio. Grote bedrijven in (delen van) landelijke regio’s die op
enige afstand zijn gelegen van de stedelijke regio’s kunnen ook
terecht op een regionaal bedrijventerrein.

In de landelijke regio’s staat het voorkomen van verdere
aantasting van het buitengebied centraal. Dit betekent dat het
accent op inbreiden, herstructureren en intensief en meervoudig
ruimtegebruik ligt.

Alle woonkernen binnen de gemeente en het Zeehaven- en
Industrieterrein Moerdijk zijn aangewezen als bestaand stedelijk
gebied. Hierbinnen is de gemeente in het algemeen vrij - binnen

de grenzen van wetgeving - om te voorzien in stedelijke ont-
wikkeling. Als toch nieuw ruimtebeslag nodig is, kan dit alleen
daar waar er gelet op de ruimtelijke kwaliteiten verantwoorde
uitbreidingsmogelijkheden liggen binnen de in de Verordening
ruimte aangewezen zoekgebieden voor verstedelijking. Bin-
nen Moerdijk zijn deze zoekgebieden vooral gelegen rondom
Zevenbergen en in de oksel van de A16 / A17 (ontwikkeling
LPM). Verder is onder andere het gebied Nieuwe Molen bij
afslag Fijnaart aangewezen als zoekgebied.
 Onder specifieke voorwaarden is stedelijke ontwikkeling ook
mogelijk in gebieden met bijzondere landschappelijke kwalitei-
ten, de zogenaamde ‘gebieden integratie stad-land’. In deze ge-
bieden kan stedelijke ontwikkeling plaatshebben in samenhang
met groene landschapsontwikkelingen. Dit is alleen mogelijk in
een gebied tussen Langeweg en Zevenbergen.

EHS
Het Hollandsch Diep en het Volkerak zijn geheel aangewezen
als EHS. Kenmerkende elementen van de EHS zijn verder de
bossen en Sint Antoniegorzen bij Willemstad, de Appelzak en
de groenstrook tussen Moerdijk en respectievelijk Klundert en
Zeehaven- en Industrieterrein Moerdijk. Tevens is een aantal
zoekgebieden naar ecologische verbindingszones aanwezig,
waaronder de Mark op de zuidelijke gemeentegrens.

Intensieve veehouderij
Het grootste deel van de gemeente Moerdijk is onderdeel van
het provinciaal ‘verwevingsgebied’, een klein deel is ‘exten-

hoofdstuk 2

 B-18 Structuurvisie “Moerdijk 2030”

siveringsgebied’. In de verwevingsgebieden wordt ingezet
op een menging van functies; nieuwvestiging van intensieve
veehouderij is hier niet mogelijk, hervestiging en uitbreiding
zijn wel mogelijk mits op een duurzame locatie (die aan strenge
voorwaarden moet voldoen). Een duurzame locatie is een be-
staand bouwblok met een zodanige ligging dat het zowel vanuit
milieuoogpunt als vanuit ruimtelijk oogpunt verantwoord is om
dit ter plaatse door te laten groeien. In de extensiveringsgebie-
den ligt het primaat bij wonen of natuur en zijn hervestiging en
uitbreiding van intensieve veehouderij niet mogelijk, evenmin
als nieuwvestiging.

Glastuinbouw
Ten oosten en zuidoosten van Zevenbergen zijn twee gebieden
aangewezen als mogelijk doorgroeigebied voor glastuinbouw.
Hier zijn al concentraties van glastuinbouw aanwezig. De
bestaande bedrijven mogen hier hun bedrijfsactiviteiten voort-
zetten en onder voorwaarden uitbreiden. De voorwaarden voor
uitbreiding houden in dat (1) rekening wordt gehouden met de
ter plaatse van de voorgenomen uitbreiding aanwezige waarden
en belangen van natuurlijke, landschappelijke, cultuurhistori-
sche, water- en bodemhuishoudkundige, milieuhygiënische en
recreatieve aard en dat (2) het bedrijf voordelen op het gebied
van duurzaamheid en synergie behaalt. Nieuwvestiging van en
omschakeling naar een glastuinbouwbedrijf zijn niet toegestaan.
In het geval dat het ruimtelijk gezien wenselijk is een glastuin-
bouwbedrijf te saneren is bij wijze van ontheffing in een moge-
lijk doorgroeigebied toch nieuwvestiging mogelijk.

Verhouding Structuurvisie Noord-Brabant met
Verordening ruimte Noord-Brabant

De Verordening ruimte is één van de uitvoeringsinstrumenten
voor de Provincie om haar doelen te realiseren. In de Ver-
ordening vertaalt de Provincie de kaderstellende elementen
uit het provinciaal beleid in regels die van toepassing zijn op
(gemeentelijke) bestemmingsplannen. Van een aantal onder-
werpen verplicht het Rijk de Provincie ze uit te werken in de
provinciale Verordening. Dit is in de ontwerp AMvB (Alge-
mene Maatregel van Bestuur) Ruimte opgenomen.

De Provincie heeft een aantal onderwerpen die niet ter
discussie staan in de Verordening ruimte uitgewerkt: de EHS,
de regionale waterbergingsgebieden, de landbouwontwik-
kelingsgebieden en de glastuinbouwconcentratiegebieden.
Vanuit de vier structuren en de ontwerp AMvB Ruimte is er
aanleiding om nog enkele gebieden in de Verordening op te
nemen. Dit zijn de nationale landschappen, de groenblauwe
mantel en de zoekruimte primair agrarisch gebied.

Uit de keuzes die de ontwerp Structuurvisie maakt, is nog
een aantal nieuwe onderwerpen geselecteerd waarvoor de
Provincie het instrument Verordening wil inzetten. Deze zijn
inmiddels opgenomen in de Verordening.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-19

2.3 Structuurvisie Plus Moerdijk (1999)

De Structuurvisie Plus is de voorloper van de voorliggende
Structuurvisie “Moerdijk 2030”. De visie is als planvorm erop
gericht de ruimtelijke kwaliteit in bredere zin te bevorderen en
op communicatieve wijze ruimtelijke kwaliteit in gemeentelijk
en provinciaal beleid te vertalen. Hiermee kan de gemeente de
hoofdlijnen van haar ruimtelijke beleid bepalen en de ontwik-
kelingen, die zich aandienen, toetsen. De Structuurvisie Plus is
bedoeld als een actief beleidsinstrument. De structuurvisie moet
drie plussen opleveren: een groot draagvlak voor een integraal
plan voor de nieuwe gemeente Moerdijk (door middel van een
open interactief planproces), een plan gericht op duurzaamheid
en ruimtelijke kwaliteit, en vernieuwing en afstemming van
gemeentelijk en provinciaal beleid.

De Structuurvisie Plus Moerdijk beoogt kwaliteiten van het
gebied veilig te stellen. De toekomstvisie is daarbij gericht op
drie thema’s: de kwaliteiten van het buitengebied, het econo-
misch draagvlak in de gemeente (industriële bedrijvigheid) en
leefbaarheid in de kernen.
•	� De projecten voor kwaliteitszorg buitengebied zijn gericht op

de ruimtelijke structuur, de kwaliteit van de gebieden en op
de activiteiten daarin. Het gaat hier over de landschappelijke
hoofdstructuur, versterking grondgebonden landbouw, agra-
risch beheer ten dienste van waterconservering en -buffering,
benutting windenergie en intensivering gebiedzorg.

hoofdstuk 2

Ontheffing ten behoeve van nieuwvestiging is ook mogelijk in
geval van herschikking van bouwblokken binnen een mogelijk
doorgroeigebied.

Cultuurhistorie
Het buitengebied rondom Willemstad is aangewezen als cul-
tuurhistorisch waardevol gebied. De aanwezige waarden zijn
beschermd. In het zuiden van de gemeente langs de Mark is een
gebied aangewezen met aardkundige waarden die beschermd
dienen te worden. In het buitengebied liggen verder nog drie
landgoederen van cultuurhistorisch belang.

Windenergie
Bijna de hele gemeente valt binnen het provinciaal zoekgebied
voor windturbines. Een kleine strook in het zuidoosten van de
gemeente vormt hierop een uitzondering. Hierbinnen moet in de
gewenste behoefte aan duurzame energie worden voorzien. In
het buitengebied van het Brabantse zeekleigebied liggen kansen
voor windenergie. Clusters van minimaal acht windturbines zijn
hier inpasbaar.

 B-20 Structuurvisie “Moerdijk 2030”

Gebiedsvisie Moerdijk-Oost

1	 Bestaande situatie optimaliseren
2	 Intensivering zeehaventerrein
3	 Oostelijke verlenging Randweg
4	 Lage Zwaluwe
5	 Logistiek park + interne baan
6	 Waterfront Moerdijk
7	 Omleiding Roode Vaart / uitloopgebied
8	 Reservering insteekhaven Roode Vaart
9	 Landschapsontwikkeling kern Moerdijk
10	 Ontwikkeling kern Zevenbergen
11	 Noordelijke Randweg Zevenbergen
12	 Woongebied centrum - Roode Vaart
13	 Zone ontsluiting Zevenbergen op A17
14	 Recreatie Zevenbergen Noord
15	 Uitbreidingsgebied Zevenbergen Zuid/West

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-21

hoofdstuk 2

•	� Voor de ontwikkeling van industriële bedrijvigheid in
Moerdijk gaat het om drie projecten, namelijk beheren en
revitaliseren van lokale bedrijventerreinen, optimaliseren
havenbinding (terreinmanagement en uitbouw Moerdijk 1)
en afweging stedelijke functies in de Moerdijkse Hoek.

•	� De gemeente kan de leefbaarheid in de kernen op uiteenlo-
pende manieren bevorderen. Het is de bedoeling om per kern
de ontwikkelingsmogelijkheden te optimaliseren, met zo
min mogelijk ruimtelijke expansie en met versterking van de
ruimtelijke kwaliteit. Daarnaast is een sterke mate van sprei-
ding van maatschappelijke voorzieningen belangrijk voor de
leefbaarheid in de kernen. Om de bereikbaarheid te optimali-
seren en het aantal verkeersbewegingen beperkt te houden is
een lokaal mobiliteitsplan nodig. Verder draagt toerisme ook
bij aan de levendigheid in de kernen. Via nieuwe toeristische
voorzieningen kan het economische draagvlak van de kernen
vergroot worden.

Voor de realisatie van de visie zijn drie verschillende strate-
gieën denkbaar. Alle strategieën zijn gebaseerd op principes van
duurzaamheid zoals het behoud van milieukwaliteiten, efficiënt
ruimtegebruik en zuinig gebruik van energie en grondstoffen.

2.4 Gebiedsplannen en -visies

Gebiedsvisie Moerdijk-Oost (2006)
De aanleiding en het uitgangspunt voor de gebiedsvisie Moer-
dijk-Oost is het voorstel voor situering van een logistiek terrein

binnen de gemeente. De door de raad gestelde vragen zijn wat
de winst, en dan vooral milieuwinst, zou kunnen zijn indien
hieraan een pakket aan compenserende maatregelen wordt ver-
bonden. De raad heeft op 29 juni 2006 een motie aangenomen
waarin zij aangeeft dat het voor haar geenszins vaststaat dat de
ruimtebehoefte van de logistieke sector binnen de gemeente
Moerdijk moet worden opgevangen.

Voor het westelijk deel van de gemeente (“Moerdijk-West”)
beperkt de visie zich tot het aangeven van een aantal hoofdlij-
nen voor de ruimtelijke ontwikkeling, met als leidend principe
het in standhouden van rust en ruimte. Voor Moerdijk-Oost is
een uitgewerkt ontwikkelingsbeeld geschetst. Een belangrijke
bouwsteen die in dit ontwikkelingsbeeld is verwerkt betreft de
wens tot verplaatsing van een aantal hinderlijke bedrijven nabij
vier in Moerdijk-Oost aanwezige kernen. Dit leidt tot een ver-
betering van de leefbaarheid en creëert nieuwe ontwikkelings-
kansen.

Als uitvloeisel van de motie van de gemeenteraad van Moerdijk
op 29 juni 2006, wordt de visie op de ruimtelijke ontwikkeling
van Moerdijk-Oost, inclusief een logistiek park van 150 hectare
netto, gegeven. In dit ontwikkelingsbeeld voor het oostelijk
deel van de gemeente blijven de eerder geformuleerde doelstel-
lingen centraal staan: respecteren van de onderscheiden ken-
merken van Moerdijk-West (rust en ruimte) en Moerdijk-Oost
(dynamiek), versterken van natuur en landschap, transformeren
gebieden ten behoeve van verstedelijking, verbeteren woon- en

 B-22 Structuurvisie “Moerdijk 2030”

leefomgeving, verbeteren recreatieve uitloopmogelijkheden
tussen de kernen en versterking van de verbindingen tussen de
kernen.

Belangrijkste uitgangs- en programmapunten voor de dyna-
mische gebiedsvisie voor Moerdijk-Oost zijn onder andere
het zoveel mogelijk handhaven van het open landschap en het
verbeteren van de verkeersontsluiting kern Zevenbergen, de
route tussen de kern Moerdijk en de hoofdkern Zevenbergen, en
de leefbaarheid in de kernen. Daarnaast vormen het intensiveren
van het gebruik van het Zeehaventerrein en het versterken van
de bufferzone rondom dit gebied belangrijke punten. Verder is
de transformatie naar een hoogwaardig woonmilieu in combina-
tie met natuur en recreatie ten zuiden van de kern Zevenbergen,
de transformatie van de zone tussen de kern Zevenbergen en de
kern Moerdijk en de transformatie van een gebied aan de A17
naar logistiek bedrijfsterrein, van belang.

Visiedocument noordkant Zevenbergen (2008)
Het gebied ten noorden van Zevenbergen, gelegen tussen De
Langeweg (provinciale weg N285) en rijksweg A17/A59, heeft
een gemengd en gevarieerd karakter waarbij functies als wonen,
bedrijvigheid, natuur, recreatie, land- en akkerbouw elkaar
afwisselen. In overleg met direct belanghebbenden in dit gebied
zijn voorstellen gemaakt voor een nieuwe ruimtelijke en functi-
onele inrichting van het gebied.

Het zoveel mogelijk binnen de randweg terugbrengen van de
versnipperd geraakte (bedrijfs)functies in het gebied vormt een
sterk basisbeginsel. De compacte opzet voorziet het meest in de
geuite wensen ten aanzien van efficiënt ruimtegebruik en een
goede ruimtelijke ordening. In dit model wordt het westelijke
deel nabij en aansluitend op de stadskern van Zevenbergen ont-
wikkeld tot woongebied en wordt het oostelijke deel, aanslui-
tend op de hier reeds aanwezige bedrijventerreinen, ontwikkeld
tot bedrijventerrein. De bestaande Achterdijk blijft als zelfstan-
dig ruimtelijk element gehandhaafd en blijft liggen tegen het
centrale groengebied ter plaatse van de bestaande vloeivelden.
Het heeft de voorkeur dit model als leidraad te hanteren voor de
verdere ontwikkeling van de Noordkant van Zevenbergen.

Centrumvisie Zevenbergen - Het Hart rond de haven (2009)
Ambitie
Zevenbergen is de grootste kern binnen de gemeente Moerdijk,
met een historische binnenstad die ontstaan is rond de Roode
Vaart. De haven vormde eeuwenlang het hart van de stad, tot
deze in de jaren 70 van de vorige eeuw werd gedempt. De
haven vormt op dit moment nog steeds het hart van de stad, de
belangrijkste winkelstraat en de locatie van de levendige week-
markt. De uitstraling van deze openbare ruimte wordt nu echter
bepaald door een overvloed aan verharding en het blik van de
geparkeerde auto’s.

De gewenste verzilting van het nabijgelegen Krammer-
Volkerak, in de strijd tegen Blauwalg, biedt echter een unieke

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-23

hoofdstuk 2

kans voor het centrum van Zevenbergen. Een direct gevolg
van deze gewenste verzilting is namelijk dat een alternatieve
zoetwaterverbinding voor West-Brabant noodzakelijk is en het
herstellen van de waterverbinding van de Roode Vaart door het
centrum van Zevenbergen lijkt daarvoor een goede optie.

De gemeente Moerdijk heeft deze mogelijke toekomstige ont-
wikkeling aangegrepen om te onderzoeken waar het zelf naar
toe wil met het centrum van Zevenbergen. Niet alleen voor wat
betreft de invulling van de haven, maar ook voor de rest van het
centrum.

In nauwe samenwerking met betrokkenen uit het centrum,
ambtenaren, bestuur en politiek en op basis van onderzoek
naar parkeren en winkelstructuur is in 2009 een centrumvisie

opgesteld waarin vier scenario’s worden beschreven. Alle vier
deze scenario’s schetsen een integraal toekomstbeeld voor
het centrum van Zevenbergen waarbij een gedegen afweging
wordt gemaakt tussen winkelen, wonen, werken en recreëren
en voorstellen worden gedaan voor de functionele structuur, de
concentratie van de horeca, de ontsluiting en het parkeren en
de invulling van de openbare ruimte. De scenario’s verschillen
vooral in ambitieniveau waarmee de gewenste transformatie
van het centrum wordt ingezet. In die zin zijn de scenario’s ook
te beschouwen als afzonderlijke stappen binnen een gefaseerde
ontwikkeling.

Scenario 1: Windstil
Uitgangspunt van het scenario windstil is dat er geen ingrepen
worden gedaan en het centrum blijft zoals het is. Gevolgen van

 B-24 Structuurvisie “Moerdijk 2030”

deze strategie zijn onder andere een tekort aan parkeermoge-
lijkheden in de toekomst, het verdere toenemen van de druk op
de verblijfskwaliteit van de openbare ruimte en uiteindelijk een
verdere teruggang van de kwaliteit en voorzieningenniveau in
het centrum.

Scenario 2: Lichte bries
In het scenario lichte bries worden eenvoudige ingrepen voorge-
steld, met een relatief groot effect. Zo wordt een tweede entree
voorgesteld aan de noordzijde van het centrum en het toevoegen
van een nieuwe supermarkt met parkeergarage als trekker aan
deze zijde van het winkelgebied. Daarmee wordt ingezet op de
haven als centrale winkelstraat. Een gedeelte van het parkeren
van de haven krijgt elders in en rondom het centrum een plek,
zodat binnen het profiel ruimte ontstaat om de haven om te vor-
men tot een groene loper met een royale bomenallee. Hier blijft
ruimte voor het kort parkeren. De Markt wordt autoluw en een
echt terrassen- en evenementenplein, waar tevens ruimte wordt
gemaakt voor de weekmarkt.

Scenario 3: Stevige bries
Het scenario stevige bries bouwt voort op scenario 2, maar
voegt daar twee ingrepen aan toe. Allereerst wordt voorgesteld
om in het noordelijk deel van de haven het water te herstel-
len. Op die manier ontstaat een levendige insteekhaven tot aan
de Markt, met rondom de mogelijkheid voor wonen, winkels,
horeca en watergebonden recreatie.

Aan de zuidzijde van de haven, bij de huidige entree van het
winkelgebied, wordt voorgesteld het bestaande laagwaardige
winkelblok te herontwikkelen en hier ruimte te maken voor een
winkeltrekker en parkeergarage. Samen met de voorgestelde
nieuwe ontwikkeling bij de entree aan de noordzijde van de
haven ontstaat zo een ‘haltermodel’, waarbij het winkelgebied
wordt opgespannen tussen twee trekkers, met de horeca rond de
Markt precies in het midden, als rustpunt in het winkelcircuit.
Als optie is nog een compacte variant meegegeven, waarbij het
winkelgebied zich concentreert aan de zuidzijde van de Markt.

Scenario 4: Frisse wind
Scenario frisse wind is het meest ambitieus en zet in op een
volledige transformatie van de haven tot een hoogwaardig
woon- en winkelgebied. Naast de entree aan de noordzijde
wordt de entree aan de zuidzijde aangepakt en komt hier ruimte
voor vernieuwde winkels, wonen en een parkeerconcentratie.
De Markt en de haven zijn beiden autovrij en vooral bestemd
voor wandelen, winkelen, een terrasje pakken of flaneren. Het
bestaande hoogteverschil in het centrum wordt gebruikt om op
verschillende plekken parkeergarages te realiseren die voorzien
in een uitbreiding van het parkeeraanbod.

Voor de invulling van de haven zijn twee varianten denkbaar;
een groene loper met een royale bomenallee en een blauwe
loper waar de oorspronkelijke haven wordt teruggebracht. In de
laatste variant wordt de continuïteit van de Roode Vaart hersteld
en het water weer het hart van de stad.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-25

hoofdstuk 2

2.5 Sectorale plannen en visies

2.5.1	 Water

Gemeentelijk Rioleringsplan Moerdijk
Planperiode 2007-2011 (2007)
In het gemeentelijke rioleringsplan (GRP) is weergegeven hoe
de gemeente Moerdijk haar rioleringszorg voor de periode
2007-2011 vorm wil geven. De gemeente is wettelijk verplicht
een GRP op te stellen. De volgende doelen worden nagestreefd:
inzameling van het binnen gemeentelijk gebied geproduceerde
stedelijk afvalwater, doelmatige inzameling en verwerking van
afvloeiend hemelwater, het transport van het ingezamelde water
naar een geschikt lozingspunt waarbij ongewenste emissies naar
oppervlaktewater, bodem, grondwater worden voorkomen, geen
overlast voor de omgeving (in de breedste zin van het woord)
en een doelmatige oplossing wordt gezocht voor structurele
nadelige gevolgen voor de gebruiksfuncties binnen het gemeen-
telijke gebied als gevolg van de aanwezig grondwaterstand.

Voor 2007 zijn bijna alle woningen en bedrijven in Moerdijk
die in aanmerking kwamen voor een aansluiting op de riolering,
hiervan voorzien. De kwaliteitstoestand van de riolen werd als
goed beschouwd. Binnen de gemeente was op enkele locaties
wateroverlast bekend. Verder voldeed de gemeente nog niet aan
de basisinspanning conform de eisen van 2002. Het beeld van
het hydraulisch en milieutechnisch functioneren dient geactuali-
seerd te worden middels nieuwe berekeningen. De gemeente

beschikte over de benodigde Wvo-vergunningen, al moest een
deel worden herzien. Klachtenregistratie en voorlichting ten
aanzien van de rioleringszorg hadden op afdoende wijze plaats.

Waterplan Gemeente Moerdijk 2009-2015 (2008)
Het Waterplan Gemeente Moerdijk geeft een totaaloverzicht
van alle relevante waterthema’s in Moerdijk. In het Waterplan
is een concreet maatregelenprogramma opgenomen voor de ko-
mende vijf jaar met een doorkijk tot 2027, de peildatum van de
Kaderrichtlijn Water (KRW). Belangrijke uitgangspunten voor
het toekomstig watersysteem in Moerdijk zijn dat water geen
gevaar oplevert, het watersysteem geschikt is voor de functies
die het moet vervullen, alle elementen van het watersysteem in
samenhang worden beschouwd, water een grotere rol krijgt in
ruimtelijke ontwikkelingen en iedereen zijn steentje bijdraagt.

De visie bepaalt de richting die gemeente en waterschap de
komende decennia in slaan zodat, met behulp van diverse
maatregelen in onder andere de openbare ruimte en aanpassin-
gen in het dagelijks beheer en onderhoud van het watersysteem,
een duurzaam watersysteem ontstaat. Het Waterplan draagt bij
aan een optimalisatie van deze maatregelen en de kosten. Door
samenwerking kunnen maatregelen efficiënter en de maatschap-
pelijke kosten lager worden. In het Waterplan staan heldere
afspraken over taken en verantwoordelijkheden en de beno-
digde personele capaciteit, wat vervolgens is vastgelegd in een
ruimtelijk en financieel haalbaar uitvoeringsprogramma. Het
Waterplan is de impuls om van een meer sectorale/thematische

 B-26 Structuurvisie “Moerdijk 2030”

benadering naar een integrale benadering te komen. Het
Waterplan stelt het watersysteem centraal, integreert, geeft nieu-
we impulsen aan sectorale plannen (natuur, waterhuishouding,
riolering) en stelt randvoorwaarden aan beleidsterreinen als re-
creatie, ruimtelijke ordening, riolering et cetera. Het Waterplan
dient als kader bij nieuw op te stellen beleid zoals het land-
schapsbeleidsplan en als toetsingskader voor diverse lopende
projecten en processen binnen het gemeentelijke grondgebied.
Voor nieuw te ontwikkelen woonwijken en bedrijventerreinen
en het bestaand stedelijk gebied in de gemeente, maar zeker ook
voor het buitengebied, is het Waterplan richtinggevend voor de
invulling van het (toekomstige) watersysteem. Zo zijn in het
plan bijvoorbeeld maatregelen opgenomen voor de aanleg van
ecologische verbindingszones.

De gemeente Moerdijk en Waterschap Brabantse Delta hebben
gezamenlijk dit waterplan opgesteld. Het waterplan geeft (be-
leidsmatige) invulling aan wettelijke verplichtingen waaronder
de Europese Kaderrichtlijn Water (KRW) en het Nationaal Be-
stuursakkoord Water (NBW). Het waterplan is een plan zonder
wettelijke status. Het is primair een overeenkomst tussen de
gemeente en het waterschap. Zij stellen het bestuurlijk vrijwillig
vast op basis van het Nationaal Bestuursakkoord Water. Daar-
mee krijgt het voor de gemeente en het waterschap wel degelijk
status. Het plan is aansluitend op en richtinggevend aan andere
relevante plannen op gemeentelijk niveau, zoals het gemeen-
telijk rioleringsplan (GRP), milieubeleidsplan, structuurvisie,
bestemmingsplannen et cetera.

2.5.2	 Landschap

Landschapsbeleidsplan Gemeente Moerdijk (2001)
In het landschapsbeleidsplan wordt een zestal projecten ge-
noemd. Deze projecten staan hieronder genoemd.

Project 1: landschapsontwikkeling rond stad en dorp
Doel: ontwikkeling van de overgangszones tussen stad en land,
gericht op landschappelijke kwaliteit en recreatieve mogelijk-
heden. Veel van de bebouwde kommen in de gemeente liggen
in een zeer weids landschap. Het ruimtelijk effect van stedelijke
ontwikkelingen is derhalve groot. Dit project richt zich op zorg-
vuldige landschappelijke inpassing van stedelijke ontwikkelin-
gen met kleinschalige gebiedseigen groenelementen. Daarbij
kan sprake zijn van opgaande beplanting (‘afscherming’) maar
ook van natte natuurelementen zoals poelen, flauwe oevers
langs waterlopen en ruige overhoekjes en bermen. Bij voorkeur
wordt aangesloten op groenstructuren in het stedelijk gebied.

Project 2: groenblauwe dooradering
Doel: integrale ontwikkeling van kreken en waterlopen ten be-
hoeve van duurzaam waterbeheer, natuur (realisatie ecologische
verbindingszones), landschap en recreatie.

Project 3: (Moer)dijk van een landschap
Doel: realisering Lokaal Landschappelijk Raamwerk (LLR)
door particulieren, aanvullend op uitvoering door gemeente,
waterschap, hoogheemraadschap en andere.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-27

hoofdstuk 2

Project 4: landschap en recreatie
Doel: versterken aantrekkelijkheid van het Moerdijkse buiten-
gebied voor bewoners en recreanten door het ontwikkelen van
ruime wandelmogelijkheden aanvullend op de openbare wegen.

Project 5: erfverfraaiing
Doel: het doel van het project is een goede landschappelijke
inpassing van agrarische en niet agrarische bebouwing In het
buitengebied te bewerkstelligen. Om aan dit doel zoveel moge-
lijk te kunnen beantwoorden, is het zaak dat een ieder die in het
buitengebied woonachtig is aan het erfbeplantingsproject kan
deelnemen. Door een goede landschappelijke inpassing van ge-
bouwen zal een bijdrage worden geleverd aan de vergroting van
de recreatieve waarden van het buitengebied en daarnaast vormt
een bedrijf met een mooie erfbeplanting ook een visitekaartje
voor de eigenaar zelf.

Project 6: toetsingskader nieuwe landgoederen
Doel: formuleren van een toetsingskader voor uitbreiding van
nieuwe landgoederen. Deze particuliere groengebieden kunnen
een meerwaarde vormen voor van natuur, landschap en recre-
atie.

2.5.3	 Toerisme en recreatie

Beleidsplan Toerisme en Recreatie - ‘…met een stap terug
in de tijd de toekomst in’ (2005).
Het maatschappelijk belang van toerisme en recreatie is groei-
ende. Toerisme en recreatie leveren zowel direct als indirect
bijdragen aan een verbetering van het woon- en werkklimaat in
zijn algemeenheid en de leefbaarheid van de kernen in het bij-
zonder” Met deze woorden opent de Visie Toerisme en Recre-
atie, waarmee gelijk de importantie van het beleidsveld wordt
aangeduid.

De visie op hoofdlijnen behelst het zo optimaal benutten van de
toeristisch-recreatieve potenties binnen de gemeente Moerdijk,
die vooral liggen op het vlak van het behouden en het verster-
ken van de cultuurhistorische waarden, het benutten van de
groene kwaliteiten van het buitengebied als mede het herstellen
van de oorspronkelijke relatie met het water.

“Indien ingezet wordt op het benutten van deze potenties wordt
de toekomst als het ware ingegaan met een stap terug in de
tijd.” Door de aanwezige potenties in samenhang met elkaar te
ontwikkelen, ontstaat er een netwerk van toeristisch-recreatieve
knooppunten “…passend bij de schaal van Moerdijk. Hierbij
vormt de kern Willemstad het ‘brandpunt’ (‘A-knooppunt’).
De andere knooppunten worden gevormd door Klundert/Noord-
schans, Moerdijk, Standdaarbuiten en Zevenbergen (‘B-knoop-
punten’). Verbindende schakels zijn het water (Hollandsch

 B-28 Structuurvisie “Moerdijk 2030”

 vastgestelde versie

Beleidsplan Toerisme & Recreatie
…met een stap terug in de tijd de toekomst in.

Zevenbergen, 7 juli 2005
Afdeling Ruimtelijk en Maatschappelijk Advies

Drs. A. Incze

B-knooppunt
Klundert/Noordschans

A-knooppunt
Willemstad

B-knooppunt
Moerdijk

Recreatief
uitloopgebied

Forten

B-knooppunt
Standdaarbuiten

B-knooppunt
Zevenbergen

Beleidsplan Toerisme en Recreatie - ‘…met een stap terug in de tijd de toekomst in’ (2005).

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-29

hoofdstuk 2

Diep, Volkerak, Mark/Dintel en kreken en dergelijke), het bui-
tengebied met haar dijkenpatroon en verspreide bezienswaar-
digheden, waarbij de forten een belangrijke plaats innemen.
Het beleidsplan beschrijft de uitdaging om de onderscheiden
knooppunten via de verbindende schakels aan de hand van een
goed netwerk van routestructuren aan elkaar te koppelen, zodat
een samenhangend geheel ontstaat.

In het Beleidsplan is gekozen voor een thematische benadering,
waarbij er zoveel mogelijk aansluiting is gezocht bij beleidsdo-
cumenten van hogere overheden. De thema’s zijn:
•	� (jacht-)havens & watersport, met als aandachtsgebieden de

Jachthaven Willemstad en de Mark/Dintel en met als lopende
projecten de ontwikkeling van het havenfront van Willem-
stad en het waterfront van de kern Moerdijk;

•	� cultuurhistorie, met als aandachtsgebieden de gemeentelijke
monumenten, Fort Sabina Henrica, Fort De Hel en het
Mauritshuis in Willemstad;

•	 verblijfsrecreatie met als aandachtsgebied (mini)campings;
•	� activiteiten & voorzieningen met als aandachtsgebieden

evenementen en het Zeehaven- en Industrieterrein Moerdijk
en met als lopend project de aanleg van een golfbaan in een
recreatief uitloopgebied aan de noordzijde van Zevenbergen;

•	� verbindende schakels met als aandachtsgebieden fietspaden
en wandelpaden.

2.5.4	 Infrastructuur en mobiliteit

Lokaal mobiliteitsplan 2007-2011/2015
‘Moerdijk maakt mensen mobiel!’ (2007)
De belangrijkste conclusies uit de analyse van het Lokaal mobi-
liteitsplan zijn:
•	� Moerdijk heeft een goede bereikbaarheid, zowel over de weg

als via het spoor. Door de maatschappelijke en economische
ontwikkelingen wordt het steeds drukker en dreigt deze
goede bereikbaarheid in de toekomst af te nemen;

•	� de gemeente Moerdijk heeft de afgelopen jaren veel gedaan
om de bereikbaarheid, leefbaarheid en veiligheid te verbete-
ren. Om dit niveau te behouden zal er ook de komende tijd
veel gedaan moeten worden op het gebied van verkeer en
vervoer;

•	� op het gebied van fietsgebruik en het gebruik van openbaar
vervoer liggen binnen de gemeente goede kansen;

•	� de gemeente is op verschillende gebieden afhankelijk van
haar partners, zoals de GGA-regio Breda, de provincie, de
vervoerders, maar ook organisaties als VVN, ZLTO en de
BSW. Goed samenwerken is daarom van evident belang bij
het thema Mobiliteit.

Het mobiliteitsbeleid in Moerdijk maakt het inwoners en bezoe-
kers mogelijk zich veilig en snel te verplaatsen. Het mobiliteits-
beleid draagt tevens bij aan een veilige en leefbare omgeving
waar het goed wonen, werken en recreëren is. De sector verkeer
en vervoer moet binnen een integraal kader aan dat duurzame

 B-30 Structuurvisie “Moerdijk 2030”

beleid een bijdrage leveren. Om een bijdrage te kunnen leveren
is het essentieel dat er brede ambities worden geformuleerd.
Hieronder zijn de ambities geformuleerd die de rode draad vor-
men van dit beleidsplan:

Bereikbaarheid:
•	� de kernen van Moerdijk zijn onderling goed bereikbaar,

waarbij belangrijke aandacht is voor fietsen en openbaar
vervoer;

•	 Moerdijk kent geen gebiedsvreemd verkeer (sluipverkeer).

Veiligheid:
•	 duurzaam veilig blijft de hoeksteen van het mobiliteitsbeleid;
•	� Moerdijk is veilig voor alle kinderen op weg naar en rondom

de scholen;
•	 Moerdijk is veilig in het buitengebied.

Leefbaarheid:
•	� de inwoners van de gemeente Moerdijk wonen, werken en re-

creëren in een leefbare omgeving. De negatieve effecten van
mobiliteit (geluid- en trillingshinder, luchtverontreiniging,
verminderde doorstroming, verkeersonveiligheid) worden
daarbij zoveel mogelijk beperkt;

•	� Moerdijk legt duurzame wegen aan, die bijdragen aan een
goed milieu.

Om naar een gericht werkprogramma voor de aankomende jaren
toe te kunnen werken, zijn er keuzes gemaakt. De aankomende

jaren gaat de gemeente Moerdijk zich richten op elf beleids-
thema’s. Daarnaast is er een keuze gemaakt welke gebieds-
profielen van beleidsthema’s de meeste aandacht krijgen. De
uitwerking van beleidsthema’s, heeft geresulteerd in 31 concrete
actiepunten die zijn verwerkt in een meerjarenprogramma 2007-
2011.

Parkeerbeleidsplan Moerdijk 2010 - 2013 (2009)
Moerdijk zet net als voorheen de komende jaren in op het faci-
literen van het parkeren. Dit houdt in dat er voldoende parkeer-
plaatsen bij nieuwe ontwikkelingen worden gebouwd, maar dat
dit alleen gebeurt voor de parkeervraag die echt nodig is. Bij
ruimtelijke ontwikkelingen is het beleidsuitgangspunt dat zoveel
mogelijk parkeerplaatsen op eigen terrein (binnen plangrenzen)
worden gerealiseerd en dat deze om dubbelgebruik te stimule-
ren, zoveel mogelijk openbaar toegankelijk zijn voor openbaar
gebruik (zeker ten aanzien van parkeren voor bezoekers).

Een uitgangspunt is het tegengaan van versnippering van
parkeren. Binnen de gemeente Moerdijk wordt ingezet op
het verbeteren van de ruimtelijke kwaliteit door concentratie
van parkeervoorzieningen bij voorzieningen en winkelcentra.
Daarbij hebben gebouwde parkeervoorzieningen de voorkeur.
Bij ruimtelijke ontwikkelingen (bedrijven en appartementen-
complexen) moet de haalbaarheid van realisatie van gebouwde
parkeervoorzieningen worden onderzocht. Na realisatie ervan
moet met behulp van goede bewegwijzering de benutting ervan
worden geoptimaliseerd.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-31

hoofdstuk 2

Het beleid is erop gericht het parkeren op afstand een (kwa-
liteits)impuls te geven. Dit om de bereikbaarheid verder te
verbeteren. Dit betekent concreet dat er een nieuw evenemen-
tenterrein in Willemstad bijkomt en dat de kwaliteit van overige
park-&ride-terreinen wordt verbeterd. Daarnaast worden er
mogelijkheden gezocht om het parkeerterrein bij station Lage
Zwaluwe uit te breiden en mee te laten groeien met eventuele
ruimtelijke ontwikkelingen.

Naast het aanleggen van parkeerplaatsen zet de gemeente zich
ook in om op de kortere afstanden het fietsgebruik te stimule-
ren. Daarbij passen ook maximale loopafstanden. Het voetgan-
gersgebied in het centrum van Zevenbergen moet beter worden
afgesloten.

2.5.5	 Milieu

Milieubeleidsplan Gemeente Moerdijk 2007-2010
‘Méér met milieu’ (2007)
Beleidsvisie
Het Milieubeleidsplan kent twee sporen in het beleid die elkaar
aanvullen en versterken:
1.	� leefbaarheid: hierbij staat het oplossen van bestaande pro-

blemen en knelpunten centraal. Uitgangspunt hierbij is de
bestaande (thematische) wet- en regelgeving. Hierbij kan
gedacht worden aan bodem, geluid, externe veiligheid, lucht
en geur, natuur, huishoudelijk afval, klimaat, licht, straling
en vervuiling van openbare ruimte;

2.	� duurzaamheid: hierbij staat de gewenste milieukwaliteit
als uitgangspunt voorop. Omdat elk gebied haar specifieke
kenmerken heeft, wordt onderscheid gemaakt tussen woon-
kernen, het buitengebied en de bedrijventerreinen. Voor deze
gebieden zullen gebiedsstreefbeelden worden opgesteld,
waarin de gewenste milieukwaliteit voor de (nabije) toe-
komst wordt vastgelegd. Omdat de gemeenten meer beleids-
vrijheid krijgen (bv. de mogelijkheid tot het opstellen van
een eigen geluidbeleid) kan meer maatwerk worden verricht.

Ook de integratie van milieu in andere beleidsvelden bevor-
dert een meer op ontwikkeling gericht milieubeleid. Ongeveer
gelijktijdig met het opstellen van het Milieubeleidsplan liepen
ook de procedures voor het maken van een mobiliteitsplan, een
beleidsplan wonen en een beleidsplan ten aanzien van volksge-
zondheid, waarin de milieuwensen worden vastgelegd.

Uitvoeringsinstrumenten milieubeleid
Voor de realisatie van het milieubeleid heeft de gemeente een
aantal instrumenten tot haar beschikking. De belangrijkste zijn:
het milieumanagement, vergunningverlening, handhaving,
milieucommunicatie, regionale samenwerking, de gemeente als
voorbeeldfunctie en de meldingen- en klachtenafhandeling.

Meerjarenplanning activiteiten
De beleidslijnen (ambities) zijn vertaald in nieuwe concrete
actiepunten die samen het Milieu-Uitvoeringsplan 2007-2010
(MUP) vormen.

 B-32 Structuurvisie “Moerdijk 2030”

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-33

hoofdstuk 2

2.5.6	 Duurzaamheid

Nota visie Windenergie (2004)
In de Nota visie Windenergie is het ambitieniveau voor wind-
energie voor de gemeente Moerdijk gesteld op 35 MW in 2010.
Deze ambitie is gebaseerd op de regionale afspraken uit 2002.
Een samenvatting van de ambities van de verschillende overhe-
den in 2004 (gericht op horizon 2010):
•	 Rijk 		 1.500 MW
•	 Provincie Noord-Brabant 	 115 MW
•	 Regio West-Brabant 	 	 60 MW
•	 Gemeente Moerdijk 	 	 35 MW

Deze uitgangspunten zijn binnen de gemeente als volgt gecon-
cretiseerd:
1.	� het optimaliseren van de bestaande locaties (Sluizencomplex

Willemstad en Sabinadijk);
2.	� het benutten van de mogelijkheden van het Zeehaven- en

Industrieterrein Moerdijk;
3.	� de ontwikkeling van de voorkeurslocaties (Sabinapolder en

Oud Dintel).
Het beleid is gericht op realisatie van het gemeentelijke ambi-
tieniveau van 35 MW in 2010.

2.5.7	 Wonen

Huisvesting ten behoeve van Mantelzorg (2004)
Op 27 mei 2004 heeft de raad besloten tot het opnemen van
een ontheffingsmogelijkheid in de verschillende bestemmings-
plannen ten behoeve van het bieden van een huisvestingsvorm
in aan-, uitbouwen en bijgebouwen van een woning, voor het
verlenen van mantelzorg. Het gaat om mantelzorg aan ieder die
hulpbehoevend is op het fysieke, psychische en/of sociale vlak,
zonder leeftijdsgrens. Hierdoor wordt tegemoet gekomen aan
sociale woonwensen, kan langer zelfstandig worden gewoond
en het voorkomt isolement en vereenzaming. Het gebruik van
het aan-, uitbouw en bijgebouw komt voor het verlenen van
mantelzorg te vervallen zodra de noodzaak door verhuizing of
overlijden niet meer nodig is.

Beleidsplan Wonen gemeente Moerdijk 2007-2011;
“Een (t)huis voor iedereen” (2007)
De gemeente Moerdijk heeft in 2007 een beleidsplan voor het
Wonen vastgesteld. Daarvoor waren een aantal belangrijke aan-
leidingen:
•	 De volkshuisvesting is continu aan verandering onderhevig.
•	� De invloed van de individualisering, de oprukkende vergrij-

zing van de bevolking, maatschappelijke, economische en
demografische ontwikkelingen vragen om een andere kwali-
teit van de woning dan voorheen.

•	� De samenhang met andere beleidsvelden wordt steeds sterker.
•	� De volkshuisvesting wordt hierdoor steeds minder gezien als

 B-34 Structuurvisie “Moerdijk 2030”

een synoniem voor het bouwen van woningen. De aandacht
is verbreed van het bouwen van woningen naar het wonen in
bredere zin.

•	� Naast de noodzakelijke kwalitatieve nieuwbouw, om aan de
vraag te kunnen voldoen, is er meer aandacht nodig voor de
bestaande woningvoorraad, de woonomgeving èn voor de
relatie met zorg, welzijn en milieu.

•	� Actueel inzicht in de woningmarkt ontbrak. Er is sprake van
een sterk veranderende situatie op de woningmarkt.

•	� De woningmarkt wordt de laatste jaren gekenmerkt door
stijgende prijzen in de koopsector en lange wachtlijsten in
de huursector en er is onvoldoende doorstroming om onder
andere de starter te kunnen huisvesten.

Het beleidsplan is onderbouwd met behulp van een woning-
marktonderzoek onder de bevolking van de gemeente Moerdijk,
met extra aandacht voor de starters. Op basis van dat onderzoek
is samen met externe partijen in het veld en de politiek vorm
gegeven aan dit beleidsplan.

Het Beleidsplan bevat negen ambities (visie):
1.	� Moerdijk is een aantrekkelijke gemeente waar het goed

wonen is en dat moet zo blijven.
2.	� Moerdijk wil dat het aantal inwoners groeit en bouwt stra-

tegisch, naar behoefte, op kernniveau waarbij het WBO
richtinggevend is.

3.	� Moerdijk wil de keuzemogelijkheid voor de burgers vergro-
ten en levert maatwerk waar wenselijk dan wel noodzakelijk.

4.	� “Een (t)huis voor iedereen” maar bijzondere aandacht voor
huisvesting starters en ouderen en om hierdoor ook de door-
stroming te stimuleren.

5.	� Moerdijk heeft een goed woon - en leefklimaat dat essentieel
is voor de vitaliteit en de leefbaarheid van de kernen.

6.	� Moerdijk (ver)bouwt levensloopbestendig, duurzaam,
energiebesparend en veilig.

7.	� Moerdijk kijkt integraal naar het wonen en stemt daarom af
met andere beleidsvelden zoals onder andere aspecten van
zorg, welzijn, milieu en veiligheid.

8.	� Moerdijk sorteert voor op het “beheersscenario”: de rol van
bestaande woningvoorraad neemt toe.

9.	� Moerdijk streeft naar een intensievere samenwerking met
instellingen (o.a. woningbouwcorporaties, zorgverleners en
welzijnsinstellingen) en burgers bij het uitvoeren van beleid.

De ambities zijn uitgewerkt in zes beleidsthema’s en toegespitst
op aandachtsgebieden, resulterend in beleidslijnen met actie-
punten.

1.	 Nieuwbouw
Door voldoende woningen te bouwen wil de gemeente mi-
nimaal het aantal inwoners vasthouden en zo mogelijk laten
groeien. Extra projecten worden ingepland om te garanderen
dat de vereiste productie wordt gebouwd. Er wordt gebouwd
naar behoefte en mogelijkheden volgens het WBO en signalen
vanuit de markt (woningbouwcorporaties, zorgverleners en
ontwikkelaars). De behoefte is het grootst in de grotere kernen.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-35

Vandaar dat in deze kernen het meest wordt gebouwd. Voor de
kleine kernen is naast de reguliere woningbouw altijd ruimte
voor maatwerk indien een goed initiatief zich aandient. De
percentsgewijze verdeling van de woningbouw over de kernen
komt te vervallen. Er wordt strategisch en gedifferentieerd
gebouwd. Hierbij wordt per project een afweging gemaakt,
rekening houdende met de specifieke wensen van de inwoners.
Met strategische nieuwbouw wordt bedoeld en beoogd de
gewenste kwalitatieve nieuwbouw te realiseren, zodat hierdoor
een zo groot mogelijke verhuisketen op gang komt en daarmee
de doorstroming in de woningvoorraad wordt bevorderd.

2.	 Bestaande woningvoorraad
De bestaande woningvoorraad moet tegen het licht worden
gehouden en waar mogelijk worden opgewaardeerd om aan
de veranderende behoefte te kunnen voldoen. Dit is belangrijk
om gevarieerde woonmilieus te krijgen. Het is van belang om
voldoende woningen beschikbaar te houden om huishoudens
met een laag inkomen te kunnen huisvesten. De kwalitatieve
aanpassing van de bestaande voorraad moet, naast de noodza-
kelijk nieuwbouw, worden gezien als een belangrijk instrument
om tot regulering van de woningvoorraad te komen, in relatie
tot de behoefte die er is.

3.	 Keuzemogelijkheid burgers
Belangrijk is de keuzemogelijkheid van de burgers te vergroten
door consumentgericht te bouwen, zelf te kunnen bouwen of
door (collectief) particulier opdrachtgeverschap. In de woning-

bouwprojecten wordt daar rekening mee gehouden. De huidige
verschillende registratiesystemen en toewijzing voor huurwo-
ningen vragen om meer uniformiteit.

4.	 Doelgroepen in relatie met Wonen, zorg en welzijn
Starters worden onder andere gehuisvest door goedkope wonin-
gen te bouwen en door de verkoop van sociale huurwoningen,
met daaraan een constructie van Maatschappelijk Gebonden
Eigendom. De starter vindt ook zijn huisvesting als er voldoen-
de doorstroming op gang komt. In de periode 2007 tot 2015
moeten nog 500 tot 1100 geschikte woningen voor senioren
worden gebouwd waarbij de nadruk ligt op de bouw in de huur-
sector. Hierbij wordt aangesloten bij de cirkelbenadering van de
zorgverleners de zogenaamde ABC-verdeling. Waar mogelijk
moet de huisvesting voor senioren, vooral in kleine kernen,
worden verzorgd in combinatie met sociaal maatschappelijke
voorzieningen. Voor deze voorzieningen is de ook ABC-verde-
ling leidend. De woningbouwcorporaties hebben in het beheren,
exploiteren en bouwen van deze voorzieningen het primaat. De
uitkomsten van het project “Blijvend thuis in eigen huis” ten
behoeve van de oudere eigenaar-bewoner wordt daartoe afge-
wacht. Met de huisvesting van gehandicapten wordt ruimhartig
omgegaan. Wegens het bovenlokale karakter hiervan wordt
hierover regionaal afgestemd. De woonwagencentra worden zo
spoedig mogelijk overgedragen aan Stichting Woonwagenbe-
heer West-Brabant. Er worden geen nieuwe woonwagencentra
meer aangelegd.

hoofdstuk 2

 B-36 Structuurvisie “Moerdijk 2030”

5.	 Woningkwaliteit
Alle nieuwbouwprojecten worden minimaal volgens Woonkeur
gebouwd. Voor de senioren-huisvesting gelden aanvullende
maatregelen. Bestaande woningen worden waar mogelijk ‘op-
geplust’. Duurzaam (ver)bouwen vindt plaats volgens een regio-
naal op te stellen convenant. Ten behoeve van het besparen van
energie spannen de woningbouwcorporaties en projectontwik-
kelaars zich in om onder norm van het Bouwbesluit te bouwen.
Voor de bestaande woningbouw geven de woningbouwcor-
poraties een Energie Prestatie Advies af. Ten aanzien van het
Politiekeurmerk voor nieuwbouw en bestaande bouw wordt
aangehaakt aan de op te stellen beleidsnota voor veiligheid en
risico. Met een goede voorlichting aan de burgers wordt beoogd
de woningbouwkwaliteit van de individuele woningbouw te
verhogen. Er volgt een onderzoek of zwaardere maatregelen
ten aanzien van de brandwerendheid, binnenmilieu, constructie

en isolatie en dergelijke voor verschillende soorten bestaande
bouwwerken, zoals bedrijfsgebouwen, kantoren, openbare ge-
bouwen, mogelijk zijn.

6.	 Sturing door samenwerking bij uitvoering
Blijvend draagvlak kan alleen door een goede samenwerking
en communicatie met de verschillende partijen ontstaan, in het
bijzonder met de woningbouwcorporaties. Zij hebben daarbij
als maatschappelijk ondernemer een bijzondere positie. De
gemeente wil samenwerken met krachtige, geïnteresseerde
woningbouwcorporaties die sterk betrokken zijn bij de lo-
kale situatie. Daarbij streeft de gemeente ernaar dat het aantal
woningbouwcorporaties wordt teruggebracht. Het op te stellen
ontwikkelingsplan per kern wordt gehanteerd als een middel
om te komen tot investeringsafspraken en prestatieafspraken,
tussen gemeente en woningbouwcorporaties; over woningbouw,

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-37

hoofdstuk 2

bestaande voorraad, sociaal maatschappelijke voorzieningen,
leefbaarheid en dergelijke. Dit beleidsplan is mede de basis
voor het op te stellen ontwikkelingsplan per kern.

Beleidsnotitie huisvesting arbeidsmigranten
Gemeente Moerdijk (2009)
De huisvesting van arbeidsmigranten in de gemeente Moerdijk
is niet nieuw. Toch is door de toetreding van de Oost-Europese
landen tot de Europese Unie de toestroom van arbeidsmigran-
ten, alsmede de huisvestingsbehoefte sterk gestegen. In de prak-
tijk is sprake van onvoldoende huisvestingsaanbod of sluit het
huidige aanbod onvoldoende aan op de vraag. Op termijn zal de
gemeente meer en meer streven naar het bieden van structurele
huisvestingsmogelijkheden voor arbeidsmigranten. In overleg
met de woningcorporaties/uitzendbureaus en relevante markt-
partijen kunnen mogelijkheden voor huisvesting binnen de
gemeente inzichtelijk worden gemaakt.

2.5.8	 Economie

Uitvoeringsprogramma beleidsplan economie 2008-2011
(2008)
Het uitvoeringsprogramma is een resultaat van een synthese van
economische perspectieven en de economische ambitie en visie.
Algemene lijn is dat het zwaartepunt van de acties zich richt op
de periode 2008-2009. Het uitvoeringsprogramma 2008-2011
telt in totaliteit 44 actiepunten verdeeld over zeven thema’s: het
vestigings- en startersbeleid, het arbeidsmarktbeleid, het agra-

risch beleid, het detailhandels- en standplaatsenbeleid, het hore-
cabeleid, het toeristisch-recreatief beleid en overige actiepunten.

Het zorgen voor voldoende ruimte voor ondernemen voor
lokale bedrijvigheid alsmede voor hoogwaardige industrieel-lo-
gistieke bedrijven loopt als een rode draad door de economische
visie. Daarnaast wordt voor het Industrie- en zeehaventerrein
Moerdijk een vestigingsbeleid gehanteerd, dat nog onvoldoende
afstemming heeft met het te ontwikkelen lokale vestigingsbe-
leid. In het bijzonder speelt op het industrieterrein de wens tot
een verdere thematisering en clustervorming, om synergiën
tussen bedrijven tot stand te brengen. Ook de ontsluiting van het
Zeehaven- en Industrieterrein Moerdijk is als actiepunt opgeno-
men. Het aantal starters is een graadmeter voor de dynamiek in
de economie.

De gemeente streeft naar een verhoging van het aantal star-
ters op basis van een duidelijke rol- en functiebepaling. Om te
zorgen voor een goede aansluiting tussen vraag en aanbod op
de arbeidsmarkt is fundamenteel inzicht nodig in de huidige
mismatch. In het bijzonder is een goede samenwerking met on-
derwijsinstellingen en het bedrijfsleven van belang. Daarnaast
zal de gemeente een beleid moeten opstellen dat gericht is op
de huisvesting van tijdelijke arbeidsmigranten. De agrarische
sector heeft behoefte aan meer ruimte voor ondernemen op
het agrarisch perceel. In het bijzonder spelen wensen omtrent
teeltondersteunende voorzieningen en ruimte voor verbreding.
Daarnaast zijn samenwerking en innovatie belangrijke thema’s

 B-38 Structuurvisie “Moerdijk 2030”

ter versterking van het agrarisch potentieel. Vooral in de agra-
rische sector speelt het vraagstuk van tijdelijke huisvesting van
buitenlandse werknemers. De zeven actiepunten uit het Beleids-
plan detailhandel zijn integraal overgenomen in het Beleidsplan
economie.

Ook de negen actiepunten uit het Beleidsplan horeca zijn inte-
graal overgenomen in het Beleidsplan economie. Deze negen
thema’s zijn respectievelijk: regelgeving, ruimte voor horeca,
openingstijden, terrassenbeleid, paracommercialisme, speelau-
tomatenbeleid, coffeeshops, integriteit horeca en handhaving.
De actiepunten voor het toeristisch-recreatief beleid zijn inge-
geven door vier specifieke thema’s: toeristische troeven, toe-
ristische infrastructuur met aandacht voor fietsen, wandelen en
verblijfsmogelijkheden en toeristische informatievoorziening.

Het beleidsplan economie heeft verschillende relaties met an-
dere beleidsplannen. Relaties met actiepunten in andere beleids-
plannen hebben te maken met de visie op het westen van de
gemeente Moerdijk, citymarketing en regiobranding Moerdijk,
het verbeteren van de ontsluiting van het Industrie- en zeeha-
venterrein Moerdijk, revitalisering winkelcentrum Zevenbergen
en Voorstraat/Molenstraat in Fijnaart en het opstellen parkeer-
notitie/Onderzoek naar de uitbreiding van buurtbusdiensten.

Lokaal vestigingsbeleid (2010)
Lokaal vestigingsbeleid is gericht op de sectoren industrie,
bouwnijverheid, groothandel, transport en logistiek en zakelijke

dienstverlening. Het betreft vestigingsbeleid exclusief het Zee-
haven- en Industrieterrein Moerdijk en het toekomstige LPM,
die beide een bovenregionale functie hebben. In de vraagraming
is wel rekening gehouden met de vraag naar lokale bedrijventer-
reinen die voorkomt uit de aanwezigheid van beide bovenregio-
nale terreinen; de multipliervraag.

De opgave
1.	� Om in voldoende mate te kunnen voorzien in de vraag naar

lokale bedrijventerreinen, wordt de ontwikkeling en herstruc-
turering van bedrijventerrein voortvarend opgepakt. Op korte
termijn (t/m 2012) ligt er een opgave van 19 hectare. Voor
de langere termijn (2013-2020) komt daar naar verwachting
circa 47 hectare bij.

2.	� Er wordt vooral voorzien in de volgende typen bedrijven-
terrein:

3.	� moderne en regulier gemengde locaties en locaties met een
etalagefunctie;

4.	� productie en openlucht locaties en hoge milieucategorie
(HMC) locaties.

5.	� Op korte termijn wordt vooral voorzien in de behoefte aan
reguliere bedrijfshallen voor de bouwnijverheid, handel en
reparatie en een vraag naar grootschalige kavels voor de
sector industrie en bouwnijverheid.

6.	� Aangezien de vraag naar zelfstandige kantoren beperkt is,
wordt bij verzoeken om kantoorruimte naar een oplossing op
maat gezocht.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-39

Het vestigingsbeleid
1.	� De ambitie van de gemeente Moerdijk is het streven naar een

gezonde economische ontwikkeling, waarbij werkgelegen-
heid, leefbaarheid en duurzaamheid hand in hand dienen te
gaan.

2.	� Uitgangspunten bij nieuwvestiging, uitbreiding of verplaat-
sing van bedrijven in de gemeente Moerdijk zijn:

	 a.	� elk lokaal gevestigd bedrijf in Moerdijk wordt be-
schouwd als een inwoner van de gemeente en maakt
deel uit van de lokale gemeenschap. De gemeente gaat
uit van een bijdrage van het bedrijf aan het functioneren
van de eigen gemeenschap en aan het mee zorg dragen
voor het behoud van de kwaliteit van de (eigen) omge-
ving);

	 b.	� de gemeente zorgt voor een duurzame vestigingsplaats
voor alle Moerdijkse bedrijven, waarbij de principes
van de zogenaamde SER-ladder worden gehanteerd
(intensiveringsmogelijkheden op de bestaande vesti-
gingslocatie zoeken, uitbreiding en/of verplaatsingsmo-
gelijkheden in ander bestaand bedrijfsonroerend goed
zoeken, aanbieden nieuwe kavel die op een duurzame
manier wordt ingericht). Creatieve en innovatieve op-
lossingen worden niet geschuwd en zo nodig zullen de
randen van beleid worden opgezocht;

	 c.	� de upgrading, revitalisering en herstructurering van
bestaande bedrijventerreinen wordt waar nodig en plan-
matig ter hand genomen, geprioriteerd en gefaseerd en
met een beroep op de ondersteuning van derden;

	 d.	� uitgangspunt bij het faciliteren van de uitbreidingsvraag
van bestaande bedrijven is de inpasbaarheid van een
bedrijf in de omgeving ten aanzien van uitstraling, maat
en schaal, verkeersveiligheid en mate van milieubelas-
ting. Daarmee wordt het functioneren van het bedrijf
boven diens omvang in meters oppervlakte gesteld.
Hierbij wordt in beginsel wei een maximale kavelgroot-
te van 5000 m2 aangehouden;

	 e.	� nieuwvestigers van buiten de gemeente worden niet
gefaciliteerd aansluitend op bestaande lokale bedrijven-
terreinen, maar dienen zich te vestigen op de nieuwe
ontwikkellocaties. Ook op nieuwe locaties in het
buitengebied worden geen nieuwvestigers van buiten de
gemeente toegelaten.

3.	� De huidige ruimtelijke structuur en indeling van de gemeente
wordt zoveel mogelijk gehandhaafd en het open karakter van
het landschap, de aanwezige sociale verbanden en huidige
concentratie van bedrijvigheid in Dintelmond en Zevenber-
gen worden in stand gehouden.

4.	� In de kernen van de gemeente wordt uitbreiding en nieuw-
vestiging van solitaire bedrijfsvestigingen met milieucatego-
rie 1 en 2 en een schaal en maat die op verantwoorde wijze
in de omgeving kan worden ingepast toegestaan. Indien niet
passend op de locatie in de kern, dient het bedrijf zich op een
(lokaal) bedrijventerrein te vestigen. Werken aan huis wordt
toegestaan tot een maximaal vloeroppervlak van 60 m2.

5.	� In het buitengebied wordt voor niet-agrarische functies
werken aan huis toegestaan. Voor dier- en plantgerelateerde

hoofdstuk 2

 B-40 Structuurvisie “Moerdijk 2030”

bedrijvigheid of recreatieve functies worden maatwerkmo-
gelijkheden geboden binnen kaders van landschap, natuur en
milieu.

6.	� De bestaande lokale bedrijventerreinen mogen beperkt uitge-
breid worden, zolang andere functies in de directe omgeving
hier geen hinder van ondervinden en zolang landschappelijke
en natuurwaarden niet worden aangetast. Het huidige beheer
van de terreinen wordt gecontinueerd.

7.	� Nieuwe lokale bedrijventerreinen zijn voorzien in en nabij
Zevenbergen. Uitbreiding is voorzien direct grenzend aan
de bedrijventerreinconcentratie ten oosten van Zevenbergen.
Stationsgebied Lage Zwaluwe is door de ligging geschikt om
als specialistisch werkmilieu ontwikkeld te worden, met een
specifiek profiel, waarmee het een unieke positie in de markt
krijgt.

8.	� Uitbreiding van bedrijventerrein Dintelmond wordt niet
nagestreefd in verband met ruimtelijke- en functionele
beperkingen van de locatie, de financiële haalbaarheid en de
vraag naar uitbreiding van het Dintelmond. Wel wordt ervoor
gekozen de structuur van het bestaande bedrijventerrein
Dintelmond te optimaliseren.

2.5.9	 Maatschappij en voorzieningen

Nota Bouwstenen voor een toekomstig accommodatiebeleid
(2009)
De gemeente heeft een twaalftal uitgangspunten geformuleerd
op het gebied van het accommodatiebeleid voor de toekomst.

Deze uitgangspunten staan hieronder genoemd:
1.	� in de gemeente Moerdijk zijn voldoende accommodaties

aanwezig om vraagstukken ten aanzien van vergrijzing en
andere relevante maatschappelijke ontwikkelingen op te
lossen. Hiervoor bieden vervangende nieuwbouw en/of
verbouw voldoende mogelijkheden. Uitbreiding van het
aantal accommodaties is dan ook niet aan de orde;

2.	� het basisvoorzieningenniveau heeft betrekking op de elf
kernen, waarvoor een stads- of dorpsplan is opgesteld. De
basisvoorzieningen zijn:

	 •	�de functie ontmoetingspunt, waarbij geen onderscheid
wordt gemaakt tussen gemeentelijke en particuliere
voorzieningen;

	 •	�de functie basisonderwijs;
	 •	�de functie peuterspeelzaalwerk (voorschoolse voorzie-

ning);
	 •	�de huidige functie buitensport; dit betekent dat de huidige

buitensportaccommodaties door de gemeente worden
gefaciliteerd;

3.	� een Multifunctionele Accommodatie (MFA) aanmerken als
een gemeentelijke voorziening, waar de basisvoorziening
ontmoeting deel van uitmaakt;

4.	� de kernen Fijnaart, Klundert, en Zevenbergen als A-kernen
aanmerken. De kernen Helwijk, Heijningen, Langeweg,
Noordhoek, Moerdijk, Standdaarbuiten, Willemstad en
Zevenbergschen Hoek als B-kern aanmerken;

5.	� iedere school in de gemeente Moerdijk wordt een brede
school; dit geldt voor de basisscholen, school voor

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-41

speciaal basisonderwijs en voortgezet onderwijs. Het ac-
cent van deze verbreding ligt op het terrein van zorg en
opvang met verrijkende activiteiten. Primair is bij de brede
school sprake van een “school in een netwerk”, waarbij sa-
mengewerkt en afgestemd wordt met partners. Secundair is
er sprake van een multifunctioneel gebouw met daarin een
prominente rol voor de functie onderwijs. Hiervan is alleen
sprake bijeen nieuwbouwtraject of verbouwtraject of
leegstand in het schoolgebouw;

6.	� de gemeente is verantwoordelijk voor de investeringen in
aanleg van velden et cetera., was- en kleedruimten voor
spelers en scheidsrechters, veldverlichting en het onder-
houd van de velden. Het onderhoud van de kleedkamers
komt voor rekening van de verenigingen. De gemeente is
niet verantwoordelijk voor de realisatie en onderhoud van
sportkantines. Er wordt geen onderscheid gemaakt tussen

gemeentelijke en particuliere buitensport voorzieningen;
7.	� een vereniging die een groei doormaakt en hierdoor met

een capaciteitsprobleem wordt geconfronteerd, dient in het
derde jaar nadat het verzoek is ingediend, aantoonbaar te
maken dat de noodzaak nog steeds aanwezig is. Als deze
noodzaak nog steeds aanwezig is en medegebruik niet mo-
gelijk is, kan de vereniging voor uitbreiding in aanmerking
komen;

8.	� de functie binnensport, welke in de vorm van een gymzaal,
sportzaal of sporthal wordt geaccommodeerd, aanmerken
als een gemeentelijke voorziening;

9.	� een particuliere eigenaar van een sporthal komt onder
bepaalde voorwaarden voor een investeringsbijdrage
in aanmerking. De voorwaarden zijn in ieder geval dat
aantoonbaar moet worden gemaakt dat er een capaciteits-
probleem is, dat dit wordt veroorzaakt door de vraag vanuit

hoofdstuk 2

 B-42 Structuurvisie “Moerdijk 2030”

het onderwijs of verenigingen en dat de gemeente invloed
houdt op de hoogte van de tarieven;

10.	 scouting aanmerken als een gemeentelijke voorziening;
11.	� de functie heemkunde aanmerken als een gemeentelijke

voorziening;
12.	� een visie met betrekking tot het accommoderen van zorg

ontwikkelen.

Spelen in Moerdijk - Nota Speelruimtebeleid 2010 - 2014
(2009)
In Moerdijk liggen 79 openbaar beheerde sport- en speelvoor-
zieningen, 3 particulier beheerde, toegankelijke speeltuinen en
10 toegankelijke schoolspeelplaatsen. In de speelruimte van
Moerdijk functioneren dus 92 speelvoorzieningen.

De visie van de gemeente met betrekking tot het speelruim-
tebeleid is: “het bieden van voldoende openbare speelruimte
aan kinderen van 0 tot 19 jaar waardoor duurzame ontwikke-
lingsmogelijkheden in de directe woonomgeving voor kinderen
in verschillende leeftijdsfasen worden bevorderd en mogelijk
gemaakt”.

De gemeente heeft in de Nota Speelruimtebeleid 2010 - 2014
de volgende doelstellingen geformuleerd:
1.	� een evenwichtige spreiding van duurzame speelvoorzienin-

gen in de verschillende kernen, waarbij rekening gehouden
wordt met demografische ontwikkelingen (leeftijdsop-
bouw);

2.	� de betrokken jeugd en buurtbewoners bij de totstandkoming
of renovatie van speelruimte zoveel mogelijk laten participe-
ren;

3.	� bij het ontwerpen en realiseren van nieuwe speelplekken
en het aanpassen van bestaande speelplekken rekening
houden met medegebruik van kinderen met een beperking.

Om de deze doelstellingen te realiseren zijn de volgende be-
leidslijnen opgesteld:
1.	� bij aanpassingen, noodzakelijke vervanging of het creëren

van nieuwe speelvoorzieningen in de gemeente, wordt
tenminste één van de drie elementen: ‘meervoudige bete-
kenisgeving’, ‘oplopende moeilijkheidsgraad’ of ‘mate-
riaal’ in acht genomen zodat er op één plek verschillende
spelsoorten gespeeld kunnen worden;

2.	� bij het creëren van nieuwe speelvoorzieningen en -ruimten
in de gemeente wordt mede gebruik gemaakt van de ruim
beschikbare groene omgeving en groenstroken om spelen
in de natuur te stimuleren;

3.	� bij aanpassingen, noodzakelijke vervanging of het creëren
van nieuwe speelvoorzieningen in de gemeente worden de
volgende eigenschappen van een speelruimte bekeken en
zo nodig aangepast: de bereikbaarheid (actieradius van de
doelgroep), de veiligheid, en de mate van verdraagzaam-
heid van de omgeving;

4.	� bij nieuw te ontwikkelen wijken wordt drie procent van de
voor wonen bestemde gebieden en/of openbare ruimte als
speelruimte (zijnde het totaal van de formele en informele
speelruimte) gereserveerd;

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-43

hoofdstuk 2

5.	� bij de (her)inrichting van speelplekken wordt, indien
mogelijk, een combinatie gemaakt van speeltoestellen
(formele speelruimte) en speelaanleidingen (informele
speelruimte);

6.	� per kern wordt uitbreiding van de informele speelruimte
nagestreefd door middel van het aanduiden van een aantal
geschikte groenvoorzieningen voor speelruimte;

7.	� waar mogelijk worden schoolspeelpleinen openbaar toe-
gankelijk voor de buurt;

8.	� bij het creëren van nieuwe speelvoorzieningen in de
gemeente worden de speelbehoeften voor de beoogde leef-
tijdscategorie, en de daarbij behorende eisen aan speelplek-
ken, als leidraad gebruikt;

9.	� het realiseren van gebruiksvriendelijke speelplekken en
-toestellen voor kinderen met een beperking;

10.	� bij de aanleg van nieuwe speelvoorzieningen of -ruimten
wordt gekeken naar overlastgerelateerde klachten van
de naaste omgeving die bij de politie of gemeente zijn
binnengekomen;

11.	� kinderen, jongeren en omwonenden worden bij grote
projecten structureel betrokken bij het (her)inrichten van
speelruimte door middel van participatie en medezeggen-
schap;

12.	� stads- en dorpsraden krijgen een nadrukkelijke rol in het
faciliteren van verzoeken op het gebied van speelruimte;

13.	� via adequaat onderhoud wordt het kwalitatief goede en
duurzame aanbod van formele speelruimte gewaarborgd;

14.	� bij de realisering van nieuwe speelvoorzieningen in de
gemeente wordt bij het ontwerp rekening gehouden met
kostenbesparend en kwalitatief goed onderhoud;

 B-44 Structuurvisie “Moerdijk 2030”

15.	� bij de huidige speelplekken in de gemeente moet meer
aandacht besteed worden aan het stimuleren van samenspel
en het verbeteren van de sociale veiligheid;

16.	� wat betreft het creëren van nieuwe speelruimte wordt
prioriteit gegeven aan de kernen c.q. gebieden waar het
aanbod in vergelijking tot de vraag het kleinst is. Dit
betreft vooral de kernen Zevenbergen (vijf wijken), Noord-
hoek en het buitengebied (Noordschans,
Tonnekreek, Oudemolen, Nieuwe Molen, Zwingelspaan,
Kreek en Roodevaart);

17.	� het creëren van een speelvoorziening op wijkniveau krijgt
hoge prioriteit.

2.6	 De Strategische Visie Moerdijk 2030 (2009)

Missie
De missie zoals verwoord in paragraaf 1.1 van deel A geeft
de strategische visie drie dimensies als uitgangspunt voor de
discussie rond de verschillende thema’s: samenleving, leefmi-
lieu en economie. Dit wordt ook wel het ‘Triple P’ mechanisme
genoemd (people, planet, profit) of de Telos-Driehoek. Het idee
achter de ‘TripleP’ gedachte is dat het optimaliseren van de
economische kracht, de (lokale) leefomgeving en de sociaal-
maatschappelijke kant op termijn leidt tot een duurzame ge-
meente. Schematisch kan de Strategische Visie als volgt be-
knopt worden weergegeven:

Schematische weergave van de Strategische Visie Moerdijk 2030
(2009).

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-45

hoofdstuk 2

VERGRIJZING EN ONTGROENING
Moerdijk kiest ervoor in haar beleid aandacht te besteden aan vergrijzing en
ontgroening en de nodige ontwikkelingen te starten zodat de bevolking in
2030 niet is gekrompen en de lokale mogelijkheden om de negatieve gevol-
gen van vergrijzing en ontgroening te onderdrukken zijn benut.

RUST EN RUIMTE
Moerdijk is in 2030 een gemeente met in het oostelijk deel stedelijke kwalitei-
ten en in het westen landelijke kwaliteiten. In het oostelijk deel is er naast
de stedelijke kwaliteiten nog voldoende vrije groene ruimte waar natuur,
landbouw en recreatie een plaats hebben. In het westelijk deel voeren rust
en ruimte de boventoon en zijn natuur, landbouw en toeristische/recreatieve
kwaliteiten geconcentreerd. Landbouw wordt er op een duurzame, innova-
tieve wijze uitgevoerd zonder de leefbaarheid van de in het gebied gelegen
kernen aan te tasten.

BEHOUD KWALITEITEN KLEINE KERN ALS LEEF-
OMGEVING	
De kernen van Moerdijk hebben in 2030 alle nog steeds hun eigenheid. Ze
vormen een netwerk waardoor ze met elkaar duidelijk de gemeente Moerdijk
zijn. De leefbaarheid in de kernen is goed, de sociale cohesie is sterk en de
menselijke maat is leidend.

HOOGWAARDIGE INDUSTRIE EN BEDRIJVIGHEID
Het industrie- en zeehaventerrein Moerdijk wordt efficiënt, duurzaam en op
een voor de omgeving verantwoorde wijze gebruikt. De combinatie met lo-
gistiek maakt de gemeente Moerdijk het logistieke knooppunt van Zuidwest-
Nederland.

MOBILITEIT	
Moerdijk is in 2030 een netwerkgemeente zowel lokaal (tussen de kernen) als
regionaal en heeft dit actief geoptimaliseerd zowel binnen de gemeentegren-
zen als daarbuiten. Niet door de ontwikkelingen af te wachten maar door aan
te geven wat de gemeente wil en hierbij (regionaal) de leiding te nemen.

TOERISME EN RECREATIE
In 2030 heeft de gemeente Moerdijk de bestaande toeristisch-recreatieve
trekpleisters uitgebouwd en zijn nieuwe trekpleisters ontstaan, die de
bestaande trekpleisters versterken. Hierbij zijn het water, de natuur, het
landschap en de cultuurhistorische waarden benut.

SOCIALE COHESIE	
In 2030 vormen de verenigingen en de vrijwilligers nog steeds het cement van
de lokale samenleving en kennen de kernen van Moerdijk nog steeds een rijk
verenigingsleven en een onmiskenbare sociale cohesie.

VOORZIENINGEN	
De kernen van Moerdijk beschikken in 2030 over de basisfuncties: basi-
sonderwijs, een ruimte met een ontmoetingsfunctie, passende binnen- of
buitensportfaciliteiten en een kerngerichte zorgfunctie. De overige functies
zijn geconcentreerd in de grotere kernen waarbij geldt dat bereikbaarheid
boven nabijheid gaat.

ZORG
In 2030 is passende zorg voor iedereen bereikbaar.

ONDERWIJS	
Moerdijk heeft in 2030 samen met de buurgemeenten een volledig en breed
onderwijsaanbod dat aansluit op de regionale en lokale arbeidsmarkt.

DUURZAAMHEID	
De gemeente Moerdijk kiest voor een hoog ambitieniveau op het gebied
van duurzaamheid en profileert zich daarmee bij alles wat we doen in onze
gemeente.

ROL IN DE REGIO
Moerdijk is in 2030 een gemeente die, gezien haar positie als belangrijk
industrie- en woongebied in West-Brabant, een strategische rol speelt in de
regio en kiest voor een niet-vrijblijvende regionale samenwerking met enkele
publieke en / of private partners op strategisch, tactisch en operationeel
niveau, vanuit het principe: ‘lokaal, wat lokaal kan en regionaal, wat regionaal
moet’.

Samenvatting per thema

 B-46 Structuurvisie “Moerdijk 2030”

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-47

Inventarisatie huidige situatie per thema

3.1	 Bodem

Het overgrote deel van de gemeente bestaat uit zeekleigronden,
bestaande uit kalkrijke klei en/of zavel. Alleen in het zuidoosten
van de gemeente, ten noorden van de Mark, komen enkele zan-
dige opduikingen voor. Dit zijn zogenaamde donken. Een donk
(ook wel een dung genoemd) is een natuurlijke verhoging in
een beekdal. Op de bodemkaart zijn ook de oude kreekbeddin-
gen nog goed te herkennen (bron: Bodemkaart van Nederland,
Stichting voor Bodemkartering 1967, 1987).

hoofdstuk 3

 B-48 Structuurvisie “Moerdijk 2030”

W
AT

ER gemeentegrens

water

natte natuur

0 2.500

N

bestaand beleid

LEGENDA

zoekgebied voor behoud en herstel watersystemen

regionaal waterbergingsgebied

reserveringsgebied waterberging

waterrijke recreatie

te ontwikkelen groenblauwe dooradering

primaire waterkering en beschermingszone

ruimte voor beek- en kreekherstel

doortrekken/omleggen Roode Vaart

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-49

3.2	 Water

De gemeente wordt aan drie zijden begrensd door water. Aan
de noordzijde ligt het weidse Hollandsch Diep, aan de west-
zijde het Volkerak met het sluizencomplex en aan de zuidzijde
vormt het riviertje de Mark/Dintel (aan de zuidwestzijde van de
gemeente, nabij de monding, gaat de Mark over in de Dintel),
gelegen tussen dijken, de gemeentegrens. Binnendijks vallen
vooral de Roode Vaart en een aantal oude kreekrestanten op.
Deze wateren en de oevers/uiterwaarden (buitendijkse gebie-
den) hebben een belangrijke waarde voor natte natuur.

De Roode Vaart loopt van de Mark tot aan het Hollandsch Diep,
maar is onderbroken in het centrum van Zevenbergen. In de
Centrumvisie Zevenbergen is onderzocht hoe het water hier
terug zou kunnen worden gebracht. In de Structuurvisie Plus
Moerdijk wordt bovendien voorgesteld de Roode Vaart zodanig
om te leggen dat deze in/bij de plaats Moerdijk uitmondt in het
Hollandsch Diep in plaats van bij het Zeehaven- en Industrie-
terrein Moerdijk. Bij de ontwikkeling van de noordkant van
Zevenbergen wordt mogelijk een waterrijk recreatiegebied
gekoppeld aan de Roode Vaart.

De oude kreekrestanten dateren nog uit de tijd dat het gebied
onder invloed stond van de getijden van de zee. Het Land-
schapsbeleidsplan Moerdijk heeft onder meer als doel een
groenblauwe dooradering van het buitengebied: een integrale
ontwikkeling van de kreken en waterlopen ten behoeve van een

duurzaam waterbeheer, natuur (realisatie ecologische verbin-
dingszones), landschap en recreatie. De Provincie heeft boven-
dien in de Verordening ruimte Noord-Brabant zoekgebieden
voor behoud en herstel van watersystemen vastgelegd. In deze
zoekgebieden, gelegen langs waterlopen, zijn maatregelen no-
dig op het gebied van morfologie en inrichting om doelstellin-
gen uit het Provinciaal Waterplan 2010-2015 te halen voor een
goede ecologische kwaliteit van het oppervlaktewater. Voor de
gebieden die van de Provincie de aanduiding ‘ruimte voor beek-
en kreekherstel’ hebben gekregen, wordt een strook van tenmin-
ste 25 meter breed gereserveerd voor het herstel, het behoud of
het beheer van bestaande beken en/of kreken.

De Provincie heeft in de Verordening ruimte binnen de gemeen-
te tevens plekken aangewezen als regionaal waterbergingsge-
bied. Regionale waterbergingsgebieden zijn gebieden die, als
dat noodzakelijk is, moeten kunnen fungeren als opvanggebied
om wateroverlast uit regionale watersystemen tegen te gaan. Te-
vens heeft de Provincie aanvullend enkele gebieden aangeduid
als ‘reserveringsgebied waterberging’ voor als in de toekomst
blijkt dat meer regionale waterbergingsgebieden benodigd zijn.

hoofdstuk 3

W
AT

ER gemeentegrens

water

natte natuur

0 2.500

N

bestaand beleid

LEGENDA

zoekgebied voor behoud en herstel watersystemen

regionaal waterbergingsgebied

reserveringsgebied waterberging

waterrijke recreatie

te ontwikkelen groenblauwe dooradering

primaire waterkering en beschermingszone

ruimte voor beek- en kreekherstel

doortrekken/omleggen Roode Vaart

 B-50 Structuurvisie “Moerdijk 2030”

A
RC

H
EO

LO
G
IE gemeentegrens

archeologisch monument

indicatieve archeologische waarde - hoog/middelhoog

0 2.500

N

bestaand beleid

LEGENDA

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-51

3.3	 Archeologie

Het oude centrum van zowel Zevenbergen als Klundert is een
archeologisch monument. Op de donken langs het oostelijk deel
van de Mark is de kans op het voorkomen van archeologische
waarden middelhoog tot hoog. Deze hogere en drogere delen
in het landschap herbergen mogelijk resten van oude nederzet-
tingen.

hoofdstuk 3

 B-52 Structuurvisie “Moerdijk 2030”CU
LT
U
U
RH

IS
TO

RI
E gemeentegrens

0 2.500

Ncultuurhistorisch landschap

cultuurhistorisch waardevol gebied

aardkundig waardevol gebied

rijksbeschermd stads-/dorpsgezicht

forti�catie

complex van cultuurhistorisch belang

fort

bestaand beleid

LEGENDA

Rijksmonument

Schootsveld

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-53

hoofdstuk 3

3.4	 Cultuurhistorie

De belangrijkste cultuurhistorische waarde in de gemeente
wordt gevormd door het vestingstadje Willemstad, dat daarom
een beschermd stads- en dorpsgezicht heeft. Ook de fortificatie
van Klundert is fraai. In de gemeente liggen daarnaast enkele
forten die deel uitmaken van de Zuiderwaterlinie: van west naar
oost zijn dit Fort Sabina, Fort De Hel en Fort Bovensluis. De
eerste twee zijn nog duidelijk als fort herkenbaar, terwijl Fort
Bovensluis momenteel in gebruik is als camping.

Het gebied rondom Willemstad, bestaande uit onder meer de
Sint Antoniegorzen, Polder Ruighil en de Buitengorzen aan het
Hollandsch Diep, vormt een cultuurhistorisch waardevol gebied
(bron: Verordening ruimte), omdat het onderdeel is van de
Zuiderwaterlinie. De Provincie zet in op Planologische bescher-
ming van de waarden/kenmerken. Op de ontwerp Cultuurhis-
torische Waardenkaart Noord-Brabant (2010) staat een groter
gebied aangegeven als cultuurhistorisch landschap. De provin-
ciale ontwikkelingsstrategie is hier als volgt:
•	 behoud open karakteristiek polderlandschap;
•	� behoud en herstel van de vestingwerken en inundatiegebie-

den;
•	� het vergroten van de cultuurhistorische waardering door

vergroting van de beleving;
•	� economische dragers afstemmen op cultuurhistorische iden-

titeit van de Zuiderwaterlinie bij Willemstad en Klundert.

Het gebied langs het westelijk deel van de Mark/Dintel is
aardkundig waardevol. In de gemeente zijn tenslotte verschil-
lende Rijksmonumenten aanwezig en enkele complexen die van
cultuurhistorisch belang zijn.

 B-54 Structuurvisie “Moerdijk 2030”

LA
N
D
SC

H
A
P

0 2.500

gemeentegrens

agrarisch landschap

water

binnenstedelijk groen

bos

aan te planten bomenlaan

bomenlaan

dijkenstructuur

N

buitendijkse gebieden

ruimte voor beek- en kreekherstel

fort

bestaand beleid

LEGENDA

doortrekken/omleggen Roode Vaart

te ontwikkelen groenblauwe dooradering

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-55

3.5	 Landschap

Het open zeekleilandschap van de gemeente is onderdeel van de
Zuidwestelijke Delta en sluit meer aan bij dat van de Zuid-Hol-
landse en Zeeuwse Delta dan dat van de Brabantse zandgron-
den. Dit is een gevolg van de ontstaansgeschiedenis en de grote
invloed van de zee in het gebied. Door de hele gemeente heen
liggen dijken, die de opeenvolgende inpolderingen verraden.
Een aantal van deze dijken is beplant met bomenlanen. Het bui-
tengebied, vooral in het westelijk deel, maar ook ten oosten van
Zevenbergen, is het (agrarisch) landschap vaak erg open tussen
de dijken. In deze open gebieden liggen kreekrestanten, die een
overblijfsel zijn uit de tijd dat de zee hier nog vrij spel had. De
kreekresten zijn op veel plaatsen nog maar weinig opvallend,
maar worden successievelijk getransformeerd tot natte ecologi-
sche verbindingszones.

Kenmerkend voor de gemeente is ook de ligging van de mili-
taire verdedigingswerken (Zuiderwaterlinie), zoals de forten en
de vestingwerken van Willemstad en Klundert. Kenmerkend
zijn ook de grote, open wateren langs de westgrens (Volkerak)
en de noordgrens (Hollandsch Diep). De Mark/Dintel vormt
de zuidgrens. Het riviertje ligt vaak enigszins onzichtbaar en
onbereikbaar in het landschap tussen dijken en de eigen uiter-
waarden, die voornamelijk in agrarisch gebruik zijn.

Het Landschapsbeleidsplan Moerdijk heeft onder meer als doel
een groenblauwe dooradering van het buitengebied: een inte-
grale ontwikkeling van de kreken en waterlopen ten behoeve
van een duurzaam waterbeheer, natuur (realisatie ecologische
verbindingszones), landschap en recreatie. Waar mogelijk en in
overleg met Waterschap Brabantse Delta zet de gemeente tevens
in op het beplanten van dijken met bomenlanen. Zo wordt het
karakteristieke landschap van grootschalige open polders be-
grensd door beplante dijken hersteld (bron: Landschapsbeleids-
plan Gemeente Moerdijk). Bij landschappelijke ontwikkelingen
wordt altijd gepoogd nevendoelen en kansen voor bijvoorbeeld
toerisme en recreatie te benutten en gekoppeld te ontwikkelen.

hoofdstuk 3

LA
N
D
SC

H
A
P

0 2.500

gemeentegrens

agrarisch landschap

water

binnenstedelijk groen

bos

aan te planten bomenlaan

bomenlaan

dijkenstructuur

N

buitendijkse gebieden

ruimte voor beek- en kreekherstel

fort

bestaand beleid

LEGENDA

doortrekken/omleggen Roode Vaart

te ontwikkelen groenblauwe dooradering

 B-56 Structuurvisie “Moerdijk 2030”

Provincie Noord-Brabant

Bron: Provincie Noord-Brabant
Opmaak: bureau GEO, tek.nr. 25.933 - 25.936, 1 juni 2010

Verordening ruimte Noord-Brabant, fase 2
Legenda ONTWERP

Besluitgebied

8: Cultuurhistorie

Aardkundig waardevol gebied

Cultuurhistorisch waardevol gebied

Nationaal Landschap Het Groene Woud

Nationaal Landschap De Hollandse Waterlinie

Complex van cultuurhistorisch belang!

7: Water

25-jaarszone kwetsbaar

25-jaarszone zeer kwetsbaar

100-jaarszone zeer kwetsbaar in landelijke regio

100-jaarszone zeer kwetsbaar in stedelijke regio

Boringsvrije zone

Winterbed

Langetermijnreservering winterbed

Aansluiting primaire waterkering!

Primaire waterkering en beschermingszone

Zoekgebied voor behoud en herstel watersystemen

Waterwingebied

10: Wijzigingen ten opzichte van Verordening fase 1

Nieuw zoekgebied ecologische verbindingszone

Verwijderd zoekgebied voor stedelijke ontwikkeling

Nieuw regionaal waterbergingsgebied

Verwijderd zoekgebied ecologische verbindingszone

Zoekgebied voor stedelijke ontwikkeling

Reserveringsgebied waterberging

Uit Verordening ruimte fase 1 (niet in inspraak).

Verwijderde ecologische hoofdstructuur

Verwijderd regionaal waterbergingsgebied

9: Agrarisch gebied

Agrarisch gebied

Gebied teeltondersteunende kassen toegestaan

Groenblauwe mantel

Beheergebied ecologische hoofdstructuur

Uit Verordening ruimte fase 1 (niet in inspraak).

Ecologische hoofdstructuur

Zoekgebied voor windturbines

Bron: Provincie Noord-Brabant
Opmaak: bureau GEO, tek.nr. 25.670 - 25.675, 23 april 2010

Verordening ruimte Noord-Brabant, fase 1
Legenda
Provincie Noord-Brabant

Besluitgebied

1: Bestaand stedelijk gebied
Bestaand stedelijk gebied

2: Zoekgebied voor stedelijke ontwikkeling

Ruimte voor beek- en kreekherstel

Zoekgebied voor stedelijke ontwikkeling

Gebied integratie stad-land

Stedelijke regio

Landelijke regio

3: Ecologische hoofdstructuur
Zoekgebied voor ecologische verbindingszone

Ecologische hoofdstructuur

Attentiegebied ehs

4: Waterberging
Regionaal waterbergingsgebied

Reserveringsgebied waterberging

5: Ontwikkeling intensieve veehouderij
Extensiveringsgebied

Primair landbouwontwikkelingsgebied

Secundair landbouwontwikkelingsgebied

Verwevingsgebied

Primair landbouwontwikkelingsgebied, aandacht
voor struweelvogels / dassen

Extensiveringsgebied intensieve veehouderij in
West-Brabant
Verwevingsgebied in West-Brabant

6: Glastuinbouw en glasboomteelt
Glasboomteeltgebied Zundert
Mogelijk doorgroeigebied
Vestigingsgebied

EC
O
LO

G
IE gemeentegrens

agrarisch grondgebied

bos

water

dijkstructuur

0 2.500

Ndoortrekken/omleggen Roode Vaart

beheergebied ecologische hoofdstructuur

groenblauwe mantel

attentiegebied ecologische hoofdstructuur

ecologische hoofdstructuur

zoekgebied voor ecologische verbindingszone

aan te planten bomenlaan

bomenlaan

bestaand beleid

LEGENDA

Natura 2000

natte natuur

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-57

3.6	 Ecologie

De buitendijkse gebieden van het Hollandsch Diep en het
Volkerak zijn aangewezen als natura2000-gebieden, evenals
de nabijgelegen Biesbosch. Dat betekent dat ze natuurwaarden
bezitten van Europees belang. Ook de Mark/Dintel met uiter-
waarden is van ecologisch belang. Binnendijks, in het agrarisch
gebied, zijn de natuurwaarden momenteel minder groot. Van
belang zijn vooral de kreken en de dijken (bloemdijken en
dijken met laanbeplanting). Deze lijnvormige structuren kunnen
fungeren als ecologische verbindingen, bijvoorbeeld tussen de
Mark/Dintel en het Hollandsch Diep. De kreken zijn aangewe-
zen als natte ecologische verbindingszones

hoofdstuk 3

Provincie Noord-Brabant

Bron: Provincie Noord-Brabant
Opmaak: bureau GEO, tek.nr. 25.933 - 25.936, 1 juni 2010

Verordening ruimte Noord-Brabant, fase 2
Legenda ONTWERP

Besluitgebied

8: Cultuurhistorie

Aardkundig waardevol gebied

Cultuurhistorisch waardevol gebied

Nationaal Landschap Het Groene Woud

Nationaal Landschap De Hollandse Waterlinie

Complex van cultuurhistorisch belang!

7: Water

25-jaarszone kwetsbaar

25-jaarszone zeer kwetsbaar

100-jaarszone zeer kwetsbaar in landelijke regio

100-jaarszone zeer kwetsbaar in stedelijke regio

Boringsvrije zone

Winterbed

Langetermijnreservering winterbed

Aansluiting primaire waterkering!

Primaire waterkering en beschermingszone

Zoekgebied voor behoud en herstel watersystemen

Waterwingebied

10: Wijzigingen ten opzichte van Verordening fase 1

Nieuw zoekgebied ecologische verbindingszone

Verwijderd zoekgebied voor stedelijke ontwikkeling

Nieuw regionaal waterbergingsgebied

Verwijderd zoekgebied ecologische verbindingszone

Zoekgebied voor stedelijke ontwikkeling

Reserveringsgebied waterberging

Uit Verordening ruimte fase 1 (niet in inspraak).

Verwijderde ecologische hoofdstructuur

Verwijderd regionaal waterbergingsgebied

9: Agrarisch gebied

Agrarisch gebied

Gebied teeltondersteunende kassen toegestaan

Groenblauwe mantel

Beheergebied ecologische hoofdstructuur

Uit Verordening ruimte fase 1 (niet in inspraak).

Ecologische hoofdstructuur

Zoekgebied voor windturbines

Bron: Provincie Noord-Brabant
Opmaak: bureau GEO, tek.nr. 25.670 - 25.675, 23 april 2010

Verordening ruimte Noord-Brabant, fase 1
Legenda
Provincie Noord-Brabant

Besluitgebied

1: Bestaand stedelijk gebied
Bestaand stedelijk gebied

2: Zoekgebied voor stedelijke ontwikkeling

Ruimte voor beek- en kreekherstel

Zoekgebied voor stedelijke ontwikkeling

Gebied integratie stad-land

Stedelijke regio

Landelijke regio

3: Ecologische hoofdstructuur
Zoekgebied voor ecologische verbindingszone

Ecologische hoofdstructuur

Attentiegebied ehs

4: Waterberging
Regionaal waterbergingsgebied

Reserveringsgebied waterberging

5: Ontwikkeling intensieve veehouderij
Extensiveringsgebied

Primair landbouwontwikkelingsgebied

Secundair landbouwontwikkelingsgebied

Verwevingsgebied

Primair landbouwontwikkelingsgebied, aandacht
voor struweelvogels / dassen

Extensiveringsgebied intensieve veehouderij in
West-Brabant
Verwevingsgebied in West-Brabant

6: Glastuinbouw en glasboomteelt
Glasboomteeltgebied Zundert
Mogelijk doorgroeigebied
Vestigingsgebied

EC
O
LO

G
IE gemeentegrens

agrarisch grondgebied

bos

water

dijkstructuur

0 2.500

Ndoortrekken/omleggen Roode Vaart

beheergebied ecologische hoofdstructuur

groenblauwe mantel

attentiegebied ecologische hoofdstructuur

ecologische hoofdstructuur

zoekgebied voor ecologische verbindingszone

aan te planten bomenlaan

bomenlaan

bestaand beleid

LEGENDA

Natura 2000

natte natuur

 B-58 Structuurvisie “Moerdijk 2030”

RE
CR

EA
TI
E

bestaand beleid

LEGENDA

0 2.500

gemeentegrens N

bestaande wandelroute

bestaande �etsknooppuntennetwerk voorstel nieuwe wandelroute over bestaande wegen

eventuele nieuwe wandelroute over bestaande wegen

voorstel kortsluiting �etsroute over bestaande wegen

voorstel nieuwe �etsroute over nieuw aan te leggen pad

sportveld

camping

jachthaven ontwikkelen waterrijk recreatiegebied

transformatie naar groene en recreatieve functies

water-/havenfront ontwikkelen

doortrekken/omleggen Roode Vaart

ontwikkelen recreatieve waarde fort

waterrecreatie binnenwater

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-59

3.7	Toerisme en recreatie

De toeristisch-recreatieve parel van de gemeente is het vesting-
stadje Willemstad, dat jaarlijks vele toeristen trekt. Een andere
trekker is het water van het Hollandsch Diep, het Volkerak en
de Mark/Dintel, waar veel watersporters op afkomen. In Noord-
schans (ten noorden van Klundert), Willemstad, Dintelmond,
Standdaarbuiten en ten zuiden van Zevenbergen zijn al dan niet
private jachthavens aanwezig. Bij Moerdijk, Fort Bovensluis en
Standdaarbuiten zijn campings aanwezig. Het agrarisch gebied
is aantrekkelijk voor extensieve vormen van recreatie zoals fiet-
sen en wandelen. Er lopen verscheidene wandel- en fietsroutes
door de gemeente.

In de Gebiedsvisie Moerdijk-Oost vormt de versterking van
de verbinding tussen de kern Moerdijk en Zevenbergen via de
Roode Vaart een belangrijke rol. Daarbij wordt ingezet op:
•	 uitbouw van de groene aankleding van de Roode Vaart;
•	� het maken van een omleiding van de Roode Vaart zodanig

dat deze in/bij de kern Moerdijk uitmondt in het Hollandsch
Diep;

•	� door aanleg van een aantrekkelijke langzaamverkeersroute
in een groene omgeving langs de Roode Vaart.

Bij de ontwikkeling van de noordkant van Zevenbergen wordt
mogelijk aan de oostzijde van de Roode Vaart een waterrijk
recreatiegebied ontwikkeld.

Ten noorden van Zevenbergen (in de driehoek tussen de Roode
Vaart, de A17 en de noordrand van Zevenbergen) heeft de
gemeente in het Beleidsplan Toerisme & Recreatie en later in de
Gebiedsvisie Moerdijk-Oost een transformatiezone aangegeven,
waar groene en recreatieve functies moeten komen door ver-
plaatsing van de daar aanwezige bedrijvigheid. Zo wordt ook de
relatie met de Roode Vaart versterkt. Onderdeel van dit transfor-
matiegebied vormt de ontwikkeling van een golfbaan, maar er is
ook ruimte voor verschillende stedelijk-recreatieve en horecaf-
uncties en voor de aanleg van waterpartijen, zoals bijvoorbeeld
een roeivijver.

Met de herontwikkeling van de voormalige werkhaven te
Willemstad wordt ook getracht een toeristisch-recreatieve im-
puls aan het havenfront te geven door middel van de aanleg van
een jachthaven, watersportaccommodaties en horecavoorzienin-
gen (bron: Beleidsplan Toerisme & Recreatie).

De haven van de plaats Moerdijk heeft momenteel voornamelijk
een bedrijfsmatige functie. In verband met de vraag naar een
meer toeristisch-recreatieve invulling, zowel vanuit gemeente
(Structuurvisie Plus) als vanuit de bevolking (startdocument
Hart van Moerdijk, 2002) wordt al enige tijd bekeken hoe dit
concreet in te vullen is. De huidige plannen omvatten de realisa-
tie van ongeveer 50 woningen met ligplaats aan de tuin. Tevens
wordt de Roode Vaart verlegd zodat deze zal uitmonden nabij

hoofdstuk 3

 B-60 Structuurvisie “Moerdijk 2030”

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-61

hoofdstuk 3

de kern. De komst van een jachthaven wordt alleen gefaciliteerd
door de gemeente. Aan de oostzijde van de haven blijft bedrij-
vigheid aanwezig. Uitvoering van de plannen voor het nieuwe
waterfront moet een impuls geven aan de kern (bron: Beleids-
plan Toerisme & Recreatie).

Het recreatieve wandel- en fietspadennetwerk wordt verder
uitgebreid, waarbij themaroutes worden ontwikkeld en ont-
brekende schakels worden aangepakt. Ook de bewegwijzering
wordt verbeterd. Tenslotte wordt onderzocht hoe een (meer)
recreatieve invulling kan worden gegeven aan sommige cultuur-
historisch waardevolle objecten in de gemeente, zoals rijks-
monumenten en forten (bron: Beleidsplan Toerisme &
Recreatie).

 B-62 Structuurvisie “Moerdijk 2030”

IN
FR

A
ST

RU
CT

U
U
R

0 2.500

gemeentegrens

Rijksweg

N

N-weg

overig

studie spoor

nieuwe randweg

bestaande spoorlijn met station

bestaand beleid

LEGENDA

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-63

3.8	 Infrastructuur en mobiliteit

Moerdijk is goed ontsloten door de A16, A17, A29, A59 met
in totaal niet minder dan zeven op-/afritten. De N285 verbindt
Zevenbergen bovendien met de A59 in oostelijke richting en de
N389 verbindt Zevenbergen met Etten-Leur. Ook over het spoor
is de gemeente goed bereikbaar over de spoorlijnen Rotterdam-
Breda met station Lage Zwaluwe (gelegen tussen de kern
Moerdijk en Zevenbergschen Hoek) en Rotterdam-Roosendaal/
Vlissingen met een station in Zevenbergen. Het Zeehaven- en
Industrieterrein Moerdijk is eveneens aangetakt op het (inter-)
nationale spoorwegennet (alleen goederentreinen). Bovendien
is het via onder meer het Hollandsch Diep verbonden met de
Noordzee; er zijn drie insteekhavens aanwezig.

Op rijksniveau wordt in overleg met België onderzocht of een
directe goederenspoorlijn tussen Rotterdam en België (ROBEL)
dient te worden aangelegd. Binnen de gemeentegrenzen zou het
tracé mogelijk een ligging krijgen parallel ten noorden van de
A17/A59. Hierdoor zou de spoorlijn buiten de kernen komen te
liggen. Uit de ROBEL-studie blijkt dat het vanuit capaciteits- en
milieuoverwegingen niet noodzakelijk is om binnen afzienbare
termijn (dat wil zeggen niet vóór 2020) een nieuwe spoorlijn
voor goederenvervoer tussen Rotterdam en Antwerpen te reali-
seren. De vervoersontwikkeling zal de komende jaren periodiek
geanalyseerd worden om een vinger aan de pols te houden.

De gemeente heeft aanvankelijk in de Gebiedsvisie Moerdijk-
Oost ingezet op een verbeterde ontsluiting van Zevenbergen
door een nieuwe hoofdontsluitingsweg tussen Zevenbergen-
Noord en de reeds bestaande op-/afrit Zeehaven- en Industrie-
terrein Moerdijk (afrit 26) van de A17/A59. Deze verbinding is
vervolgens echter doorgerekend in een verkeersmodel, waaruit
is gebleken dat het niet wenselijk is om deze verbinding aan te
leggen omdat dit een aantrekkende werking heeft voor verkeer
op de N389 en de N285.

Aan de noordoostzijde van Zevenbergen wordt een nieuwe
randweg gerealiseerd, buitenom het huidige bedrijventerrein
De Koekoek (bron: Visiedocument noordkant Zevenbergen).
Deze nieuwe randweg zal de Langeweg/N285 in het centrum
ontlasten. Het doorgaande verkeer hoeft dan niet meer door de
kern van Zevenbergen en de verkeersveiligheid en de doorstro-
ming nemen hierdoor toe. Aan de zuidzijde van de kern wordt
eveneens een randweg aangelegd, tussen enerzijds de bestaande
Westrand en Zuidrand en anderzijds de reeds gerealiseerde
Oostrand. Deze verlenging van de Zuidrand in oostelijke rich-
ting, over de Roode Vaart, dient als ontsluitingsweg van de in
de komende jaren te ontwikkelen wijk Bosselaar Zuid.

hoofdstuk 3

 B-64 Structuurvisie “Moerdijk 2030”

M
IL
IE
U

0 2.500

Ngemeentegrens

LPG

vuurwerk

defensie

opslag - ammoniak - emplacement - vervoer

BRZO

BEVI

ongeluk op land (snelweg)

ongeluk op land (intercitylijn)

vaarroute

transportroute (weg, spoorweg en waterweg)

transportroute (buisleiding - inclusief
vloeibare koolwatersto�eiding)

risicocontour 10-6/jaar

risicocontour 10-7/jaar

risicocontour 10-8/jaar

kwetsbaar object - woonverblijf

kwetsbaar object - onderwijsinstelling

kwetsbaar object - kantoor/bedrijf

invloedsgebied transport over water (1% letaliteitsgrens)kwetsbaar object - hotel/pension

e�ectafstand installatie - toxisch

e�ectafstand installatie - ontvlambaar

e�ectafstand installatie - explosief

kwetsbaar object - ziekenhuis

kwetsbaar object - tehuis

kwetsbaar object - publieksgebouw

bestaand

LEGENDA

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-65

3.9	 Milieu

Externe veiligheid
In de gemeente Moerdijk zijn meerdere risicobronnen aanwe-
zig. In deze structuurvisie wordt onderscheid gemaakt in drie
bronnen, namelijk inrichtingen, buisleidingen en transport-
routes. Op de afbeelding wordt een overzicht gegeven van de
provinciale risicokaart.

Risicovolle inrichtingen
In de gemeente Moerdijk zijn ongeveer 80 inrichtingen ge-
huisvest die gevaarlijke stoffen opslaan of transporteren. Van
deze 80 inrichtingen vallen circa 19 bedrijven onder de wer-
kingssfeer van het Brzo. Dit is de meest risicovolle categorie
voor inrichtingen, die geldt voor bedrijven met een bepaalde
hoeveelheid gevaarlijke stoffen. Naast de ongeveer 19 Brzo-
inrichtingen die ook onder de werkingssfeer van het Bevi vallen
zijn er nog ongeveer 17 andere inrichtingen die onder het Bevi
vallen. Het besluit verplicht overheden om bij het verlenen van
milieuvergunningen en het maken van bestemmingsplannen met
externe veiligheid rekening te houden. De overige inrichtingen
betreffen inrichtingen die onder de werkingssfeer van het Regis-
tratiebesluit vallen, bijvoorbeeld propaantanks (met een inhoud
tussen 3 m3 en 13 m3).

De PR 10-6-contouren van deze inrichtingen zijn niet over
kwetsbare objecten gelegen. Een aantal risicovolle inrichtingen
genereert omvangrijke invloedsgebieden, die over gebieden zijn

gelegen waar grote groepen mensen wonen, werken of verblij-
ven. Dit leidt in de meeste gevallen niet tot een overschrijding
van de oriëntatiewaarde voor het groepsrisico (hierna: GR). Dit
heeft te maken met het feit dat de meeste risicovolle inrichtin-
gen zijn gelegen op het Zeehaven- en Industrieterrein Moerdijk
en het bedrijventerrein Dintelmond. Deze gebieden zijn op
relatief grote afstand van woonbebouwing gelegen.

Doorwerking
Nieuwe kwetsbare bebouwing is op grond van het Bevi binnen
de PR 10-6-contour niet toegestaan. Bij ontwikkelingen binnen
het invloedsgebied van inrichtingen dient een verantwoording te
worden opgesteld. Een berekening van het GR maakt als onder-
bouwing, deel uit van een dergelijke verantwoording.

Buisleidingen
Ten westen van het Zeehaven- en Industrieterrein Moerdijk
is de landelijke buisleidingenstraat gelegen, die de chemie-
clusters Rotterdam en Antwerpen met elkaar verbindt. In deze
leidingenstraat zijn ongeveer 20 leidingen aanwezig, waardoor
transport van gevaarlijke stoffen plaatsheeft. Gedacht moet
worden aan het transport van aardgas, ruwe olie, zuurstof, stik-
stof, waterstof, enzovoort. Binnen deze strook is nog voldoende
ruimte voor nieuwe buisleidingen.

Naast de landelijke buisleidingenstraat bevindt zich ten oosten
van de kern Moerdijk nog een buisleidingenstrook, waardoor
vooral koolwaterstoffen (nafta) worden getransporteerd. Deze

hoofdstuk 3

M
IL
IE
U

0 2.500

Ngemeentegrens

LPG

vuurwerk

defensie

opslag - ammoniak - emplacement - vervoer

BRZO

BEVI

ongeluk op land (snelweg)

ongeluk op land (intercitylijn)

vaarroute

transportroute (weg, spoorweg en waterweg)

transportroute (buisleiding - inclusief
vloeibare koolwatersto�eiding)

risicocontour 10-6/jaar

risicocontour 10-7/jaar

risicocontour 10-8/jaar

kwetsbaar object - woonverblijf

kwetsbaar object - onderwijsinstelling

kwetsbaar object - kantoor/bedrijf

invloedsgebied transport over water (1% letaliteitsgrens)kwetsbaar object - hotel/pension

e�ectafstand installatie - toxisch

e�ectafstand installatie - ontvlambaar

e�ectafstand installatie - explosief

kwetsbaar object - ziekenhuis

kwetsbaar object - tehuis

kwetsbaar object - publieksgebouw

bestaand

LEGENDA

 B-66 Structuurvisie “Moerdijk 2030”

strook is eveneens aangewezen voor de ongestoorde ligging van
toekomstige buisleidingen voor het transport van gevaarlijke
stoffen.

Tevens is er een aantal leidingen binnen de gemeentegrenzen,
die niet zijn gelegen in buisleidingenstroken. Deze leidingen
bevinden zich voornamelijk ten zuiden van het Zeehaven- en
Industrieterrein Moerdijk, ten zuiden van de kern Klundert en
ten westen van de kern Willemstad. Het betreft aardgasleidin-
gen, leidingen met brandbare vloeistoffen, propyleen en een
oude defensieleiding die niet meer in gebruik is. Deze leidin-
gen vallen onder het Besluit externe veiligheid buisleidingen
(hierna: Bevb), dat in januari 2011 in werking is getreden. Deze
inwerkingtreding geldt overigens alleen voor de hogedrukaard-
gasleidingen en buisleidingen voor k1-, k2-, en k3-leidingen.
De leidingen voor overige gevaarlijke stoffen (ook wel exoten
genoemd) vallen nog niet onder deze regelgeving voor externe
veiligheid. Dit leidt de komende jaren nog tot onduidelijkheden.
Omstreeks 2012 wordt verwacht dat ook deze leidingen onder
de werkingssfeer van het Bevb komen te vallen. De normstel-
ling in het Bevb is in lijn met het Bevi. Daarmee zijn nieuwe
kwetsbare objecten binnen de PR 10-6-contour niet toegestaan.
Tevens dient binnen de vaak omvangrijke invloedsgebieden het
GR te worden verantwoord.

Op buisleidingenstraten was het Structuurschema buisleidingen
(wordt in 2011 vervangen door Structuurvisie buisleidingen)
van toepassing. In dit Structuurschema wordt een veiligheids-

contour van 55 meter aangehouden. Dit betekent dat ‘categorie
1-objecten’ (de voormalige terminologie voor kwetsbare objec-
ten) zoals woningen niet mogen worden geprojecteerd binnen
deze contour. Binnen dit gebied mag wel incidentele bebouwing
worden gerealiseerd. Tevens werd een toetsingsgebied van 175
meter aangehouden. In 2011 treedt naar verwachting de Struc-
tuurvisie Buisleidingen in werking, die de twee eerdergenoemde
buisleidingstroken binnen de gemeente aanwijst.

De nieuwe wetgeving ten aanzien van de externe veiligheid van
buisleidingen leidt op een aantal plaatsen binnen de gemeente
tot knelpunten. Hiertoe zal in de toekomst een gemeentelijk sa-
neringsplan worden opgesteld. Uitgangspunt is in elk geval, dat
zoveel mogelijk gebruik zal worden gemaakt van de bestaande
buisleidingenstraat en dat gestreefd wordt naar concentratie van
leidingen hierbinnen.

Doorwerking
Het Bevb vereist dat bij ruimtelijke besluiten getoetst wordt aan
de PR 10-6-contour en het invloedsgebied (1% letaliteitsgrens)
van de leiding(en). Als een bestemmingsplan binnen het in-
vloedsgebied is gelegen en (beperkt) kwetsbare bestemmingen
regelt, is een groepsrisicoverantwoording noodzakelijk. Dit
geldt ook voor conserverende bestemmingsplannen.

Transportroutes van gevaarlijke stoffen
Door de gemeente Moerdijk lopen diverse routes van gevaar-
lijke stoffen. Er kan onderscheid worden gemaakt tussen wegen,

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-67

hoofdstuk 3

spoorwegen en waterwegen. Het vigerende beleid is vastgelegd
in de circulaire Risiconormering Vervoer Gevaarlijke Stoffen
(hierna: cRNVGS). Deze circulaire kan worden beschouwd als
voorloper van een wettelijke verankering van de risiconormen
en is geldig tot uiterlijk 31 juli 2012. In 2012 treedt het Besluit
transportroutes externe veiligheid (hierna: Btev) in werking.
Hierin staan regels op het gebied van externe veiligheid voor de
ruimtelijke inrichting rond wegen, waterwegen en spoorwegen
waarover vervoer van gevaarlijke stoffen plaatsheeft. In dit be-
sluit is opgenomen dat voor plannen buiten 200 meter van een
transportroute met gevaarlijke stoffen geen verantwoording van
het groepsrisico noodzakelijk is. Vooruitlopend op de inwer-
kingtreding van het Btev zijn de Basisnetten Weg en Water als
bijlage bij de cRNVGS opgenomen. In het voorjaar van 2011
wordt het Basisnet spoor in de cRNVGS opgenomen. In het
Basisnet Weg is een gevoeligheidsanalyse uitgevoerd, waaruit
gebleken is dat brandbare vloeistoffen weinig invloed hebben
op het GR en toxische stoffen een geringe bijdrage leveren
wegens de beperkte transportintensiteit. Er is een wezenlijk
verband geconstateerd tussen een wijziging van de hoeveelheid
LPG en een wijziging van de ligging van de PR 10-6-contour en
GR.

Wegen
De belangrijkste wegen met transport van gevaarlijke stoffen
zijn de A16, A17, A29 en A59. In onderstaande tabel zijn de
veiligheidszones opgenomen die op grond van het Basisnet Weg
maximaal gelden op een traject van de Rijksweg. In de tweede

kolom wordt aangegeven of de waarde van het GR hoger is dan
0,1x de oriëntatiewaarde.

Binnen geen van de veiligheidscontouren zijn kwetsbare
bestemmingenaanwezig. Voor de A16 en A17 geldt wel een
plasbrandaandachtsgebied (hierna: PAG) van 30 meter, gemeten
vanaf de rechterrand van de rechterrijstrook (exclusief vlucht-
strook). Binnen deze zone dient ingegaan te worden op de maat-
regelen om een plasbrand te beperken en is een verantwoording
noodzakelijk.

Spoor
Er zijn drie spoorlijnen (traject Dordrecht-Roosendaal, traject
Dordrecht-Breda en raccordementspoor Lage Zwaluwe-Indus-
trieterrein Moerdijk) aanwezig in de gemeente Moerdijk die
voorzien in het transport van gevaarlijke stoffen. De spoorlijnen
betreffen respectievelijk een belangrijke verbinding tussen de
havens van Rotterdam, Antwerpen en Vlissingen, een verbin-
ding met de Brabantroute en de ontsluiting van het Zeehavenen
Industrieterrein Moerdijk.

ontwerp-Structuurvisie “Moerdijk 2030” 08-03-2011

Wegen
De belangrijkste wegen met transport van gevaarlijke stoffen zijn de A16,
A17, A29 en A59. In onderstaande tabel zijn de veiligheidszones
opgenomen die op grond van het Basisnet Weg maximaal gelden op een
traject van de Rijksweg. In de tweede kolom wordt aangegeven of de
waarde van het GR hoger is dan 0,1x de oriëntatiewaarde.

Transportroute Maximale
veiligheidszone
(meter)

Plasbrandaandachts-
gebied (30 meter)

GR > 0,1 x
oriëntatiewaarde

A16 16,5 Ja Nee
A17 27 Ja Nee
A29 0 Nee Nee
A59 0 Nee Nee
Gegevens Basisnet Weg voor transportassen Moerdijk

Binnen geen van de veiligheidscontouren zijn kwetsbare bestemmingen
aanwezig. Voor de A16 en A17 geldt wel een plasbrandaandachtsgebied
(hierna: PAG) van 30 meter, gemeten vanaf de rechterrand van de
rechterrijstrook (exclusief vluchtstrook). Binnen deze zone dient ingegaan
te worden op de maatregelen om een plasbrand te beperken en is een
verantwoording noodzakelijk.

Spoor
Er zijn drie spoorlijnen (traject Dordrecht-Roosendaal, traject Dordrecht-
Breda en raccordementspoor Lage Zwaluwe-Industrieterrein Moerdijk)
aanwezig in de gemeente Moerdijk die voorzien in het transport van
gevaarlijke stoffen. De spoorlijnen betreffen respectievelijk een belangrijke
verbinding tussen de havens van Rotterdam, Antwerpen en Vlissingen,
een verbinding met de Brabantroute en de ontsluiting van het Zeehaven-
en Industrieterrein Moerdijk.

In de toekomst wordt op het traject Dordrecht-Roosendaal een
verdubbeling van het aantal goederentransporten voorzien, waaronder dat
van een belangrijk percentage gevaarlijke stoffen. Ook zal op het
raccordementspoor een flinke intensivering van het (gevaarlijk)
goederenvervoer plaatshebben.

De intensivering van het vervoer van gevaarlijke stoffen leidt ook tot meer
activiteiten met gevaarlijke stoffen op het spooremplacement Lage
Zwaluwe, hetgeen zal leiden tot een toename van de risico’s in dit gebied.
De intensivering van het spoorvervoer van gevaarlijke stoffen door de
gemeente is het gevolg van het Basisnet Spoor inclusief de Betuwelijn,
waardoor de Brabantroute wordt ontlast. Dit leidt tot een aantal knelpunten
rondom het spoor ter hoogte van de kern Zevenbergen. Eveneens leidt de
intensivering rond het emplacement Lage Zwaluwe en het
raccordementspoor Zeehaven- en Industrieterrein Moerdijk in de toekomst
mogelijk tot belemmeringen.

Vaarwegen
Daarnaast zijn er scheepvaartroutes van gevaarlijke stoffen in de nabijheid
van Moerdijk. Het gaat om het Hollandsch Diep, het Volkerak, de Mark en
de Dintel. Het Volkerak en het Hollandsch Diep ten westen van Moerdijk
behoren in het Basisnet Water tot de categorie ‘belangrijke
binnenvaarwegen’. Voor deze vaarwegen geldt een PR 10-6-contour die
maximaal tot de oever reikt en geldt geen plafond voor het GR. Voor deze
vaarwegen is sprake van een PAG van 30 meter. Een verantwoording of
berekening is alleen noodzakelijk vanaf een dichtheid van 1.500 personen
per hectare. Het Hollandsch Diep ten oosten van Moerdijk is een
belangrijke toegang naar zeehavens. Hiervoor geldt eveneens dat de PR
10-6-contour niet verder dan de oever reikt. Het PAG voor deze categorie
bedraagt 40 meter. Binnen het invloedsgebied dient een berekening en
verantwoording van het GR te worden opgesteld.

Gegevens Basisnet Weg voor transportassen Moerdijk

 B-68 Structuurvisie “Moerdijk 2030”

In de toekomst wordt op het traject Dordrecht-Roosendaal een
verdubbeling van het aantal goederentransporten voorzien,
waaronder dat van een belangrijk percentage gevaarlijke stof-
fen. Ook zal op het raccordementspoor een flinke intensivering
van het (gevaarlijk) goederenvervoer plaatshebben.
De intensivering van het vervoer van gevaarlijke stoffen leidt
ook tot meer activiteiten met gevaarlijke stoffen op het spoor-
emplacement Lage Zwaluwe, hetgeen zal leiden tot een toe-
name van de risico’s in dit gebied.

De intensivering van het spoorvervoer van gevaarlijke stoffen
door de gemeente is het gevolg van het Basisnet Spoor inclusief
de Betuwelijn, waardoor de Brabantroute wordt ontlast. Dit
leidt tot een aantal knelpunten rondom het spoor ter hoogte van
de kern Zevenbergen. Eveneens leidt de intensivering rond het
emplacement Lage Zwaluwe en het raccordementspoor Zeeha-
ven- en Industrieterrein Moerdijk in de toekomst mogelijk tot
belemmeringen.

Vaarwegen
Daarnaast zijn er scheepvaartroutes van gevaarlijke stoffen in
de nabijheid van Moerdijk. Het gaat om het Hollandsch Diep,
het Volkerak, de Mark en de Dintel. Het Volkerak en het Hol-
landsch Diep ten westen van Moerdijk behoren in het Basisnet
Water tot de categorie ‘belangrijke binnenvaarwegen’. Voor
deze vaarwegen geldt een PR 10-6-contour die maximaal tot de
oever reikt en geldt geen plafond voor het GR. Voor deze
vaarwegen is sprake van een PAG van 30 meter. Een verant-

woording of berekening is alleen noodzakelijk vanaf een dicht-
heid van 1.500 personen per hectare. Het Hollandsch Diep ten
oosten van Moerdijk is een belangrijke toegang naar zeehavens.
Hiervoor geldt eveneens dat de PR 10-6-contour niet verder dan
de oever reikt. Het PAG voor deze categorie bedraagt 40 meter.
Binnen het invloedsgebied dient een berekening en verantwoor-
ding van het GR te worden opgesteld.

Tot Zeehaven- en Industrieterrein Moerdijk geldt de zeevaart-
corridor.

De Mark en de Dintel zijn in het Basisnet Water als minder be-
langrijke vaarwegen benoemd. Voor deze categorie geldt geen
PR 10-6-contour, geen PAG en geen verantwoordingsplicht van
het GR.

Uitsnede Basisnet Water.

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-69

hoofdstuk 3

Doorwerking
In de cRNVGS is opgenomen dat een verantwoording van het
GR dient plaats te hebben indien ontwikkelingen worden toege-
laten die het GR doen verhogen of indien de oriëntatiewaarde
van het GR wordt overschreden. Buiten 200 meter van de trans-
portroute zijn geen bouwkundige maatregelen benodigd. Voor
de verantwoording van het GR dient wel rekening te worden
gehouden met de zogenaamde maximale invloedsgebieden rond
transportmodaliteiten. Deze kunnen zich tot enkele kilometers
vanaf een modaliteit uitstrekken. Voor ruimtelijke besluiten
buiten deze maximale invloedsgebieden is geen verantwoording
van het GR noodzakelijk.

Overige milieucontouren
Naast de contouren op het gebied van externe veiligheid zijn er
nog andere milieucontouren waar rekening mee gehouden moet
worden. Rond industrie en langs verkeerswegen bestaan lucht-
kwaliteitscontouren. Deze contouren worden bepaald op basis
van de uitstoot van onder andere fijnstof en stikstofoxiden. Het
Zeehaven- en Industrieterrein Moerdijk en de industrieterreinen
Schansdijk-De Koekoek, Dintelmond en Zwartenberg hebben
een geluidzonering. Hiermee moet rekening worden gehouden
bij ruimtelijke ontwikkeling. Ook geluid afkomstig van verkeer
(weg en spoor) kan leiden tot ruimtelijke belemmeringen. Voor
geur en licht afkomstig van bedrijven en industrie geldt even-
eens dat ze invloed hebben op ruimtelijke ontwikkelingen.

 B-70 Structuurvisie “Moerdijk 2030”

D
U
U
RZ

A
A
M
H
EI
D

0 2.500

gemeentegrens N

provinciaal zoekgebied voor windturbines

gemeentelijk zoekgebied windenergie

regionale windconcentratiegebieden West-Brabant

bestaande windmolen

bestaand beleid

LEGENDA

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-71

3.10	 Duurzaamheid (windenergie)

In de Nota visie Windenergie (2004) heeft de gemeente de vol-
gende zoekgebieden aangewezen voor windenergie:
1.	� Sluizencomplex Willemstad en Sabinadijk: het optimaliseren

van bestaande locaties;
2.	� Zeehaven- en Industrieterrein Moerdijk: het benutten van de

mogelijkheden;
3.	� Sabinapolder en Oud Dintel: de ontwikkeling van deze voor-

keurslocaties.

In de huidige situatie zijn er op enkele plekken windturbines
aanwezig in de gemeente. Deze gebieden zijn:
•	 het Sluizencomplex Willemstad en Volkerak;
•	 de Sabinapolder;
•	 het Zeehaven- en Industrieterrein Moerdijk.

Via diverse beleidsstukken probeert de overheid grip te krijgen
op de ontwikkelingen.
•	� Rijk: geeft opdracht via de nationale aanpak windenergie aan

de provincies om hun ambities concreet te maken middels
provinciale structuurvisies.

•	� Crisis- en Herstelwet: wanneer een gemeente een wind-
turbine-initiatief weigert kan de initiatiefnemer de provincie
verzoeken dit project wel uit te voeren middels een inpas-
singsplan. Dit moet dan wel passen binnen het provinciaal
beleid, maar hoeft dus niet te passen binnen gemeentelijk

beleid. Wanneer de provincie een binnen haar beleid pas-
sende aanvraag krijgt van een initiatiefnemer die door de
gemeente Moerdijk is afgewezen dan is zij vanuit de
Crisis- en Herstelwet verplicht hier aan mee te werken mid-
dels een inpassingsplan, ongeacht het gemeentelijk of regi-
onaal beleid. Voor de gemeente vormt dit een onacceptabel
risico. Het is daarom opportuun om de provincie te vragen
om in haar beleid op te nemen dat binnen het zoekgebied
in overleg met de desbetreffende gemeente / regio naar een
concrete invulling wordt gezocht. Hiermee wordt voorkomen
dat gemeente en provincie tegen elkaar worden uitgespeeld.

•	� Provincie Noord-Brabant: legt vanuit haar Structuurvisie
Ruimtelijke Ordening (2010) zoekgebieden over Brabant
heen waarbinnen de 320 MW (of meer) gerealiseerd moet
worden. Deze zoekgebieden zijn nader gepreciseerd in de
Verordening ruimte (2011). Dit gebied valt volledig over
het grondgebied van Moerdijk heen. Overigens zijn binnen
het zoekgebied in het open polderlandschap minimaal acht
windturbines op een lijn of cluster vereist en op of bij indus-
trieterreinen minimaal drie windturbines op een lijn of in een
cluster.

•	� Regio West-Brabant: heeft in haar Ruimtelijke Visie
West-Brabant 2030 (2009) drie windconcentratiegebieden
benoemd voor windturbines, waarvan er twee binnen de ge-
meentegrenzen vallen. De rest van het landschap dient open
te blijven (‘vides’)

hoofdstuk 3

D
U
U
RZ

A
A
M
H
EI
D

0 2.500

gemeentegrens N

provinciaal zoekgebied voor windturbines

gemeentelijk zoekgebied windenergie

regionale windconcentratiegebieden West-Brabant

bestaande windmolen

bestaand beleid

LEGENDA

 B-72 Structuurvisie “Moerdijk 2030”

W
O
N
EN

0 2.500

gemeentegrens

bestaand stedelijk gebied (provincie) stedelijke regio

provinciaal zoekgebied voor stedelijke ontwikkeling (wonen en werken)

bestaand woongebied

N

bestaand beleid

LEGENDA

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-73

3.11	 Wonen

De gemeente Moerdijk telt momenteel ongeveer 36.500 inwo-
ners (2010), verspreid over elf kernen, enkele buurtschappen en
het buitengebied. De inwoners zijn als volgt verdeeld over de
kernen (in 2008):
•	 Zevenbergen					 14.214
•	 Klundert					 5.790
•	 Fijnaart					 5.430
•	 Willemstad					 2.460
•	 Standdaarbuiten				 2.220
•	 Zevenbergschen Hoek			 1.620
•	 Moerdijk					 1.160
•	 Noordhoek					 1.060
•	 Heijningen					 960
•	 Helwijk					 920
•	 Langeweg					 880

De Provincie heeft in de Verordening ruimte aangegeven wat
ze als bestaand stedelijk gebied beschouwt (dat is vaak iets
ruimer dan de werkelijk bestaande woon- en werkgebieden).
Tevens heeft de Provincie zoekgebieden voor stedelijke ontwik-
keling aangewezen (wonen en werken). Hierbinnen mogen de
kernen uitbreiden. Ook het LPM moet hierbinnen ontwikkeld te
worden.

hoofdstuk 3

 B-74 Structuurvisie “Moerdijk 2030”

EC
O
N
O
M
IE

0 2.500

gemeentegrens

provinciaal zoekgebied voor stedelijk gebied (wonen en werken)bedrijventerrein

kwekerij

kassen zoekgebied bovenlokaal / specialisatie

zoekgebied regionaal / bovenregionaal bedrijventerrein

mogelijk doorgroeigebied glastuinbouw

provinciaal verwevingsgebied

stedelijke regio

extensiveringsgebied intensieve veehouderij

N

bestaand beleid

LEGENDA

bestaand stedelijk gebied (provincie)

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-75

3.12	 Economie

Industrie is de trekker van de Moerdijkse economie en de
voornaamste werkgelegenheidsverschaffer. De motor van de
Moerdijkse economie is de bedrijvigheid op het bovenregio-
nale Zeehaven- en Industrieterrein Moerdijk, gelegen aan het
Hollandsch Diep en tussen de kernen Zevenbergen, Klundert
en Moerdijk. Het terrein is bruto 2.600 hectare groot, waarvan
1.200 hectare als haven- en industrieterrein netto uitgeefbaar is.
Het terrein is bedoeld voor activiteiten met specifieke vesti-
gingscondities: milieuhinderlijke bedrijven, vaarwatergerela-
teerde activiteiten en bedrijven met omvangrijke ruimtebehoef-
te. In totaal werken er ongeveer 10.000 personen en daarnaast
levert het terrein indirect werkgelegenheid aan nog eens onge-
veer 6.700 personen. Het Zeehaven- en Industrieterrein heeft
drie insteekhavens die voor zeeschepen bereikbaar zijn vanaf
de Noordzee. Het terrein is tevens per spoor en via de rijksweg
A17 ontsloten. Het Zeehaven- en Industrieterrein is nagenoeg
uitgegeven. Daarom wordt ingezet op het stimuleren van het
optimaal gebruik van dit terrein.

Een ander bestaand (bovenlokaal) industrieterrein in de ge-
meente is Dintelmond, gelegen aan de westzijde van de ge-
meente aan de monding van de Mark/Dintel in het Volkerak.
Dintelmond heeft een omvang van ongeveer 80 hectare bruto
en 60 hectare netto. Vanaf de zuidzijde is het terrein bereikbaar
vanaf het Schelde-Rijnkanaal en aan de noordkant staat het in
verbinding met het Haringvliet en het Hollandsch Diep. Een

kleine insteekhaven zorgt voor de ‘natte ontsluiting’ van het
terrein. De sluis aan het einde van de haven vormt via de Dintel
de doorgang naar het achterland. Aan de noordkant heeft het ter-
rein aansluiting op de A29. Voor de toekomst liggen er plannen
om via de Zoomweg-Noord en de A4 een directe verbinding te
maken met Rotterdam en Antwerpen. Dintelmond biedt directe
werkgelegenheid aan ongeveer 1.500 personen. Recentelijk is
het terrein opgewaardeerd.

Naast de terreinen Moerdijk en Dintelmond heeft de gemeente
Moerdijk 15 lokale bedrijventerreinen, verspreid over de kernen
Zevenbergen, Klundert, Fijnaart, Standdaarbuiten, Zevenberg-
schen Hoek, Moerdijk en Helwijk. Alle lokale bedrijventer-
reinen zijn in of nabij een kern gelegen, met uitzondering van
het terrein Hazeldonk aan de Mark ten zuidoosten van Zeven-
bergen. Driekwart (in hectare) van de lokale bedrijventerreinen
is in de kern Zevenbergen gelegen, waarmee Zevenbergen een
‘centrumfunctie’ vervult op het gebied van bedrijvigheid en
werkgelegenheid. De grootste bedrijventerreinen in Zevenber-
gen zijn De Koekoek, Zwanengat / De Hil en Schansdijk.

De Provincie staat uitbreiding van bedrijventerreinen toe in de
stedelijke zoekgebieden voor wonen en werken en in bestaand
stedelijk gebied. Het gemeentelijk Lokaal vestigingsbeleid
(2010) biedt de mogelijkheid van beperkte uitbreiding van
lokale bedrijventerreinen, zolang andere functies in de directe

hoofdstuk 3

EC
O
N
O
M
IE

0 2.500

gemeentegrens

provinciaal zoekgebied voor stedelijk gebied (wonen en werken)bedrijventerrein

kwekerij

kassen zoekgebied bovenlokaal / specialisatie

zoekgebied regionaal / bovenregionaal bedrijventerrein

mogelijk doorgroeigebied glastuinbouw

provinciaal verwevingsgebied

stedelijke regio

extensiveringsgebied intensieve veehouderij

N

bestaand beleid

LEGENDA

bestaand stedelijk gebied (provincie)

 B-76 Structuurvisie “Moerdijk 2030”

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-77

omgeving hier geen hinder van ondervinden en zolang land-
schappelijke en natuurwaarden niet worden aangetast. Nieuwe
lokale bedrijventerreinen zijn voorzien in en nabij Zevenbergen.
Uitbreiding is voorzien direct grenzend aan de bedrijventerrein-
concentratie ten oosten van Zevenbergen. Stationsgebied Lage
Zwaluwe is door de ligging geschikt om als specialistisch werk-
milieu ontwikkeld te worden, met een specifiek profiel. Uitbrei-
ding van bedrijventerrein Dintelmond wordt niet nagestreefd.

Een groot deel van het buitengebied van de gemeente is in ge-
bruik als landbouwgebied, vooral akkerbouw. Het grootste deel
hiervan is door de Provincie aangewezen als verwevingsgebied
en een klein deel als extensiveringsgebied (zie paragraaf 2.2 van
deel B).

Verspreid door de gemeente zijn enkele fruitkwekerijen / boom-
gaarden aanwezig. Tevens zijn er enkele kassencomplexen aan-
wezig, ten oosten (ten noorden van de N285) en ten zuidoosten
(ten oosten van de N389) van Zevenbergen. Beide gebieden zijn
provinciale zoekgebieden voor mogelijke doorgroei van glas-
tuinbouw (zie paragraaf 2.2 van deel B). Buiten deze gebieden
is glastuinbouw enkel toegestaan voor al gevestigde (solitaire)
bedrijven en dat in principe tot een maximum van 3 hectare
netto glas.

hoofdstuk 3

 B-78 Structuurvisie “Moerdijk 2030”

V
O
O
RZ

IE
N
IN
G
EN

0 2.500

gemeentegrens

voorzieningenniveau

N

bestaand

LEGENDA

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-79

hoofdstuk 3

3.13	 Maatschappij en voorzieningen

De elf kernen in de gemeente hebben niet allemaal hetzelfde
voorzieningenniveau. Zevenbergen is de hoofdkern van de ge-
meente met een regionaal voorzieningenniveau met niet-dage-
lijkse voorzieningen en grootschalige accommodaties. Klundert
en Fijnaart hebben dagelijkse en enkele niet-dagelijkse voorzie-
ningen en grootschalige accommodaties. Fijnaart is de verzor-
gingskern voor het westelijk deel van de gemeente. Willemstad
en Standdaarbuiten hebben meer dan alleen basisvoorzieningen.
De overige kernen beschikken over basisvoorzieningen

V
O
O
RZ

IE
N
IN
G
EN

0 2.500

gemeentegrens

voorzieningenniveau

N

bestaand

LEGENDA

 B-80 Structuurvisie “Moerdijk 2030”

O
CC

U
PA

TI
E

0 2.500

gemeentegrens

provinciaal zoekgebied voor stedelijke ontwikkeling (wonen en werken)bestaand stedelijk gebied

bedrijventerrein

kwekerij

kassen

zoekgebied bovenlokaal / specialisatie

zoekgebied regionaal / bovenregionaal bedrijventerrein

mogelijk doorgroeigebied glastuinbouw

provinciaal verwevingsgebied

N

bestaand beleid

LEGENDA

bestaand stedelijk gebied (provincie)

stedelijke regio

BOUWSTENEN STRUCTUURVISIE

DEEL B

Structuurvisie “Moerdijk 2030” B-81

3.14	O ccupatie

De occupatiekaart geeft een overzicht van het landgebruik en
vormt feitelijk een combinatie van de kaarten wonen en econo-
mie.

hoofdstuk 3

O
CC

U
PA

TI
E

0 2.500

gemeentegrens

provinciaal zoekgebied voor stedelijke ontwikkeling (wonen en werken)bestaand stedelijk gebied

bedrijventerrein

kwekerij

kassen

zoekgebied bovenlokaal / specialisatie

zoekgebied regionaal / bovenregionaal bedrijventerrein

mogelijk doorgroeigebied glastuinbouw

provinciaal verwevingsgebied

N

bestaand beleid

LEGENDA

bestaand stedelijk gebied (provincie)

stedelijke regio

