

Werken aan toekomstbestendige bedrijventerreinen in Regio West-Brabant

Fase 2 regionale bedrijventerreinenafspraken:
Analyse als input voor toekomstbeeld

Stec Groep aan Regio West-Brabant

Evert-Jan de Kort & Peter Stopel
27 mei 2020

Inhoudsopgave

1	Inleiding	3
1.1	Uw situatie en vragen.....	3
1.2	Leeswijzer	3
2	Uitgangssituatie	4
2.1	Regionale structuur: ligging, marktregio en pendelstromen	4
2.1.1	Ligging	4
2.1.2	Marktregio West-Brabant	5
2.1.3	Pendelstromen	6
2.2	Economische structuur: sectoren en clusters.....	10
2.3	Bestaande voorraad.....	16
2.4	Vraag en aanbod bedrijventerreinen.....	19
3	Wat komt op de West-Brabantse bedrijventerreinen af?	26
3.1	Prognose.....	26
3.2	Vervangingsvraag	27
3.3	Trends en ontwikkelingen	28
3.4	Corona-impact.....	35
4	Kansen en opgaven richting 2030	37
4.1	Functioneel grootschalig werkmilieu	37
4.2	Functioneel klein tot middelgroot werkmilieu.....	39
4.3	Stedelijk klein tot middelgroot werkmilieu	41
4.4	Thematisch/campus.....	42
	Bijlage 43	

1 Inleiding

1.1 Uw situatie en vragen

In het Regionaal Ruimtelijk Overleg (RRO) van november 2019 zijn de (bestuurlijke) regionale afspraken over bedrijventerreinen in West-Brabant vastgesteld. Deze gaan vooral over de wijze waarop gemeenten in de regio komende jaren werk willen maken van een gezonde, toekomstbestendige bedrijventerreinenmarkt. En hoe zij de potentie van bedrijventerreinen willen inzetten bij het realiseren van de regionale ambities op het vlak van economie, maar ook maatschappelijke verbindingsopgaven (energietransitie, klimaatadaptatie, arbeidsmarkt, et cetera). Het zijn dus met name afspraken over de werkwijze en de manier van regionaal van afstemmen. In de bijlage zijn de afspraken opgenomen.

Met de vaststelling van deze afspraken begint het werk pas. Een van de belangrijkste stappen die de regio nu wil zetten is het formuleren van een helder toekomstbeeld op bedrijventerreinen in West-Brabant. Dit toekomstbeeld moet helpen richting kwalitatief gestuurde regionale afspraken over bedrijventerreinen, en richting afspraken over het toekomstbestendig maken van de bedrijventerreinen. Het gaat daarbij het om het regionale toekomstbeeld. Lokale verdieping en doorvertaling kan uiteraard zinvol zijn, maar is aan de gemeenten zelf. Denk aan een analyse van kwaliteit en toekomstbestendigheid van specifieke bedrijventerreinen of een lokaal beeld van vraag en aanbod.

1.2 Leeswijzer

In dit rapport geven we een belangrijke aanzet voor het toekomstbeeld. Hierin beschrijven we de uitgangssituatie van de bedrijventerreinen in West-Brabant en de autonome ontwikkelingen die in de regio zichtbaar zijn (hoofdstuk 2). Dit brengt de propositie van de bedrijventerreinen in West-Brabant in beeld. Vervolgens gaan we in hoofdstuk 3 in op de belangrijkste transitie en trends die op de bedrijventerreinenmarkt spelen, onder de noemer 'Next Economy'. Hiermee bieden we inzicht in de eisen en kwaliteiten die in de komende tien jaar nodig zijn op de bedrijventerreinenmarkt. In het laatste hoofdstuk brengen we de propositie van West-Brabant en de toekomstige gevraagde kwaliteiten bij elkaar. Waar liggen zo gezien de kansen en opgaven? Wat ontbreekt er nog?

2 Uitgangssituatie

In dit hoofdstuk wordt de huidige economische situatie en dynamiek van regio West-Brabant geschetst. We gaan achtereenvolgens in op de volgende aspecten:

1. Regionale structuur: marktregio en pendelstromen
2. Economische structuur: sectoren en clusters
3. Bestaande voorraad
4. Vraag en aanbod bedrijventerreinen

2.1 Regionale structuur: ligging, marktregio en pendelstromen

2.1.1 Ligging

Strategische ligging en draaischijffunctie voor goederenstromen

Regio West-Brabant bestaat uit 17 gemeenten tussen Groot-Rijnmond en regio Antwerpen, en is goed verbonden met de rest van Brabant en verder richting het Duitse achterland. De regio functioneert daarmee als draaischijf voor omvangrijke (inter)nationale goederenstromen naar het Europese achterland. Met uitstekende multimodale ontsluitingen vormt de regio daarmee een goede uitvalsbasis voor logistieke, maritieme en industriële bedrijvigheid. Het is een uitgestrekte regio: de afstand van het meest westelijke punt in Tholen tot het meest oostelijke punt in Altena is ruim 80 kilometer.

Figuur 1: Ligging en structuur bedrijventerreinen West-Brabant

2.1.2 Markregio West-Brabant

De gemeenten van West-Brabant werken samen op gebied van economie, arbeidsmarkt, mobiliteit en ruimte, en vormen zo een bestuurlijke regio. Locatiekeuzes van bedrijven over verplaatsing en uitbreiding houden geen rekening met bestuurlijke regiogrenzen. We kijken daarom naar het verhuisgedrag van bedrijven in en naar West-Brabant om een beeld te vormen van de reikwijdte van vestigingslocaties en de onderlinge relaties tussen gemeenten.

Bedrijfsruimtemarkt grotendeels lokale markt

Bedrijven zijn veelal lokaal verankerd en sterk gebonden aan hun huidige vestigingsplaats. Het grootste deel van de bedrijven kiest bij verplaatsing of uitbreiding voor vestiging binnen de eigen gemeente. Gemiddeld genomen gaat dit in Nederland om circa 75% van de bedrijven. Bedrijven verhuizen gemiddeld over een afstand van zo'n 7 kilometer¹.

Ook binnen regio West-Brabant herkennen we dit beeld grotendeels. De lokale gebondenheid geldt vooral voor het mkb. Deze groep bestaat voornamelijk uit lokale ondernemers die een sterke binding hebben met de stad/plaats waar zij gevestigd zijn. Bijvoorbeeld doordat de eigenaar er zelf woonachtig is, doordat personeel veelal uit de directe omgeving komt of belangrijke leveranciers in de nabijheid zijn gevestigd, of doordat het bedrijf een relatief kleine (lokale tot regionale) afzetmarkt heeft. Daarnaast zien we dat de overige verplaatsingen veelal binnen de regio plaatsvinden, zie enkele voorbeelden in tabel 1.

Tabel 1: Voorbeelden recente verplaatsingen/uitbreidingen binnen regio West-Brabant

Bedrijf	Vestigingsplaats	Herkomstplaats
Graphic Packaging International	Noordland, Bergen op Zoom	De Kooi, Hoogerheide
Abbott Logistics	Voet Bavelse Berg, Breda	Hoogeind, Breda
Beer & Selected Beverages	Vosdonk, Etten-Leur	Dombosch, Raamsdonksveer
Fri-Jado	Borchwerf, Oud-Gastel	Vosdonk, Etten-Leur
FF Chemicals	Regionaal Bedrijventerrein, Werkendam	Bloemendaalse Zeedijk, Zevenbergschen Hoek
vdBuijsIntall	Rithmeesterpark, Breda	Wernhoutseweg, Wernhout

Bron: Database Locatiebeslissingen Nederland, Stec Groep.

Daarnaast zien we dat er in de randgemeenten logischerwijs ook uitwisseling plaatsvindt met aangrenzende gemeenten en regio's. Zo zien we enige dynamiek tussen omgeving Breda en omgeving Tilburg. Een recent voorbeeld is de (aangekondigde) verplaatsing van Sligro vanuit Gilze naar Breda. Andersom verhuist Knauf Insulation vanuit Oosterhout naar Gilze. Een andere relatie is die tussen omgeving Moerdijk en de Rotterdamse regio en Drechtsteden. Verplaatsers uit deze regio zijn bijvoorbeeld Yusen Logistics (Ridderkerk – Moerdijk) en Valvoline (Dordrecht – Moerdijk). In omgekeerde richting verhuisde bijvoorbeeld Boskalis van Moerdijk naar Vlaarding.

Regio met bewezen bovenregionale aantrekkingskracht

De strategische ligging van West-Brabant ten opzichte van de mainports van Rotterdam, Antwerpen en North Sea Port is een *unique selling point*. De regio staat al jaren in de top van vestigingslocaties voor logistieke bedrijvigheid, en eindigt steevast in de top 3 van de jaarlijkse logistieke hotspotverkiezing. Ook uit onze eigen Database Locatiebeslissingen Nederland blijkt de sterke positie van regio West-Brabant, zie ook figuur 2². Zo'n 70 bedrijven van buiten de regio kozen voor vestiging in West-Brabant, waarvan de meerderheid logistieke bedrijven. Het gaat bijvoorbeeld om buitenlandse bedrijven die hun Europese distributiecentrum in de regio huisvesten, of (inter)nationale logistieke dienstverleners die er voor kiezen om hun (nieuwe) klanten vanuit West-Brabant te faciliteren.

¹ Gebaseerd op eigen monitoring van locatiedynamiek (Database Locatiebeslissingen Nederland) en analyse van ruim 5.000 bedrijfsverplaatsingen van en naar bedrijventerreinen sinds 2014 in diverse provincies in Nederland. Dit beeld wordt bevestigd door eerder onderzoek van het CBS (2013): <https://www.cbs.nl/nl-nl/achtergrond/2013/33/bedrijven-verhuizen-vooral-binnen-eigen-gemeente>

² Resultaten weergegeven op COROP-niveau. Altena, Alphen-Chaam en Baarle-Nassau behoren tot COROP Midden-Brabant. Ook dit is een (logistieke) toplocatie voor bovenregionale vestigers.

Deze bovenregionale aantrekkingskracht betekent ten eerste dat de reikwijdte van nieuwe ontwikkelingen in West-Brabant verder gaat dan de regiogrenzen, uiteraard afhankelijk van het type bedrijventerrein. En andersom ook dat ontwikkelingen in omliggende regio's effect kunnen hebben op de vraag in West-Brabant. Daarnaast betekent het ook dat een deel van de bedrijvigheid op de bedrijventerreinen in de regio wat meer *footloose* is. Wanneer een logistiek dienstverlener na afloop van een contractperiode een klant verliest, kan dit bijvoorbeeld betekenen dat zij deze locatie verlaten.

Figuur 2: Bovenregionale locatiebeslissingen bedrijfsruimtegebruikers 2000 t/m 2019

Database Locatiebeslissingen Nederland

Nieuwe, grote vestigingen van bedrijven van 'buiten' zijn een belangrijke toevoeging aan de economische structuur van een stad of regio en goed voor het imago. Stec Groep houdt sinds 2000 de Database Locatiebeslissingen Nederland (DLN) bij. Deze registreert strategische locatiebeslissingen van bedrijven en de achterliggende motieven. Voorkeuren voor regio's worden hiermee goed zichtbaar.

In (bestuurlijke) regio West-Brabant landden in de afgelopen twintig jaar zo'n 70 bovenregionale vestigers op bedrijventerreinen. Bij circa 50 bedrijven ging het daarbij om een logistieke operatie. In de overige gevallen ging het om productie en industriële bedrijvigheid.

Bedrijventerreinen Borchwerf en Haven- en Industrierrein Moerdijk zijn in West-Brabant de absolute toplocaties waar het gaat om aantrekken van bovenregionale vestigers.

Bron: Stec Groep, Database Locatiebeslissingen Nederland.

2.1.3 Pendelstromen

Bedrijventerreinen huisvesten bijna 40% van de totale werkgelegenheid. Er zijn dagelijks dan ook omvangrijke pendelstromen van en naar bedrijventerreinen. En net als bedrijven houden werknemers geen rekening met bestuurlijke grenzen. Door de pendelstromen in de regio in beeld te brengen, vormen we een beeld van de regionale arbeidsmarktstructuur.

Breda heeft centrumfunctie binnen de regio, ook Moerdijk heeft aantrekkende werking

Binnen de regio heeft de gemeente Breda een sterke centrumpositie: dagelijks pendelen circa 69.500 personen vanuit andere gemeenten richting Breda, bijna 48.000 bewandelen de omgekeerde weg. Ook andere economische clusters in de regio als Moerdijk en Roosendaal kennen een positief pendelsaldo. Veel werknemers in Moerdijk komen vanuit Roosendaal en Breda. We zien verder veel pendelstromen tussen de grotere steden onderling.

In een aantal gemeenten zijn er ook pendelstromen met gemeenten buiten de regio. Omvangrijke pendelstromen komen en gaan voornamelijk vanuit de grotere omliggende gemeenten zoals Tilburg, Rotterdam en Eindhoven. Uit een eerdere analyse van Tordoir³ blijkt dat dit met name pendelstromen van kenniswerkers zijn. Arbeidsmarkten voor kenniswerkers zijn sterk stedelijk gericht. Arbeidsmarkten voor werk op middenniveau zijn veelal stadsregionaal en streekgericht.

³ Tordoir (2018). Economische Hub West-Brabant, Samen schakelen naar een innovatieve toekomst.

Figuur 3: Pendelstromen West-Brabant

Bron: CBS, 2018. Bewerking: Stec Groep, 2020.

Pendelafstand en gekozen modaliteit verschilt per opleidingsniveau

De gemiddelde reisbereidheid verschilt per opleidingsniveau. Naarmate mensen hoger zijn opgeleid (en/of een hoger uurloon hebben), is men bereid verder te reizen. Hierbij geldt wel: slechts 10% van de bevolking is bereid meer dan een uur (enkele reis) te pendelen⁴. Binnen de COROP-regio West-Noord-Brabant zijn deze verschillen ook zichtbaar: bijna 90% van de lager opgeleide werkenden werkt binnen de woongemeente, terwijl dit percentage bij hoger opgeleiden op circa 65% ligt.

Figuur 4: Woon-werkverplaatsingen naar opleidingsniveau en afstand (binnen/buiten eigen gemeente)

Bron: CBS OViN, 2018. Bewerking Stec Groep.

⁴ Bron: Atlas voor gemeente, 2018.

Ook in het gekozen vervoersmiddel zijn verschillen zichtbaar tussen de verschillende opleidingsniveaus. Hoger opgeleiden kiezen vaker voor de trein als vervoersmiddel voor woon-werkverkeer dan lager opgeleiden. Lager opgeleiden kiezen daarentegen vaker voor de auto of de bus. Woon-werkverplaatsingen over de gemeentegrenzen – dus over grotere afstand – leiden tot een relatief hoger trein- en autogebruik, ten koste van de fiets en de bus. Over de gemeentegrenzen reizen lager opgeleiden relatief het vaakst met de fiets.

Figuur 5: Woon-werkverplaatsingen naar vervoerstype naar opleidingsniveau binnen de eigen gemeente (links) en over de gemeentegrenzen heen (rechts)

Bron: CBS OViN, 2018. Bewerking Stec Groep.

Bereikbaarheid werklocatie bepalend in vervoerskeuze

Dit verschil wordt overigens slechts voor een klein deel verklaard door persoonlijke voorkeuren of bijvoorbeeld verschillen in milieubewustzijn. De belangrijkste oorzaak van het verschil is zeer waarschijnlijk de overeenkomst in bereikbaarheid tussen woon- en werklocatie (ofwel: start- en eindlocatie van de reis). Met andere woorden, er wordt pas voor het openbaar vervoer gekozen als de haltes nabij de woonlocatie én de werklocatie liggen, en als het aantal keer overstappen tot een minimum wordt beperkt. Twee voorbeelden om dat te illustreren:

- Banen voor hoger opgeleiden concentreren zich de laatste jaren in toenemende mate op- of rond stationslocaties en hoger opgeleiden wonen ook bovengemiddeld vaak in steden met een goede treinverbinding. Bovendien is er sprake van een 'pushfactor': de woonlocatie van deze groep heeft vaak een slechte autobereikbaarheid en beperkte mogelijkheid om te parkeren voor de deur. Als gevolg hiervan reist deze groep relatief vaak met de trein.

Banen voor lager opgeleiden zijn juist bovengemiddeld vaak gevestigd op bedrijventerreinen, die vaak matig of slecht bereikbaar zijn met de trein of bus. Daarnaast wonen lager opgeleiden ook vaker buiten de steden, in woonkernen met geen of matige treinverbinding. De werklocatie is vanaf de woonlocatie alleen met een paar keer overstappen bereikbaar. Als gevolg hiervan kiezen lager opgeleiden relatief vaak voor de auto. Doorontwikkeling en verbetering van bus- en fietsnetwerken kunnen bijdragen aan een betere bereikbaarheid van werklocaties en bijdragen aan duurzamere mobiliteit. Op diverse bedrijventerreinen in Nederland bestaan bijvoorbeeld initiatieven om werknemers te stimuleren om met de e-bike naar het werk te komen.

WAT BETEKENT DIT VOOR REGIO WEST-BRABANT?

We concluderen dat West-Brabant een relatief groot en uitgestrekt gebied is, en dat verhuizingen van bedrijven en ook pendelstromen naar werklocaties veelal lokaal tot streekgericht zijn. De bedrijventerreinenmarkt is voor het gros van de bedrijven een lokale tot bovenlokale markt. Dat betekent dat er binnen West-Brabant als geheel sprake is van kleinere subregio's. Dit komt bijvoorbeeld ook tot uiting in de samenwerkingsverbanden die binnen de regio bestaan, zoals BOELM.

Deze conclusie heeft ook gevolgen voor het niveau waarop afspraken gemaakt worden. Aanbod geschikt voor het mkb in Breda is bijvoorbeeld geen reëel alternatief voor bedrijven uit Halsteren. Maar aanbod in Steenbergen kan bijvoorbeeld wel een prima alternatief vormen voor bedrijven uit Halsteren. We illustreren dit in figuur 6, waarin we de reikwijdte van bovengenoemde voorbeelden weergeven. We gebruiken hiervoor de gemiddelde verhuisafstand van bedrijven (7 kilometer). We concluderen ook dat de reikwijdte afhankelijk is van de ontwikkeling. Met name voor grootschalige ruimtevragers zoals logistiek of bedrijven met een zeer specifiek profiel is (sub)regionale afstemming gewenst.

In de afspraken uit fase 1 zijn dit soort aspecten ook al vastgelegd. Doel is om onderlinge concurrentie te voorkomen en een gelijk speelveld te creëren. Zo is onder andere opgenomen dat een ruimtelijke ontwikkeling van > 5.000 m² op het 'passende schaalniveau' wordt afgestemd.

Figuur 6: Illustratie reikwijdte aanbod mkb

2.2 Economische structuur: sectoren en clusters

Ontwikkeling BRP en arbeidsproductiviteit in lijn met omliggende regio's

De economie van West-Brabant is nu in zes achtereenvolgende jaren gegroeid. Er zijn jaarlijkse schommelingen zichtbaar, maar over de afgelopen vijf jaar houdt de regionale economische groei gelijke tred met Nederland als geheel en omliggende regio's. Dit geldt ook voor de ontwikkeling van de arbeidsproductiviteit (de bruto toegevoegde waarde ten opzichte van het arbeidsvolume).

Tabel 2: Economische groei (in %) per COROP-regio

Regio	2015	2016	2017	2018*	2019*
West-Noord-Brabant	3,0	0,9	3,6	2,6	1,5
Midden-Noord-Brabant	2,6	2,2	3,3	2,9	1,4
Zuidost-Zuid-Holland	1,8	1,9	2,6	2,6	-3,4
Groot-Rijnmond	4,3	1,3	2,5	2,6	1,6
Overig Zeeland	2,8	1,6	1,0	2,5	1,4
Utrecht	1,0	1,7	4,8	2,8	4,6
Nederland totaal	2,0	2,2	2,9	2,6	1,8

Bron: CBS, 2020. * Voorlopige cijfers

Werkgelegenheidsgroei in vrijwel alle gemeenten

In vrijwel alle gemeenten in de regio is de werkgelegenheid op bedrijventerreinen toegenomen. Doordat de werkgelegenheidsgroei op bedrijventerreinen iets sterker was dan de totale werkgelegenheidsgroei, is de locatietypevoorkeur licht gestegen.

Figuur 7: Aantal banen op bedrijventerreinen (links) en ontwikkeling banen 2015-2019 (rechts)

Bron: LISA, 2020. Bewerking: Stec Groep, 2020.

De werkgelegenheidsgroei van de regio loopt licht achter op omliggende regio's als Midden-Brabant, Zuidoost-Zuid-Holland en Utrecht. Dit komt mede doordat het aantal banen in West-Brabant wat later is begonnen te groeien na de crisisjaren, vergeleken met andere regio's.

Logistiek, chemische industrie en voedingsmiddelenindustrie sterke sectoren

De grootste sectoren op bedrijventerreinen in West-Brabant zijn (1) logistiek & groothandel, (2) ICT, zakelijke en overige dienstverlening en (3) bouw, handel en reparatie. Kijken we naar sectoren die relatief sterk zijn vertegenwoordigd in de regio, dan vallen andere sectoren op. Hiervoor hebben we het aandeel van sectoren in de regio afgezet tegen het aandeel van deze sectoren in de provincie als geheel. De voedingsmiddelenindustrie en de chemische industrie zijn het sterkst vertegenwoordigd, en ook de logistiek & groothandel heeft in West-Brabant een groter aandeel in werkgelegenheid dan op provinciaal niveau. Deze drie sectoren zijn in de afgelopen jaren ook allen gegroeid in werkgelegenheid. Zo bezien zijn dit drie sectoren die van groot belang zijn voor de bedrijventerreinen in West-Brabant.

Figuur 8: Sectorstructuur bedrijventerreinen West-Brabant (o.b.v. werkgelegenheid)

In bovenstaand figuur zijn de sectoren uit de provinciale prognose uiteen gezet in een matrix. Hierin geven we het volgende weer:

- Op de horizontale as geven we de specialisatiegraad weer. Dit geeft aan hoe het aandeel van een sector in het aantal banen op bedrijventerreinen in West-Brabant zich verhoudt tot het aandeel van dezelfde sector in het aantal banen op bedrijventerreinen in de provincie als geheel.
- Op de verticale as geven we de ontwikkeling van het aantal banen op bedrijventerreinen weer. We gebruiken hiervoor de periode 2015-2019.
- De omvang van de bol geeft de omvang van de werkgelegenheid op bedrijventerreinen in West-Brabant weer.

In de spreiding van deze sectoren (zie figuur 9) valt op dat de logistieke sector zich uitstrekt langs de belangrijke transportassen in de stedenrij van Bergen op Zoom tot Oosterhout. Daarnaast zijn er concentraties te zien in Moerdijk en op Hazeldonk (richting Antwerpen). We zien dat multimodaliteit hier ook een factor van belang is, met grote concentraties van logistieke activiteit rond bijvoorbeeld de multimodale toplocaties Moerdijk, Oosterhout en Bergen op Zoom.

De chemische industrie concentreert zich met name aan de westzijde van West-Brabant, met concentraties in Moerdijk, Etten-Leur, Bergen op Zoom en Dintelmond. Ook voor een deel van deze sector is vervoer over water een belangrijke locatiefactor. Tot slot komt de voedingsmiddelenindustrie wat meer verspreid over de regio voor. In deze sector zien we ook meer grotere vestigingen buiten de steden, onder meer vanwege de link met de landbouw in de landelijke gebieden. Deze sector draagt dan ook in belangrijke mate bij aan een vitaal platteland in West-Brabant.

Figuur 9: Spreiding sterke sectoren op bedrijventerreinen

Bron: LISA, 2020. Bewerking: Stec Groep, 2020. *Tholen ontbreekt hierin (LISA-data provincie Zeeland)

Sterke groei in clusters Agro & Food en Logistiek

In provincie Noord-Brabant worden zes economische clusters onderscheiden: Agro & Food, Biobased, HTSM, Lifesciences, Maintenance en Logistiek. Deze clusters gaan qua afbakening dwars door de sectorindeling van de prognose heen. Daarnaast bestaat er ook overlap tussen clusters. De grootste overlap bestaat tussen de clusters Agro & Food en Biobased.

In onderstaande tabel geven we de omvang van de clusters op bedrijventerreinen in West-Brabant weer, evenals de samenhang met de sectoren van de prognose.

Tabel 3: Omvang clusters in banen en relatie met sectoren prognose

Sector prognose	Totaal op BT	Agro & Food	Biobased	HTSM	Lifesciences	Maintenance	Logistiek
Bouw, handel en reparatie	15.300	-	-	-	-	-	-
Consumentendiensten	7.200	1.920	-	-	-	-	-
ICT, zakelijke en overige dienstverlening	26.800	360	-	5.180	270	4.820	-
Industrie - Chemie	8.300	-	8.240	2.640	420	-	-
Industrie - Delfstoffen, nuts & recycling	2.900	-	-	410	-	-	-
Industrie - HTSM	13.200	400	-	12.780	-	4.530	-
Industrie - Overig	10.300	40	3.820	1.050	220	-	-
Industrie - VGM	5.700	5.290	5.290	-	-	-	-
Landbouw	160	150	5	-	-	-	-
Logistiek & groothandel	37.100	3.390	-	-	1.900	-	16.890
Totaal	127.000	11.530	17.350	22.050	2.810	9.350	16.890

Bron: LISA, 2020; Bewerking: Stec Groep, 2020.

Regio West-Brabant heeft drie speerpuntsectoren: (1) Agro Food & Biobased, (2) Logistiek en (3) Maintenance. In de ontwikkeling van de werkgelegenheid van de sectoren is zichtbaar dat met name de Agro & Food en de Logistiek sterk gegroeid zijn in de afgelopen jaren.

Figuur 10: Ontwikkeling werkgelegenheid clusters 2014 t/m 2019

Bron: LISA, 2020; Bewerking: Stec Groep, 2020.

Figuur 11: Ruimtelijke spreiding clusters Regio West-Brabant

Bron: LISA, 2020. Bewerking: Stec Groep, 2020.

Om meer gevoel te geven bij de kwalitatieve aspecten van de clusters omschrijven we de grootste bedrijven van de drie regionale speerpuntsectoren (type bedrijven, activiteiten, locatie, omvang en regionale binding).

LET OP: CLUSTERS EN KETENS NIET VOLLEDIG TE VATTEN IN SBI-CODERING

De Brabantse clusters zijn gebaseerd op SBI-codering. Elk bedrijf heeft een SBI-code in het Handelsregister van KvK, waarmee de economische activiteit van het bedrijf wordt geregistreerd. De SBI-code zegt dus vooral iets over de activiteiten van een bedrijf, en niet per se over de branche of de keten waarin het bedrijf actief is. Zo kan een logistiek bedrijf zich volledig richten op transport van groente en fruit. Het kan voorkomen dat dit bedrijf op basis van SBI-codes geregistreerd staat onder het cluster Logistiek, maar niet onder Agro & Food.

Hiermee geeft een afbakening op basis van SBI-codering niet het volledige beeld van clusters en ketens. Bovendien wordt de SBI-code toegekend bij het moment van inschrijving in het Handelsregister. Zeker bij innovatieve bedrijven kan de SBI-code daardoor achterhaald zijn. In de loop der jaren kunnen bedrijven ook andere (neven)activiteiten uitvoeren. Daarnaast zijn innovatieve bedrijven meestal in meer sectoren actief en worden over de gehele linie van de economie deze cross-sectorale bedrijfsactiviteiten steeds belangrijker. Treffend voorbeeld hiervan is de circulaire economie.

Agro & Food en Biobased

Bedrijf	Locatie	Activiteiten	# banen	Regionale binding

	Theodorushaven, Bergen op Zoom	Productie en hoofdkantoor	1.150	Sinds 1971 gevestigd in Bergen op Zoom met de opening van de NORYL-fabriek, door de jaren heen verschillende productielocaties bijgebouwd. Eén van de vijf productielocaties van Sabic in Europa. Momenteel wordt een productielocatie voor PPE (o.a. mondkapjes) opgestart in Bergen op Zoom. Op het terrein van Sabic ontwikkelt de Green Chemistry Campus.

	IPM, Moerdijk	Productie en laboratorium	870	Sinds de jaren '60 is de keuze gevallen op Moerdijk door ruimtegebrek op Pernis. Basisproducten (olie) wordt via ondergrondse pijpleidingen aangevoerd vanuit Pernis, om in Moerdijk verwerkt te worden. Hierdoor sterke binding aan huidige locatie. Ook investeert Shell veel in de omgeving en omwonenden en speelt het bedrijf een belangrijke rol in de transitie naar een circulaire en bio based economie. Zo levert Shell op IPM bijvoorbeeld CO2 aan kalkproducent Omya.

	Emer-Zuid, Breda	Productie en hoofdkantoor	600	Sinds 1984 gevestigd in Breda. In 2001 overgenomen door Italiaans moederconcern, wereldwijd actief. In NL productie in Breda, Weert en Sittard. Breda is één van de hoofdlocaties, sterke binding.

	Vijf Eiken, Oosterhout	Productie, distributie en kantoor	340	Sinds 1972 actief in Oosterhout (Eurocitrus), in 1995 overgenomen door Duitse Döhler. Ook actief in Roggel (Limburg) en Breda (Passina Products, Belcrum). Sterke binding aan locatie, o.a. vanwege directe ontsluiting op Wilhelminakanaal.

	Everdenberg, Oosterhout	Productie, hoofdkantoor	310	In 1920 opgericht, sinds jaren '80 in Oosterhout. Familiebedrijf, internationaal actief. Door de jaren heen fors gegroeid. Sterk gebonden aan Oosterhout.

Maintenance

Bedrijf	Locatie	Activiteiten	# banen	Regionale binding

	Aviolanda, Hoogerheide	Onderhoud, productie, warehousing, kantoor	380	Op deze locatie worden zowel vliegtuigen van verschillende maatschappijen onderhouden, als de productie van onderdelen voor de vliegtuigindustrie. Sinds 2018 worden ook 'widebody' vliegtuigen onderhouden in Hoogerheide. De landingsbaan die ook grotere vliegtuigen kan faciliteren zorgt voor een sterke binding aan deze locatie.

	Vosdonk, Etten-Leur	Warehousing, testcentrum en kantoor	350	Sinds 1959 is Flowserve gevestigd in Etten-Leur. Flowserve maakt pompen voor voornamelijk de olie- en gasmarkt en de chemische industrie. Omdat het bedrijf al 60 jaar op de huidige locatie gevestigd is, heeft het een sterke binding met de regio, zowel qua personeel als naam.

	Steenakker, Breda	Warehousing, productie en hoofdkantoor	340	SPIE behoort tot de top 3 van technische dienstverleners in Nederland. De locatie (geopend in 1997) in Breda is zowel het hoofdkantoor in Nederland, als opslag- en productielocatie van energie-infrastructuurinstallaties.

	Steenakker, Breda	Warehousing, productie en hoofdkantoor	230	Sinds 1925 is SAVAL gevestigd op de locatie in Breda, en specialiseert zich in brandbeveiliging- en wering. Zowel de hoofdkantoor als productielocatie zijn gevestigd in Breda. Historische binding met de regio.

	Krogten-Zuid, Breda	R&D, productie en kantoor	110	Hoewel het bedrijf in verschillende landen actief is, is de R&D afdeling gevestigd in Breda. Sinds begin 2020 is ALE overgenomen door MAMMOET. Dit heeft voor zover bekend geen impact op de bedrijfsvoering binnen ALE.

Logistiek

Bedrijf	Locatie	Activiteiten	# banen	Regionale binding

	Emer-Noord, Breda	Warehousing	870	Eén van de zeventien locaties van DB-Schenker in Nederland. Locatie voor contractlogistiek. Pand is in eigendom van een vastgoedfonds, DB-Schenker huurt dit pand sinds 2013. Relatief weinig binding met regio.

	IABC, Breda	Warehousing, distributie en kantoor	600	Sinds 2016 op deze locatie gevestigd. Regionaal distributiecentrum voor bevoorrading van supermarkten (5 voor de Nederlandse markt). Onlangs heeft Jumbo op deze locatie geïnvesteerd in automatisering. Gezien de hoge investeringskosten en strategische locatiekeuze een sterke binding met de regio.

	Noordland, Bergen op Zoom	Warehousing, productie en kantoor	440	Sinds 2011 is hier het Europees distributiecentrum van Ricoh gevestigd, uitgevoerd door DHL. Hiermee is het geen DHL-sorteercentrum, maar een dedicated warehouse voor Ricoh (uit Japan). Ricoh heeft ook een EDC voor onderdelen op Schiphol, een Europees hoofdkantoor in Amstelveen en Nederlands hoofdkantoor in Den Bosch. Ricoh niet per se gebonden aan Bergen op Zoom. Voor DHL enige warehouse op Noordland.

	Noordland, Bergen op Zoom	Warehousing, E-commerce, kantoor	400	Bleckmann is sinds 2009 gevestigd op Noordland, en verzorgt de warehousing van verschillende kleding- en modemerken. Bergen op Zoom is strategische locatie voor Bleckmann; momenteel wordt op Noordland een tweede locatie gebouwd. In 2018 heeft Bleckmann een prijs gewonnen voor het meest maatschappelijk betrokken bedrijf in de gemeente. Sterke regionale binding.

	Borchwerf II A, Roosendaal	Warehousing, E-commerce, kantoor	390	Sinds 2008 is CEVA op deze locatie gevestigd met een multi-user warehouse, gericht op de 'consumer & retail' en industriële sector. Geliefde logistieke vestigingslocatie zorgt voor binding met de regio, verder relatief beperkte maatschappelijke binding.

WAT BETEKENT DIT VOOR WEST-BRABANT?

We concluderen dat zowel de economische groei als de banenontwikkeling van West-Brabant in lijn ligt met het landelijk gemiddelde en omliggende regio's. Vrijwel alle gemeenten hebben in recente jaren geprofiteerd van de werkgelegenheidsgroei.

Wanneer we kijken naar de prognosesectoren dan zien we dat West-Brabant met name sterk is in de logistiek, chemische industrie en voedingsmiddelenindustrie. Dit blijkt ook uit de analyse van clusters, waarin zichtbaar is dat Agro & Food en Logistiek een sterke groei doormaken in de regio. We zien verder dat er een duidelijke concentratie van de speerpuntsectoren (Agro & Food/Biobased, Maintenance en Logistiek) zichtbaar is in de West-Brabantse stedenrij van Bergen op Zoom tot Oosterhout. Daarbuiten is een grote concentratie zichtbaar in Moerdijk.

Binnen de sterke clusters gaat het veelal om een combinatie van productie, distributie en hoofdkantoren. De grote spelers binnen de speerpuntsectoren zijn vaak al jaren gevestigd in de regio, en hebben mede daardoor een sterke binding met de vestigingsplaats en regio. Binnen de logistiek zijn bedrijven wat vaker 'footloose' doordat er sprake is van contractlogistiek. Maar er zijn ook logistieke bedrijven die West-Brabant als strategische vestigingsplaats hebben gekozen en sterk gebonden zijn aan de regio, denk aan Bleckmann en Mepavex.

Al met al concluderen we dat West-Brabant relatief veel grote internationale bedrijven (multinationals) huisvest, met een sterke regionale binding. Dit soort stuwende bedrijven zijn belangrijk voor veel indirecte werkgelegenheid bij toeleveranciers en partners elders in de regio.

2.3 Bestaande voorraad

Bedrijventerreinen belangrijke werkgever

In West-Brabant is zo'n 37% van de werkgelegenheid op bedrijventerreinen gevestigd. Dit is hoger dan gemiddeld in Nederland (ongeveer een derde). Er werken bijna 127.000 mensen op bedrijventerreinen in de regio, bij zo'n 8.500 bedrijven.

Tabel 4: Economisch belang bedrijventerreinen West-Brabant

	
	

5.116 hectare Netto uitgegeven	8.450 vestigingen	126.990 banen

Veroudering bedrijventerreinen: 64 terreinen verouderd, vooral economische veroudering

Parallel aan dit onderzoek loopt een onderzoek naar de herstructurering van bedrijventerreinen in de regio. We sommen de belangrijkste uitkomsten uit dit onderzoek op. Voor achterliggende analyses verwijzen we naar de rapportage van dit onderzoek⁵

In de regio West-Brabant zijn op dit moment 64 verouderde terreinen. Van de 64 terreinen zijn er 16 terreinen geheel verouderd; 48 terreinen slechts deels. In figuur 12 is het aantal verouderde terreinen per gemeente weergegeven. De gemeente Breda heeft regionaal de meeste verouderde terreinen (16).

De veroudering is merendeels economisch van aard, wat betekent dat (delen van) de terreinen niet goed meer aansluiten bij de eisen en wensen van bedrijven aan hun locatie en hierdoor aan economische kracht voor gemeente of regio verliezen. De veroudering concentreert zich op functioneel klein tot middelgrote

⁵ 'Herstructurering bedrijventerreinen', een onderzoek naar herstructurering van bedrijventerreinen in de Regio West-Brabant (2020). Afstudeerscriptie Jacco Crezee, in opdracht van Regio West-Brabant.

terreinen en het zijn voornamelijk mkb bedrijventerreinen. Van de verouderde terreinen heeft ongeveer 40% een bovenlokaal schaalniveau, zo'n 60% is lokaal gebonden.

Figuur 12: Aantal verouderde bedrijventerreinen naar gemeente in West-Brabant (links) en uitsplitsing naar type veroudering op deze 64 terreinen

Bron: Herstructurering Bedrijventerreinen; afstudeerscriptie Jacco Crezee i.o.v. Regio West-Brabant.

Leegstand bedrijventerreinen rond frictieniveau

Het totale aanbod van bedrijfspanden op bedrijventerreinen in West-Brabant bedraagt ruim 450.000m², peildatum januari 2020. Hiermee komt het aanbodpercentage in de regio uit op 1,3%.⁶ Hierin zijn alleen al gerealiseerde panden meegenomen; panden in aanbouw of braakliggende bouwkavels zijn buiten deze analyse gehouden. Aanbod is niet gelijk aan leegstand. Er kan sprake zijn van verborgen leegstand. Tegelijkertijd kunnen aangeboden panden op dit moment nog in gebruik zijn bij bedrijven.

Binnen de gemeenten in West-Brabant zijn verschillen zichtbaar: zo kent Halderberge een aanbodpercentage op bedrijventerreinen van 6,1%, terwijl deze in Moerdijk op 1% ligt. In Halderberge speelt mogelijk mee dat enkele grotere panden op Borchwerf het beeld vertekenen. Al met al concluderen we dat het aanbod in de bestaande vastgoedmarkt in West-Brabant zeer beperkt is. Deze lage aanbodpercentages zijn tekenend voor de hoogconjunctuur waar we tot begin 2020 in zaten, en duiden op krapte.

Naast onze eigen aanbodmonitor houdt het CBS jaarlijks een leegstandsmonitor bij. Deze monitor is niet afgebakend op bedrijventerreinen, maar op vastgoedtypen uit de BAG. Als we kijken naar de industrie functie (in de praktijk grotendeels overeenkomstig met bedrijfspanden), zien we voor COROP-regio West-Brabant een leegstandspercentage van 7%. In deze monitor zijn grote verschillen tussen gemeenten. We merken hierbij op dat het CBS administratieve leegstand monitort. Panden worden als leeg geregistreerd wanneer er geen eindgebruiker op het adres staat ingeschreven. Daarmee kan het voorkomen dat wanneer een bedrijf verderop in de straat een extra opslaghal huurt en op dit extra adres niet staat ingeschreven, dat dit pand als 'leeg' wordt geregistreerd. Onze ervaring leert dat de cijfers uit de CBS monitor in de praktijk een te hoge inschatting geven van de daadwerkelijke leegstand.

⁶ Blijkt uit de Aanbodmonitor Bedrijventerreinen van Stec Groep, op basis van een periodieke analyse van Funda in Business.

Figuur 13: Aanbod op bedrijventerreinen & leegstand in bedrijfsruimtemarkt

Bron: Aanbodmonitor Bedrijventerreinen Stec Groep, 2020 & Leegstandsmonitor CBS, 2019. *geen CBS-data beschikbaar.

Al met al is onze inschatting op basis van deze twee bronnen dat de leegstand op regioniveau op, of wellicht zelfs net onder, frictieleegstand zit. Lokaal kunnen uiteraard verschillen bestaan. Een frictieleegstand van 5% betekent een gezonde leegstand: bedrijven met een acute ruimtevraag of bedrijven die een ander pand zoeken, hebben bij frictieleegstand enige schuifruimte. Op dit moment is nog onzeker welke impact de coronacrisis precies gaat hebben op de leegstand.

In recente jaren trend naar intensiever ruimtegebruik

De terreinquotiënt op bedrijventerreinen in West-Brabant is in recente jaren afgenomen. Dit is een maat voor de intensiteit van het ruimtegebruik op bedrijventerreinen, uitgedrukt in vierkante meter kavel per werkzaam persoon. We zien dus dat het ruimtegebruik intensiever is geworden: van zo'n 430 m² kavel per werknemer in 2014 naar ongeveer 400 m² kavel per werknemer in 2019. Overigens is dit een trend die vaak zichtbaar is in jaren van hoogconjunctuur. Bedrijven nemen weer meer personeel aan, maar groeien nog niet (direct) in ruimte. Daarnaast kunnen ook structurele trends bijdragen aan intensiever ruimtegebruik. Zo is onze verwachting dat robotisering en automatisering op lange termijn tot een lager ruimtegebruik per werknemer leidt, zoals ook in de provinciale behoefteraming beschreven.

Figuur 14: Ontwikkeling gemiddelde ruimtegebruik per werknemer (in m² kavel per werknemer)

Exclusief het natte deel van Moerdijk ligt de terreinquotiënt in West-Brabant op 343 m². Dit is relatief hoog ten opzichte omliggende regio's, en weerspiegelt de relatief extensieve sectoren in de regio (zoals de chemische industrie en grootschalige logistiek). Ook kan dit er op duiden dat een relatief groot deel van de uitgegeven voorraad niet in gebruik is (braak ligt). Dit zien we bijvoorbeeld op terug op een locatie als Emer Zuid in Breda.

WAT BETEKENT DIT VOOR WEST-BRABANT?

We concluderen dat bedrijventerreinen een bovengemiddelde economische waarde hebben voor regio West-Brabant. De regio kent van oudsher een sterk cluster van industriële en logistieke bedrijven. Bedrijventerreinen zijn daardoor al decennialang een belangrijke vestigingsplaats voor bedrijven in de regio. We zien dan ook dat enkele terreinen veroudering vertonen. Het gaat met name om binnenstedelijke of tegen de stad aan gelegen locaties in de grotere steden (Breda, Roosendaal en Bergen op Zoom). Herstructurering is op dit soort locaties kansrijk, vanwege de economische en maatschappelijke waarde en kansen voor verduurzaming.

Verder blijkt dat de leegstand op de bedrijventerreinen op of zelfs onder frictieniveau ligt. Het gemiddelde ruimtegebruik per werknemer is bovendien in recente jaren afgenomen; oftewel, bedrijven zitten wat krapp(er) in hun jasje dan voorheen. Deze cijfers duiden op krapte op de bedrijventerreinenmarkt in West-Brabant.

2.4 Vraag en aanbod bedrijventerreinen

Uitgifte hoger dan ontwikkeling voorraad

De prognose voor bedrijventerreinen berekent de toename van het netto ruimtebeslag van bedrijventerreinen. Hoeveel extra bedrijventerrein is er nodig ten opzichte van de huidige uitgegeven voorraad aan bedrijventerreinen? Uitgifte van bedrijventerrein gaat alleen over de 'plus' (de groei van de voorraad). Er kan tegelijkertijd ook een deel van de bedrijventerreinvoorraad onttrokken worden, bijvoorbeeld door transformatie.

We zien in West-Brabant dat de uitgifte ook hoger ligt dan de ontwikkeling van de voorraad. In de laatste vijf jaar was de totale uitgifte gemiddeld zo'n 40 hectare per jaar. Er kwam dus zo'n 200 hectare aan nieuw bedrijventerrein bij. Het netto uitgegeven areaal groeide echter maar met zo'n 90 hectare. Dat betekent dat een behoorlijk areaal aan de voorraad onttrokken is, en een deel van de uitgifte bestaat uit vervangingsvraag. Een mogelijke verklaring is dat locaties die feitelijk al lange(re) tijd buiten gebruik waren, pas later zijn onttrokken aan de voorraad.

Figuur 15: Ontwikkeling voorraad en uitgifte

Bron: IBIS Noord-Brabant, 2020 & Stec Groep (2018), Prognose bedrijventerreinen en kantoren Noord-Brabant.

Gros van ruimtevraag vanuit logistiek & groothandel

XL-kavels zijn de afgelopen jaren dominant geweest in de ruimtevraag. Meer dan 40% van het totale uitgegeven oppervlakte in de laatste vijf jaar bestaat uit kavels groter dan 5 hectare. Kavels kleiner dan 1

hectare waren goed voor bijna 20% van het uitgegeven oppervlakte, terwijl meer dan driekwart van het aantal uitgegeven kavels binnen deze categorie valt.

De sector logistiek en groothandel is verantwoordelijk voor zo'n 71% van de uitgifte. Enkele grote uitgiften tot zelfs 15 hectare aan logistieke partijen hebben hier een belangrijk aandeel in (onder andere op Welgelegen III in Tholen en Borchwerf II in Roosendaal). De industrie is daarnaast goed voor bijna 15% van de ruimtevraag. De vijf bedrijventerreinen met de hoogste uitgifte in de afgelopen jaren zijn dan ook allemaal terreinen die getypeerd kunnen worden als een functioneel grootschalig werkmilieu.

Figuur 16: Uitgifte bedrijfskavels in omvang en doelgroep

Binnenste ring: % aantal uitgegeven kavels – buitenste ring: % uitgegeven oppervlakte

Bron: Regio West-Brabant en DLN Stec Groep, 2020. Bewerking Stec Groep

Figuur 17: Uitgifte per bedrijventerrein in West-Brabant

Bron: IBIS, 2020. Bewerking Stec Groep

Kwantitatief voldoende aanbod beschikbaar in recente jaren

Puur kwantitatief bekeken, was er in de afgelopen jaren ruim voldoende aanbod beschikbaar om de vraag te faciliteren. Wel zien we dat het bouwrijpe aanbod in recente jaren sterk daalt, vanwege het hoge uitgifteniveau tijdens de hoogconjunctuur.

Figuur 18: Uitgifte en bouwrijpe grond in West-Brabant (excl. Moerdijk nat)

Bron: IBIS Brabant, 2020.

Per januari 2020 nog 485 hectare hard planaanbod

Er is in de regio nog 276 hectare aan bouwrijpe grond beschikbaar (peildatum 1 januari 2020). Daarnaast is nog 209 hectare aan niet-bouwrijpe grond, dat al wel is vastgelegd in een bestemmingsplan. In totaal is er dus nog een hard planaanbod van 485 hectare beschikbaar. Van de bouwrijpe grond is zo'n 108 hectare (40%) op Moerdijk gelegen.

Figuur 19: Planaanbod West-Brabant per 1-1-2020

Bron: IBIS Noord-Brabant.

Grootschalig aanbod droogt op

Wanneer we kijken naar het huidige beschikbare aanbod valt op dat het aanbod aan grootschalige kavels voor logistieke en industriële bedrijven beperkt is. Terwijl we eerder concludeerden dat in het recente verleden 43% van de ruimtevraag bestond uit kavels groter dan vijf hectare. Kwantitatief is er nog een vrij ruim aanbod, met 108 hectare op Moerdijk en bijna 40 hectare op AFC Nieuw-Prinsenland. Echter, dit zijn terreinen met een specifiek label en/of specifieke functieaanduidingen in het bestemmingsplan. Zo wordt op het uitgifbare deel van Moerdijk gestreefd naar invulling met chemische procesindustrie, en zijn op AFC Nieuw-Prinsenland alleen agro gerelateerde bedrijven toegestaan. Logistiek Park Moerdijk is voor de

grootschalige doelgroep een uitstekende locatie, maar de ontwikkeling van dit bedrijventerrein is vanwege de stikstofwetgeving vertraagd.

In onderstaande tabel zetten we de belangrijkste markttechnische kenmerken van het harde planaanbod op een rij.

Tabel 5: Hard planaanbod > 5 hectare

Gemeente	Terrein	Type werkmilieu	Bouwrijpe grond	Niet-bouwrijpe grond, wel in BP	Grootste uitgifbare deel	Maximale Bouwhoogte	Maximale milieucategorie	Multimodale ontsluiting?
Moerdijk	IPM Moerdijk	Functioneel grootschalig – zware industrie (duurzame chemie en procesindustrie)	107,5	0	70 ⁷	120	6	Ja, zowel bargeals rail terminal en waterontsloten kavels
Steenbergen	Agro Food Cluster Nieuw-Prinsenland	Thematerrein: agrogerelateerd	39,9	0	11	40	5.2	Nee
Roosendaal	Majoppeveld uitbreiding	Functioneel klein/middelgroot – grootschalige logistiek	25,0	0	3,1	20	4.2	Nee
Zundert	Business Centre Treeport	Thematerrein: agrogerelateerd	20,0	0	n.n.b	30	4.2	Nee
Breda	Rithmeesterpark	Functioneel klein/middelgroot – grootschalige logistiek	8,4	0	2,5	16-30	3.2	Nee
Tholen	Welgelegen	Functioneel klein/middelgroot – grootschalige logistiek	7,5	0	3,6	10	4.1	Nee
Breda	Digit Park	Stedelijk klein/middelgroot MKB	6,6*	0	6	20-35	3	Nee
Halderberge	Borchwerf II F	Functioneel klein/middelgroot – grootschalige logistiek	5,9	0	1,1	15	3	Nee
Breda	Hero	Stedelijk klein/middelgroot MKB	5,9*	0	5	15-20	3	Nee
Halderberge	Borchwerf II D	Functioneel klein/middelgroot – MKB	5,3	0	0,5	15	3	Nee
Etten-Leur	Vosdonk	Functioneel grootschalig – logistiek	5,0	0	5	15-20	5.2	Nee
Breda	Emer-Zuid	Stedelijk klein/middelgroot MKB	1,5	28,5*	22	15	3.2	Nee
Moerdijk	Logistiek Park Moerdijk	Functioneel grootschalig – grootschalige logistiek	0	142,2	35	20	3.2	Ja, barge-terminal CCT
Oosterhout	Everdenberg Oost	Functioneel grootschalig	0	17,2	5	16	3.2	Nee

Bron: IBIS Noord-Brabant. Bewerking: Stec Groep, 2020. *Wordt feitelijk niet aangeboden, beperking in beschikbaarheid

Voor een aantal locaties geldt dat er sprake is van een specifiek label en/of functieaanduiding, of gelden er mogelijk andere beperkingen in de beschikbaarheid van het aanbod. De grootste locaties lichten we in onderstaande tabel toe.

⁷ Op industrieterrein Moerdijk zijn geen vaste kavels, maar wordt per aanvraag gekeken naar de best mogelijk locatie. Deze 70 hectare is een schatting op basis van het grootst braakliggende stuk grond.

Tabel 6: Specifieke labels en/of mogelijke beperkingen in het aanbod

Bedrijventerrein	Toelichting op specifieke functieaanduiding en/of beperkingen in het aanbod
Moerdijk	<ul style="list-style-type: none"> • In de Havenstrategie van Moerdijk wordt ingezet op duurzame ontwikkeling van de chemie en procesindustrie. • Er wordt gestreefd naar bedrijven uit chemische procesindustrie op de uit te geven gronden. Indien naar oordeel van het bevoegd gezag voldoende vaststaat dat de gronden niet (volledig) nodig zijn voor dit segment, worden deze aangewend voor andere grootschalige bedrijven. • Bedrijven uit categorie 3 zijn alleen toegestaan voor zover het grootschalige bedrijven betreffen en zijn gerelateerd aan de haven- en logistieke activiteiten. • Ter plaatse van aanduiding 'havengerelateerd' (circa 40 hectare) zijn ook bedrijven uit categorie 3 toegestaan, mits het gaat om bedrijven met (logistieke) activiteiten die gerelateerd zijn aan de havenactiviteiten op het Industrieterrein Moerdijk.
AFC Nieuw-Prinsenland	<ul style="list-style-type: none"> • Agro- en foodgerelateerde bedrijven, bedrijven op het gebied van be- en verwerkende agrologistiek en bedrijven uit de voedings- en genotmiddelenindustrie • Naar invloed op de omgeving vergelijkbare agro- en foodgerelateerde bedrijven, bedrijven op het gebied van be- en verwerkende agrologistiek en bedrijven uit de voedings- en genotmiddelenindustrie
Business Centre Treeport	<ul style="list-style-type: none"> • Agrologistieke bedrijven, handelsbedrijven en toeleveranciers en dienstverlenende bedrijven waarbij de activiteiten primair gericht zijn op het leveren van en verlenen van diensten aan de boomteeltsector • Kennis- en onderzoeksvoorzieningen, waarbij de activiteiten primair gericht zijn op het vergaren van kennis en het ontwikkelen van nieuwe producten/processen met betrekking tot de boomteeltsector
Logistiek Park Moerdijk	<ul style="list-style-type: none"> • Vanwege stikstofwetgeving is de ontwikkeling van Logistiek Park Moerdijk vertraagd.
Emer-Zuid	<ul style="list-style-type: none"> • Voor Emer-Zuid staat 28,5 hectare aan niet-bouwrijp aanbod geregistreerd. Deze hectares staan leeg, hebben een bedrijfsbestemming, worden feitelijk niet aangeboden en het is onduidelijk wanneer over de toekomstige invulling duidelijkheid ontstaat. Dat laatste kan de lokale en subregionale marktsituatie in het marktsegment nogal beïnvloeden.

Bron: Ruimtelijkeplannen.nl & deskresearch

Meer dan helft van zacht planaanbod is strategische reserve

Zo'n 80 hectare van de zachte plannen zijn opgenomen in regionale afspraken. Van deze locaties zijn Rithmeesterpark (2^e fase) en De Ster getypeerd als grootschalige logistiek (in IBIS). Daarnaast is er nog ruim 400 hectare aan zachte plannen die ontwikkeld kunnen worden bij concrete marktvaart. Een groot deel daarvan is aangemerkt als strategische reserve, zoals Omleiding A58/A17 bij Roosendaal en Auvergnepolder bij Bergen op Zoom.

Figuur 20: Zacht planaanbod naar type

Bron: IBIS Noord-Brabant.

In onderstaande tabel zetten we de zachte plannen op een rij, inclusief typering volgens IBIS.

Tabel 7: Zacht planaanbod

Gemeente	Bedrijventerrein	Typering IBIS	Extra te ontwikkelen plannen conform regionale afspraken	Te ontwikkelen bij concrete marktvrage
Breda	Rithmeesterpark fase 2	Mkb	17	0
Oosterhout	Vijf Eiken	Zware industrie	15	0
Bergen op Zoom	De Ster	Grootschalige logistiek	15	0
Bergen op Zoom	De Schans 6	Mkb	10	0
Etten-Leur	Zoekgebied West	Mkb	10	20,0
Moerdijk	Noordrand	Mkb	7	10,0
Moerdijk	Fijnaart-West	Mkb	3	2,0
Drimmelen	Brieltjenspolder II	Mkb	2	0
Roosendaal	Omlleiding A58/A17	Strategische reserve	0	100,0
Bergen op Zoom	Auvernegepolder	Strategische reserve	0	65,0
Breda	Breda Oost	Strategische reserve	0	57,0
Breda	Breda West	Strategische reserve	0	40,0
Geertruidenberg	Heulweg	Mkb	0	25,0
Moerdijk	Stationsgebied	Mkb (supportdiensten LPM)	0	20,0
Zundert	BC Treeport	Thematerrein	0	19,0
Moerdijk	Sint Josephplein	Mkb	0	10,0
Altena	Subreg. BT Giessen	Mkb	0	7,2
Woensdrecht	Uitbr. De Kooi	Mkb	0	6,0
Rucphen	Ontsluiting Zuidelijk deel omlleiding	Mkb	0	5,0
Rucphen	Doortrekking Vosdonkseweg	Mkb	0	5,0
Steenbergen	Reinierpolder	Mkb	0	3,4
Alphen-Chaam	Uitbreiding BT Alphen	Mkb	0	3,0
Alphen-Chaam	Uitbreiding Baarleseweg Noord	Mkb	0	3,0

Bron: IBIS Noord-Brabant.

Toenemend aantal herontwikkelingen zichtbaar

De forse ruimtevraag vanuit de logistieke sector en het opdrogende aanbod is in recente jaren een belangrijke drijfveer geweest voor herontwikkeling van bestaande bedrijventerreinen (nieuwbouwontwikkelingen op bestaande, al uitgegeven, kavels die voorheen al in gebruik zijn geweest). Ook in West-Brabant zien we diverse herontwikkelingen op zogenaamde brownfields, met name op de logistieke toplocaties. Vanaf 2017 gaat het om circa 125 hectare aan gerealiseerde en/of aangekondigde herontwikkelingen. Dat is per jaar net zoveel als de gemiddelde gerealiseerde uitgifte van de afgelopen jaren.

Wij zien op basis van onze monitoring dat jaarlijks 20% van de ruimtevraag in de logistiek op een brownfieldherontwikkeling landt. Kansrijke plekken zijn relatief oude terreinen nabij de stad (en daarmee personeel), aan het water en met uitstekende ontsluiting. De markt richt zijn vizier steeds meer op herontwikkelingsplekken, en vanuit het maatschappelijke debat is er steeds meer aandacht voor de bestaande bedrijventerreinen. Onze verwachting is dat het marktaandeel van brownfields in de komende jaren toe zal nemen. Onderstaande voorbeelden laten zien dat in veel gevallen buitenlandse vastgoedontwikkelaars- en beleggers betrokken zijn (zoals WDP, Heylen, Montea en VGP uit België, maar ook partijen als Goodman en Logistic Capital Partners). Huurders die zij aantrekken zijn zowel regionaal georiënteerde partijen (bijvoorbeeld Sligro) als meer 'footloose' contractlogistiek (bijvoorbeeld ID Logistics voor MediaMarkt). Dit betekent dat hiermee ook nieuwe bedrijvigheid voor de regio wordt aangetrokken.

Tabel 8: Voorbeelden brownfieldherontwikkelingen in West-Brabant (recent en aangekondigd)

Gemeente	Bedrijventerrein	Ontwikkelaar / bedrijf	Omvang kavel
Breda	IABC / The Greenery	WDP (Lidl)	12,0 ha
Breda	Charles Petitweg	Sligro	5,4 ha
Etten-Leur	Vosdonk	Heylen (ID Logistics / MediaMarkt)	11,3 ha
Etten-Leur	Vosdonk	Montea	3,5 ha
Moerdijk	Haven Moerdijk	DHG (o.a. Lidl)	15,3 ha
Moerdijk	Haven Moerdijk	Accres Real Estate	2,9 ha
Oosterhout	Vijf Eiken	Goodman	12,5 ha
Roosendaal	Majoppeveld Noord	Logistics Capital Partners	21,0 ha
Roosendaal	Majoppeveld Zuid	Victorem Investments & BVR Groep	6,6 ha
Roosendaal	Borchwerf Noord	VGP (o.a. Active Ants)	8,7 ha
Roosendaal	Borchwerf Noord	Bolckmans & Van Dam Invest	3,9 ha

Bron: Stec Groep, Database Locatiebeslissingen Nederland.

WAT BETEKENT DIT VOOR WEST-BRABANT?

We concluderen dat de uitgifte in West-Brabant in recente jaren op een hoog niveau heeft gelegen, met name gedreven door de vraag vanuit grootschalige logistiek. Tegelijkertijd zien we in 2019 een relatief lage uitgifte, terwijl er kwantitatief voldoende aanbod is. Ook zien we toenemende interesse in herontwikkeling van bestaande, verouderde delen van bedrijventerreinen (zogenaamde brownfield-herontwikkelingen). Dit duidt erop dat het beschikbare aanbod kwalitatief niet volledig aansluit op de vraag. Dit geldt vooral voor het segment ‘functioneel grootschalig’, en dan met name voor grootschalige logistiek. Wanneer we inzoomen op het harde plaanbod blijkt dat een groot deel een specifiek label heeft, of dat er beperkingen zijn in de (directe) beschikbaarheid.

3 Wat komt op de West-Brabantse bedrijventerreinen af?

3.1 Prognose

Provinciale prognose: circa 194 tot 399 hectare uitbreidingsvraag in periode 2018 t/m 2030

In 2018 is de provinciale bedrijventerreinenprognose opgesteld. De uitbreidingsvraag in West-Brabant in de periode 2018 t/m 2030 is geraamd in een bandbreedte van 194 tot 399 hectare. Het midden-scenario gaat uit van 309 hectare. Veruit het grootste deel van de vraag komt vanuit de logistiek en groothandel. Daarnaast is de chemische industrie goed voor een aanzienlijk deel van de vraag.

Figuur 21: Uitbreidingsvraag regio West-Brabant in periode 2018 t/m 2030, in drie scenario's

Bron: Stec Groep (2018), Prognose bedrijventerreinen en kantoren Noord-Brabant.

Grootste deel van de uitbreidingsvraag gericht op functioneel grootschalig werkmilieus

Daarbij is een indicatieve vertaling gemaakt van de uitbreidingsvraag naar drie typen werkmilieus. Door de verdergaande fragmentatie van de productieketen en toenemende verwevenheid tussen verschillende sectoren en bedrijven in de economie, gaat de vraag naar bedrijventerreinen steeds meer dwars door 'traditionele' terreintypen heen. Het verschil tussen sectoren wordt diffuser. Zo wordt het onderscheid tussen logistiek en productie minder duidelijk (bijvoorbeeld assemblage in distributiecentra) en halen productiebedrijven steeds vaker (kantoorachtige) activiteiten als R&D, engineering of kwaliteitscontroles in huis. Hierdoor is het lastiger om locaties 'sec' te segmenteren naar bijvoorbeeld type sector, milieucategorie of uitstraling/verschijningsvorm. Steeds vaker is bijvoorbeeld relevant of op de locatie veel of minder interactie met de omgeving kan plaatsvinden. Daarvoor is o.a. de ligging relevant; ligt de locatie in stedelijk gebied of juist hier buiten. In plaats van een indeling naar traditionele terreintypen (zoals een industrieterrein of logistiek terrein) kiezen we dan ook voor een indeling waarbij omvang en (mate van) interactie met de omgeving centraal staan. Dit leidt tot een driedeling qua type werkmilieus:

- Functioneel werkmilieu: (1) grootschalig en (2) klein/middelgroot
- Stedelijk werkmilieu: (3) klein/middelgroot

Veruit het grootste deel van de uitbreidingsvraag in West-Brabant richt zich naar verwachting op het werkmilieu functioneel grootschalig. Hier valt onder andere de grootschalige logistiek onder.

Figuur 22: Uitbreidingsvraag (2018 t/m 2030) West-Brabant naar type werkmilieu, indicatief

Bron: Stec Groep (2018) Prognose bedrijventerreinen en kantoren Noord-Brabant.

Prognose versus realiteit

In 2018 lag zowel de ontwikkeling van de voorraad als de uitgifte boven de het hoogste scenario uit de prognose. In 2019 lagen beiden onder het midden-scenario. Op basis van twee jaren kan nog weinig gezegd worden over de verhouding tot de prognose. Wel valt op dat de uitgifte in 2019 relatief sterk is terug gevallen, terwijl het nog volop hoogconjunctuur was. Een verklaring hiervoor is dat het aanbod aan grootschalige kavels voor de logistiek aan het opdrogen is. We zien in 2019 dat de grootste uitgegeven kavel 2,3 hectare is. De vraag naar XL-kavels komt in de praktijk weliswaar schoksgewijs (incidenteel) voor, maar gezien de hoogconjunctuur en grootschalige uitgiftes in omringende regio's kan verwacht worden dat bij voldoende geschikt aanbod de uitgifte in West-Brabant op een hoger niveau had gelegen.

3.2 Vervangingsvraag

Vervangingsvraag op basis van inventarisatie gemeenten en beoordeling status

Alle gemeenten zijn als onderdeel van dit onderzoek gevraagd naar potentiële transformatieplannen. Daaruit zijn zo'n 30 locaties naar voren gekomen. In de bijlage is een lijst opgenomen met de opgegeven locaties. Gemeenten is bij deze uitvraag ook gevraagd hoe 'hard' de plannen al zijn en of er zittende bedrijven verplaatst moeten worden. Op basis van dit soort kenmerken delen we de plannen in naar vier categorieën. Deze methodiek is in lijn met de methodiek die bij de provinciale prognose is gehanteerd.

Het kan dus voorkomen dat opgegeven hectares in de samenvattende tabel lager uit komen. Redenen hiervoor kunnen zijn dat het terrein al geruime tijd braak ligt en/of dat de bedrijfsverplaatsing al heeft plaatsgevonden. In dat geval is er sprake van een theoretische/planologische vervangingsvraag: de beschikbare planologische voorraad wordt verkleind en zou vanuit die optiek elders gecompenseerd moeten worden. Echter, in de praktijk zijn er geen bedrijven die verplaatst moeten worden en gaat dit niet ten koste van het beschikbare aanbod. In dat geval zijn de hectares niet meegenomen in de samenvattende tabel.

Bijna 13 hectare aan 'harde' vervangingsvraag

Voor veel transformatieplannen in de regio heeft de bedrijfsverplaatsing al plaatsgevonden, is een bedrijfsverplaatsing niet noodzakelijk of zijn er op het terrein geen bedrijven gevestigd. Hierdoor zijn er slechts twee transformatieplannen die naar onze inschatting tot een daadwerkelijke vervangingsvraag leiden: Belcrum (Breda) en de realisatie van het plan Stadsoevers (Roosendaal). Deze transformaties gecombineerd resulteren in een vervangingsvraag van circa 12,5 hectare.

Daarnaast zijn er nog plannen waar proces en overleg gaande is en beleidsvoornemens van gemeenten. In potentie zijn deze plannen goed voor nog eens ruim 30 hectare aan vervangingsvraag. Gezien de onzekerheid van de plannen en de vaak langdurige procedures tot daadwerkelijke transformatie is het maar de vraag in hoeverre deze vraag in de periode tot en met 2030 gaat landen.

Tabel 9: Planstatus en te verwachten vervangingsvraag transformatieplannen

Planstatus	Vervangingsvraag in hectare
Overeenstemming bereikt of in uitvoering	12,5
Proces en overleg gaande, nog geen overeenstemming	11,5
Beleidsvoornemen gemeente, nog geen overeenstemming	21,6
Onduidelijk / overig	0,0

Bron: Gemeenten West-Brabant 2020, Bewerking: Stec Groep, 2020

Vervangende ruimtevraag vaak efficiënter ingevuld

We zien in de praktijk dat bedrijven bij relocatie (vanuit een transformatiegebied) vaak minder ruimte nodig hebben dan voorheen. Bij nieuwbouw kan de ruimte vaak efficiënter ingericht en benut worden. Dit blijkt uit diverse voorbeelden. We zien in de praktijk bedrijven die in de nieuwe situatie een ruimtebesparing kennen van 40 tot wel 60%.

3.3 Trends en ontwikkelingen

Next Economy: vier megatrends

Ontwikkelingen en innovaties volgen elkaar in de hedendaagse markt in hoog tempo op. Door technologische ontwikkelingen (digitalisering, nieuwe productietechnieken) en maatschappelijke opgaven (klimaat, energie, circulair) herstructureren bedrijven hun (productie)processen en kiezen zij voor een andere vormen van samenwerking. Technologische vooruitgang zorgt voor een nieuwe dynamiek in de locatiekeuze en het gebruik van robots, digitale innovaties en de 'internet of things' leiden tot verhoogde productie, efficiëntie en flexibiliteit. Er wordt ook wel gesproken over de 'vierde industriële revolutie' (industrie 4.0). De oude verticale, hiërarchische economische structuur verandert steeds meer in een netwerkeconomie. Samenwerking, diversiteit en kennisuitwisseling zijn daarbij steeds belangrijker om innovatie te creëren.

De 'next economy' is het gevolg van meerdere op elkaar passende ontwikkelingen, die op dit moment in de markt worden waargenomen. Hieronder beschrijven we vier prominente ontwikkelingen hierbinnen, die naar verwachting de grootste invloed op (de vraag naar) bedrijventerreinen gaan hebben:

1. Duurzaamheid & energietransitie
2. Circulaire economie
3. Digitalisering: automatisering & robotisering, groei van smart industry & logistics
4. E-commerce

1. Duurzaamheid en energietransitie

Wat is het?

- Duurzaamheid en de energietransitie vormen één van de belangrijkste maatschappelijke opgaven. Doel is om fors te investeren in energiebesparing en schone, hernieuwbare energieopwekking en daarmee de uitstoot van CO₂ (broeikasgassen) en andere vervuilende stoffen drastisch te verminderen. Daartoe is in 2019 een Nationaal Klimaatakkoord vastgesteld dat inzet op een CO₂ reductie van 49% ten opzichte van 1990. Dit akkoord is de Nederlandse uitwerking van de afspraken uit het Klimaatakkoord van Parijs. En een vervolg op het Energieakkoord, dat in 2013 werd gesloten.
- Als uitvloeisel van het Klimaatakkoord moeten o.a. Regionale Energie Strategieën worden opgesteld (RES). In deze RES-en geven de 30 energie regio's aan waar en hoe het beste duurzame energie opgewekt kan worden. Waar is ruimte en hoeveel? Voor welke groene energiebronnen? En wat is de uiteindelijke bijdrage van de regio aan de duurzame energievoorziening; hoeveel opwek kan er plaatsvinden?
- Bedrijventerreinen waren bij de energietransitie vooralsnog slecht in beeld. Recent is hierin verandering gekomen en wordt ook nadrukkelijker naar de kansen en mogelijkheden op bedrijventerreinen gekeken in bijvoorbeeld de RES-en. Ook hebben een 30-tal initiatiefnemers⁸ een Convenant Verduurzaming Bedrijventerreinen getekend en werken zij nu aan een programmatische aanpak hiervoor richting EZK en BZK.

⁸ Waaronder Stec Groep. Voor meer informatie: <https://www.bepositief.nl/convenant-verduurzaming-bedrijventerreinen-ondertekend-door-29-partijen/>

	<ul style="list-style-type: none"> • Er ligt immers een flink potentieel: bedrijventerreinen huisvesten bovengemiddeld veel bedrijven met een hoog energie- en grondstoffenverbruik en afvalproductie. Zo komt ruim 70% van het energieverbruik in Nederland voor rekening van bedrijven. Bedrijventerreinen hebben daarbinnen een aandeel van ruim 30%. Dit betekent dat hier ook grote kansen liggen voor besparing en verduurzaming. Denk aan het reduceren van energie en grondstoffengebruik, maar ook duurzame opwek en opslag en uitwisseling van (rest)stromen, zoals materialen en warmte. Uiteraard hangen de potenties daarbij af van het type terrein en de samenstelling van de bedrijvigheid. • De aanpak en doelstellingen uit deze akkoorden hebben invloed op bedrijven en hun omgeving en vastgoed. Bedrijven zullen steeds meer gestimuleerd dan wel gedwongen worden om bijvoorbeeld duurzamer te produceren en hun (fossiele) energieverbruik te reduceren. Diverse grote – veelal industriële – bedrijven moeten van het (Groningen)gas af. Een concrete maatregel is bijvoorbeeld de verplichte investering in maatregelen die een korte terugverdientijd hebben (voor grootverbruikers). Daarnaast ontstaat er ook een nieuwe ‘economie’ rondom energie en duurzaamheid die bedrijven kansen biedt.
<p>Wat betekent het voor vestigingsdynamiek?</p>	<ul style="list-style-type: none"> • Er ontstaan meer investeringen bij bestaande bedrijven in de energievoorziening. Het gaat dan om investeringen om gebruik te verminderen, denk aan isolatie, maar ook in duurzame energievoorziening en –opwekking. Zowel individueel als collectief. • Er komen nieuwe bedrijven op die actief zijn op het vlak van energie en duurzaamheid, die mogelijk vraag uitoefenen op bedrijventerreinen. • De energietransitie begint ook zichtbaar te worden in de grotere bovenregionale locatiedynamiek. Daarbij zien we nu vooral focus op plekken nabij havengebieden, met veel ruimte, hoge milieucategorie, multimodaliteit en bijvoorbeeld een gunstige ligging voor het uitoefenen van de bouw van windmolenparken op zee (denk aan havengebied Vlissingen).
<p>Hoe werkt dit uit voor West-Brabant?</p>	<ul style="list-style-type: none"> • Het energieverbruik op de West-Brabantse bedrijventerreinen is relatief hoog. Dat heeft te maken met de samenstelling van de bedrijvigheid. Er is veel chemische en voedingsmiddelenindustrie gevestigd. Beide sectoren zijn grootverbruikers wat betreft gas en elektriciteit, waarbij de chemie de kroon spant. Deze sector is sterk vertegenwoordigd op het Zeehaven- en Industrierrein Moerdijk, maar bijvoorbeeld ook in Bergen op Zoom. De voedingsmiddelenindustrie is vooral sterk aanwezig op bedrijventerreinen in Breda, Roosendaal, Bergen op Zoom, en Etten-Leur. • Het totale energieverbruik op de West-Brabantse terreinen bedraagt circa 30 PJ⁹. Dat is ongeveer 25% van het energieverbruik op bedrijventerreinen in heel Brabant (119 PJ). • Er liggen daarmee zodoende forse kansen voor besparing en duurzame opwekking en de ontwikkeling van bedrijventerreinen in West-Brabant tot ‘energieknooppunten’: <ul style="list-style-type: none"> • In de eerste plaats door zonnepanelen op daken van bedrijfspanden. Daarbij heeft West-Brabant extra potentieel dan veel andere regio’s vanwege het forse areaal aan logistieke panden. Hoewel er steeds meer panelen worden gelegd, is er nog veel onbenut potentieel. Overigens kan dit potentieel niet altijd worden benut, bijvoorbeeld omdat de dakconstructie de panelen niet kan dragen. Dit is vooral het geval bij oude logistieke panden. Terreinen met veel potentieel zijn bijvoorbeeld te vinden in Bergen op Zoom (Theodorushaven), Roosendaal/Halderberge (Borchwerf), Moerdijk (Zeehaven en Industrierrein), Etten-Leur (Vosdonk), diverse terreinen in Breda en Oosterhout (o.a. Vijf Eiken). • In de tweede plaats zijn er op bedrijventerreinen ook kansen voor windenergie, zeker daar waar de arbeidsintensiteit laag is. Binnen de RES 1.0 van West-Brabant zijn bedrijventerreinen als een van de drie clusters benoemd voor realisatie van windenergie. Bedrijventerreinen lenen zich goed voor de ruimtelijke inpassing en de netinfrastructuur is bovengemiddeld geschikt. • Ten derde kunnen bedrijventerreinen in West-Brabant een belangrijke rol spelen in energieopslag en warmteproductie. • De meest kansrijke terreinen voor het realiseren van regionale energiehubs (BCI, feb. 2019) zijn de grote bedrijventerreinen met een strategische ligging in het energienetwerken en bedrijven waar veel verduurzamingspotentieel ligt. Op en om deze terreinen zijn aanknopingspunten voor de grootschalige opwekking van energie, grote besparingen van energie door uitwisseling van warmte en reststoffen, voor de ontwikkeling van innovatieve technologie (conversie van waterstof, afvang van CO₂-afvang, e.d.). Deze kansen liggen alles overziend vooral op de terreinen bij Bergen op Zoom, Industrierrein Moerdijk, Etten-Leur, Roosendaal, Breda en Oosterhout. • Dit betekent niet dat verduurzaming van de energievoorziening op andere terreinen onaantrekkelijk is. Het effect op de ambities en opgaven is hier echter beperkt(er). Bovendien zien we dat op andere locaties in West-Brabant de ligging ten opzichte van het hoofdspanningsnet en de netcapaciteit belangrijke beperkingen oplevert (zie netwerkkaart Enexis hieronder): het noorden tot

⁹ Bron: kaarten verduurzamen bedrijventerreinen Noord-Brabant, zie: <https://noord-brabant.maps.arcgis.com/apps/MapSeries/index.html?appid=3c6df1195dc04a5d8c5ee0ff0b090dbc>

en met de Brabantse stedenrij is binnen het huidige elektriciteitsnetwerk goed ontsloten, het zuiden en Altena veel minder. Dit betekent dat in het noorden van de regio en in de stedenrij grootschalige inpassingen (op bedrijventerreinen) mogelijk zijn, mits er voldoende capaciteit op het net is. In het zuiden is de inpassing van grootschalige parken door de grote afstand tot hoofdstations nauwelijks haalbaar. De capaciteit is er beperkt, ook voor kleine initiatieven. Een vergelijkbaar ruimtelijk beeld zien we terug bij de situering van warmtebronnen in West-Brabant (zie kaart hieronder).

Netwerkkarta West-Brabant

Bron: RES 1.0 West-Brabant

Warmtebronnen West-Brabant

2. Circulaire economie

 <p>Wat is het?</p>	<ul style="list-style-type: none"> • De circulaire economie gaat uit van een economisch systeem waarin de herbruikbaarheid van producten en grondstoffen wordt gemaximaliseerd en waardevernietiging (en afval) wordt verminderd. Denk o.a. aan het winnen van bouwmaterialen, afvalstoffen en schaarse metalen uit de stad ('urban mining') en het benutten van restwarmte of CO₂ als energiebron om hiermee weer nieuwe producten te produceren. Voor bedrijven en (kennis)instellingen loont het bijvoorbeeld steeds meer om dicht bij elkaar te zitten en/of dicht bij de herkomst van grote reststromen en afnemers. • Belangrijk: circulaire economie is geen op zichzelf staande sector. Circulariteit gaat door alle sectoren heen. Het is een andere vormgeving van het economisch systeem en het businessmodel binnen de bestaande sectoren. Uiteraard ontstaan binnen die sectoren wel (kansen voor) nieuwe bedrijven.
<p>Wat betekent het voor vestigingsdynamiek?</p>	<ul style="list-style-type: none"> • Circulariteit staat – in tegenstelling tot energie – nog in de kinderschoenen¹⁰. Circulariteit als vestigingscriterium (het bepalen van hun locatie door bedrijven op basis van de aanwezigheid van afnemers of aanbieders van bijvoorbeeld reststoffen) is nu nog niet aan de orde, maar ook bij gevestigde bedrijven op bestaande terreinen komt het nog maar beperkt van de grond. De businesscase is vaak nog niet rendabel. • We zien nu vooral de dynamiek bij de koplopers. Veelal grotere bedrijven, met bijvoorbeeld veel R&D budget, die hun nek kunnen uitsteken op vlak van CE. Of juist bij start-ups, die vanaf het begin zich richten op een circulaire business. De grote middengroep van regulier MKB is er vaak nog niet mee bezig. • Dit is ook zichtbaar in de ruimtevrage/locatiedynamiek. Circulaire investeringen leiden vooral tot meer dynamiek bij de industrie (recycling, nieuwe grootschalige productie/fabricage) en logistiek (transport reststromen). We zien het aandeel van industrie in de bovenregionale locatiedynamiek in Nederland de laatste jaren stijgen¹¹. • De dynamiek concentreert zich in belangrijke mate op lokaal en regionaal niveau. Op dat schaalniveau kunnen het makkelijkst kringlopen gesloten worden en worden onnodige vervoersbewegingen over grote afstand (met hogere kosten en nadelige milieueffecten) voorkomen. • Ruimtelijke kenmerken zoals een goede, bij voorkeur multimodale, bereikbaarheid, nabijheid van leveranciers, afzetmarkten en (duurzame) energiebronnen (bijv. ook warmte) zijn belangrijk voor succesvolle circulaire werklocaties. Ook de beschikbaarheid van voldoende milieuhinderruimte en ruime bebouwingmogelijkheden (hoogt, bebouwingspercentage) zijn belangrijke aspecten. • De coronacrisis kan een impuls geven aan de circulaire economie, doordat de kwetsbaarheid van de globaal georganiseerde productieketens en supply chains is blootgelegd. Bovendien zijn landen, regio's en steden door de 'lock-down' meer op zichzelf aangewezen en worden lokale bedrijven en producenten 'herondekt'. Ook vergroot de huidige situatie het maatschappelijk bewustzijn van consumenten en bedrijven en vergroot het de kritiek op de wijze waarop we onze economie tot op heden hebben vormgegeven. • In een binnenkort te verschijnen onderzoek van Stec Groep onder ruim 120 gemeenten zegt bijna 70% van de respondenten te verwachten dat de coronacrisis leidt tot een impuls aan meer regionaal en lokaal georganiseerde (circulaire) productiestructuren. Ook is bijna 80% van de respondenten het eens met de stelling dat corona de kwetsbaarheid van onze huidige economie aantoonde. Meer dan 80% van de gemeenten geeft aan dat hun werklocatie nog helemaal niet klaar is voor de circulaire economie.
<p>Hoe werkt dit uit voor West-Brabant?</p>	<ul style="list-style-type: none"> • Om kringlopen te sluiten en kansrijke circulaire businesscases te realiseren massa, kwaliteit en betrouwbaarheid van de materiaal- en energiestromen cruciaal. Dat betekent dat circulaire economie al snel op niveau van een grote stad of regio bekeken moet worden om ketens te verbinden. Vanuit die optiek is het ook vrijwel onmogelijk om naar 100% circulariteit op niveau van één locatie te streven. Het gaat uiteindelijk om een netwerk van locaties in de nabijheid van leveranciers en afzetmarkten van (hernieuwbare) grondstoffen, reststromen en energiebronnen. • De locaties die daarbinnen het meest aantrekkelijk zijn, zijn de locaties waar veel reststromen zijn of bij elkaar kunnen komen, waar kansen zijn voor industriële symbiose, energiebronnen (duurzame energie, warmte, etc.) en waar de ruimtelijke kenmerken gunstig zijn. Het gaat dan vooral om een goede multimodale bereikbaarheid, grote kavels en hoge milieuhindercategorie. Ligging nabij een stedelijk gebied kan een belangrijk voordeel zijn, maar soms is juist een meer perifere ligging wenselijk.

¹⁰ Zie o.a.: <https://stec.nl/turbo-op-toekomststendige-bedrijventerreinen/10/> & het rapport 'Brabantse werklocaties toekomstproof' van BrabantAdvies: https://www.brabantadvies.com/wp-content/uploads/2019/10/Brabantse-werklocaties-toekomstproof_BrabantAdvies_10.2019_DEF.pdf

¹¹ Zie: <https://stec.nl/20-jaar-monitoring-locatiedynamiek/04/>

- Vanuit dat perspectief zijn – volgens een analyse van BCI (2019) – de meest kansrijke plekken voor circulaire economie in West-Brabant het Zeehaven- en Industrieterrein Moerdijk (en in potentie ook LPM), Borchwerf (Roosendaal/Halderberge), Vosdonk (Etten-Leur), Theodorushaven (Bergen op Zoom), Vijf Eiken en Weststad (Oosterhout) en Hoogeind (Breda).

3. Digitalisering: automatisering & robotisering, groei van smart industry & logics

 <p>Wat is het?</p>	<ul style="list-style-type: none"> • In de productiesector en de logistiek zien we robots steeds meer (routine)werkzaamheden overnemen. Dit is nodig om de productie en toegevoegde waarde te kunnen blijven verhogen en om (internationaal) concurrerend te blijven. Inmiddels zijn er in Nederland 155 robots per 10.000 werknemers in de industrie, fors meer dan wereldwijd (74, bron: International Federation of Robotics). De jaarlijkse groei is zo'n 10%. Na de elektronische- en auto-industrie, gaat de robotisering nu vooral hard in de voedingsmiddelen- en chemische industrie. Ook in de logistieke sector wordt een sterke automatiserings- en robotiseringsslag verwacht, maar denk ook aan de bouwsector waar er een verschuiving plaatsvindt naar steeds meer <i>prefab</i>-productie. • Dit alles leidt tot de verdere opkomst en groei van smart industry & smart logistics. Dit betreft de koppeling van automatisering en gegevensuitwisseling aan industriële productie en logistieke processen via slimme sensoren, big data, internet of things, automatisering/robots et cetera. Bestaande producten en processen worden hierdoor slimmer en efficiënter. Er ontstaan bovendien nieuwe producten, diensten en processen. Samenwerking tussen bedrijven in de (high tech) waardeketen wordt belangrijker om innovatief en concurrerend te blijven. Op locatieniveau leidt dit o.a. tot het delen van bedrijfsgebouwen, voorzieningen en faciliteiten.
<p>Wat betekent het voor vestigingsdynamiek?</p>	<ul style="list-style-type: none"> • Robotisering en automatisering betekenen veelal meer ruimtevraag, vooral vanuit industrie en logistiek. Een meting van ons onder ruim 100 bedrijven uit deze sectoren¹², laat zien dat 75% van deze bedrijven verwacht te investeren in vernieuwing en uitbreiding van productielijnen en warehousing met robots. 55% van de bedrijven verwacht hierdoor meer of andere ruimte nodig te hebben, 38% verwacht een stabiel ruimtegebruik en maar 8% verwacht een afname. • Smart industry draagt de opleving en reshoring van de industrie naar Nederland. Hier is de kennis én infrastructuur voor innovatieve high tech maakindustrie van veel toegevoegde waarde. Smart industry zorgt voor meer ruimtevraag en investeringsbeslissingen vanuit de industrie, nu en in de komende 10 à 15 jaar. In het kielzog daarvan ontstaat een impuls aan de vraag vanuit logistiek, dienstverleners, onderzoeks- en kennisinstellingen, et cetera. • Smart logistics stuwt de verdere groei van de logistiek op in de komende jaren en zorgt voor nieuwere vormen van logistieke services, kennisintensieve logistiek, lastmile logistiek en retourlogistiek. Maar bijvoorbeeld ook het ontstaan van digitale warehouses, van waaruit vele producten aangeboden kunnen worden, maar waarvoor slechts een klein (print)oppervlak nodig is

¹² Multiclient onderzoek lange termijn ruimtebehoefte industrie voor 10 provincies, waaronder Noord-Brabant. Stec Groep, 2018

<p>Hoe werkt dit uit voor West-Brabant?</p>	<ul style="list-style-type: none"> • Belang van een optimale digitale infrastructuur op de West-Brabantse bedrijventerreinen neemt verder toe. Denk daarbij aan glasvezelverbindingen, 5G-netwerken, etc. • Door verdergaande digitalisering zullen (digitale) platformen bovendien steeds sturender worden voor productie en logistiek. Denk aan fabrieken die verbonden zijn met de cloud en waarin alle processen aangestuurd kunnen worden vanuit de klantbehoefte. De fabriek is daarbij zelf een platform met productietechnologieën die ingezet kunnen worden om iets snel te maken én te leveren. • De abrupte switch naar het thuis en op afstand (online) werken door de coronamaatregelen, ook in West-Brabant, leidt tot een versnelde digitalisering bij bedrijven. Hierdoor nemen de eisen aan digitale infrastructuur op bedrijventerreinen toe. Ook geeft het een impuls aan de toch al snel groeiende vraag vanuit datacenters. West-Brabant speelt op die markt echter nu geen belangrijke rol, het aantal vestigingen is beperkt. Meest waarschijnlijk is vraag die komt vanuit al gevestigde datacenters die willen groeien.
---	---

4. E-commerce

	<p>E-commerce is de verzamelnaam voor online handel, wat in de praktijk neerkomt op verkoop via webshops. In vergelijking met het verleden gaan veel goederen vaker door een distributiecentrum. 1x bij de producent/leverancier, 1x door het distributiecentrum van de retailer (zoals Bol.com, Wehkamp, of Zalando) en tot slot voor een substantieel deel nogmaals, omdat de e-commerce grote retourstromen kent. Dit terwijl voorheen een fysieke winkel bevoorrad werd vanuit het distributiecentrum van de leverancier (uitgezonderd grote retailers) en retournering vond plaats in de winkel zelf. Deze trend wordt nog versterkt omdat in e-commerce veel meer artikelen getoond worden en dus ook beleverd moeten worden.</p>
<p>Wat betekent het voor vestigingsdynamiek?</p>	<ul style="list-style-type: none"> • Voor de groei van e-commerce is extra ruimte nodig. E-commerce blijft nog gestaag groeien, ook de komende periode, met name de crossborder markt voor online winkelen. Van belang is verder dat e-commerce een heel andere inrichting van een magazijn kent dan 'reguliere' distributie (picktowers met veel legborden vs. palletstellingen). Hierdoor zijn een e-commerce operatie en een reguliere operatie vaak fysiek van elkaar gescheiden in een warehouse. Dus; ook als bedrijven een omnichannel operatie uitvoeren (zowel e-commerce als traditionele winkelbeleving) zal een warehouse meer ruimte vragen dan voorheen gebruikelijk was. • Belangrijke vraag is wanneer deze <i>disruptive</i> eindigt. Voorlopig is het einde van de e-commerce revolutie nog niet in zicht. Online bestedingen zijn nog niet uitgegroeid. We verwachten dan ook dat de komende jaren nog steeds veel bedrijven vanuit deze ontwikkeling kiezen voor een ander type warehouse.
<p>Hoe werkt dit uit voor West-Brabant?</p>	<ul style="list-style-type: none"> • West-Brabant speelt in de logistieke champions league. De regio kent het grootste areaal aan logistiek vastgoed in Nederland en spant de kroon bij het aantrekken van bovenregionale vestigers (grote logistieke bedrijven van buiten de regio). • Ook de komende jaren is de verwachting dat de logistiek door blijft groeien. De provinciale prognoses laten een uitbreidingsvraag zien van 194 tot 285 ha netto in het hoogste scenario, gedreven door de hiervoor geschetste groei van de e-commerce. • De coronacrisis draagt hier zeker op korte termijn ook aan bij. Er heeft hierdoor immers een enorme extra switch plaatsgevonden naar bestellingen via internet. Niet alleen bij de gebruikelijke non-food goederen, maar nu ook bij food. Daarnaast is het niet onwaarschijnlijk dat in de jaren na de coronacrisis meer voorraden worden aangehouden door bedrijven waardoor de benodigde ruimte voor opslag en logistiek toeneemt. Immers, de crisis heeft de kwetsbaarheid van de 'just-in-time' supply chain ongenadig bloot gelegd. Vooral voor de meer vitale goederen is dit waarschijnlijk. Deze 'buffereconomie' vraagt meer ruimte, zeker ook in West-Brabant. Zowel bij al gevestigde logistieke en groothandelsbedrijven, als vanuit potentiële nieuwe vestigers. • Vanwege het maatschappelijk debat (verdozing), het Rijk dat meer regie wil voeren op de fysieke inrichting van Nederland (aanvullingsbrief NOVI, zie ook verderop) en ook de provincie Brabant die – in samenwerking met de regio's (via de programmeringsafspraken) – selectiever wil zijn in welke logistiek wordt gefaciliteerd, zal komende jaren meer clustering op topplekken plaatsvinden. Binnen West-Brabant is dat voor de verdere groei in het bijzonder Logistiek Park Moerdijk en waar mogelijk via de herontwikkeling van kansrijke (goed bereikbaar, aan het water, kansarme PDV locaties) brownfields op bestaande bedrijventerreinen.

Bredere (maatschappelijke) trends

Daarnaast speelt nog een aantal bredere trends op en relevant voor bedrijventerreinen:

- Verkleuring en opkomst informele (woon)werklocaties: de afgelopen jaren vindt een toenemende verkleuring van bedrijventerreinen plaats. Het gaat dan bijvoorbeeld om activiteiten binnen de

detailhandels- en vrijetijdssector die steeds vaker op zoek zijn naar een (grootschalige) ruimte op relatief goed bereikbare locaties, bij voorkeur goedkoper dan de van oudsher populaire binnensteden of wijkcentra. Denk hierbij aan kringloopwinkels, dansscholen, kartcentra, indoor speeltuinen, maar ook vormen van persoonlijke dienstverlening zoals kappers, tandartsen, fysiotherapie en schoonheidssalons. Bedrijventerreinen zijn aantrekkelijke locaties voor dit soort functies, zeker als het wat grootschaliger is, vanwege de aanwezige ruimte en de relatief lage huisvestigingslasten. Voor sommige terreinen is dit een prima ontwikkeling, en geeft dit een nieuwe impuls. Maar het wordt problematisch als hierdoor onvoldoende ruimte blijft voor de 'oorspronkelijke' bedrijfsruimtegebruiker en deze bedrijven in hun functioneren belemmerd worden (verkeers- en parkeeroverlast, klagende burens of beperkingen in de milieugebruiksruimte). Daarnaast is een groei zichtbaar van (informele) werklocaties in woonwijken. Dit vooral door de toename van aantal zzp-ers en microbedrijfjes. We zien dit vooral in de ict en zakelijke dienstverlening, maar bijvoorbeeld ook in sectoren als bouw, handel en reparatie, zorg en persoonlijke diensten.

- **Transformatie:** een stap verder is dat er ook steeds meer bedrijventerreinen zijn waarop woningbouw plaatsvindt of is gepland. Door het grote woningtekort en een ruimtelijk beleid dat over het algemeen inzet op zoveel mogelijk bouwen binnen bestaand stedelijk gebied (o.a. Ladder) neemt daardoor de druk op bedrijventerreinen toe, zeker in de grotere steden. Het vizier is daarbij veelal gericht op de oudere terreinen die dicht tegen de binnenstad of bijvoorbeeld aan het water liggen. Dit zijn aantrekkelijke locaties vanuit woonperspectief, maar veelal ook heel waardevolle locaties voor stadsverzorgende bedrijvigheid (loodgieters, stadslogistiek, bouwbedrijven/aannemers, etc.) en voor ontwikkelingen die in de toekomst hard nodig zijn voor duurzame economische groei, zoals circulaire activiteiten. Alleen al het bestaan van transformatieplannen kan verlamdend werken: de donkere plannenwolk zorgt ervoor dat bedrijven niet meer durven te investeren op deze bedrijventerreinen.
- **Duurzame mobiliteit:** veel bedrijventerreinen zijn nu alleen per (vracht)auto uitstekend bereikbaar. Dit is vaak ook logisch, gezien ligging nabij snelweg of aan de rand van een gemeente. Busvervoer is er soms wel, maar vaak niet hoogfrequent. Toch veranderen ook op bedrijventerreinen de eisen aan het bereikbaarheidsprofiel. Het belang van een goede OV-bereikbaarheid of de inzet van mobility oplossingen, waaronder Mobility as a Service (via speciale apps), maar in de toekomst bijvoorbeeld ook zelfrijdende (deel)auto's, neemt toe met het oog op de verwachte afname van het autobezit met 40% richting 2040¹³. Deze ontwikkeling heeft ook consequenties voor bedrijventerreinen. Niet alleen het aantal parkeerplaatsen kan dan afnemen (wat intensieve benutting van locaties versterkt en mogelijkheden biedt voor vergroening en andere duurzame maatregelen), maar de bereikbaarheid per openbaar vervoer en (maar ook (elektrische) fiets) moet dan ook sterk verbeteren. Dit betekent ook dat bij de programmering van nieuwe bedrijventerreinen de mogelijkheid voor het realiseren van multimodale bereikbaarheid veel zwaarder moet gaan meewegen. Iets wat op de kantorenmarkt al heel logisch is (knooppuntlocaties).
- **Verdozing en clustering:** door de sterke groei van distributiecentra is de afgelopen jaren de kritiek toegenomen op de zogenaamde 'verdozing' van het landschap. Deze discussie bereikte een climax toen het College van Rijksadviseurs (CrA) vorig jaar in het rapport 'XXL Verdozing' een advies uitbracht om het aantal nieuwe, grote distributiecentra te beperken. Inmiddels heeft dit advies echter zijn uitwerking gehad. Zo heeft het Rijk in de (uitgestelde) aanvullingsbrief op de NOVI aangegeven dat het de regio op de fysieke inrichting van Nederland naar zich toe wil trekken, samen met de provincies. Voor logistieke functies stuurt het kabinet op sterke concentratie op bestaande locaties (bovengemiddelde knooppunten). Er moet bovendien 'aantoonbare behoefte' bestaan. Ook moet er meer werk worden gemaakt van verduurzaming. Binnen Brabant zien we die lijn terug in het nieuwe programma Aanpak Werklocaties 2020-2023. Hierin staat o.a. dat de toegevoegde waarde van (grote) vestigers extra zwaar gaat meewegen bij de keuze om een bedrijf wel of niet (ruimtelijk) te faciliteren. Dit moet zijn plek krijgen in de programmeringsafspraken met de regio's, o.a. in de vorm van uitgifte-regels, verdere toepassing van de principes van vraaggericht ontwikkelen en nog meer focus op het enkel faciliteren van logistiek die echt gerelateerd is aan het regionale economische ecosysteem.

¹³ Zie Deloitte, 'State of the State onderzoek. Ruimtelijke winst in de stad door smart mobility, 40% minder parkeerplaatsen in 2040' (2017)

3.4 Corona-impact

Onderstaande toelichting is met de kennis van nu. Veel is nog onzeker over hoe corona precies gaat uitwerken op de bedrijventerreinen in West-Brabant en op de prognose/vraag. We blijven dit volgen in het proces en updaten waar nodig voor de te maken programmeringsafspraken richting einde jaar.

De economie staat fors uit het lood door de corona-uitbraak. De precieze impact is ongewis, maar de economische neergang die we nu meemaken is ongekend groot. Belangrijke factor is tijd. De economie gaat langzaam weer open. Maar forse economische schade en een recessie zijn onvermijdelijk. Uit vier geschetste scenario's door het Centraal Planbureau (CPB) blijkt dat de economie dit jaar zal krimpen tussen 1,2 en 7,3%. De regionaal economische structuur speelt hierin een grote rol: sommige sectoren worden zwaarder getroffen dan andere.

Krimp in vrijwel alle sectoren, alleen de gezondheidszorg groeit

Vrijwel alle bedrijfssectoren in Nederland zullen in 2020 een krimp kennen, alleen de gezondheids- en welzijnzorg ziet een toename van de activiteiten. Dit blijkt uit een scenario-analyse van RaboResearch naar de impact van de coronacrisis. Binnen sectoren zelf kunnen echter grote verschillen ontstaan: binnen de sector 'handel' zien super- en bouwmarkten de omzet door de coronacrisis sterk toenemen, terwijl bijvoorbeeld kledingwinkels of warenhuizen last hebben van de sterke vraaguitval.

De grootste impact is in deze fase van de crisis zichtbaar in de sectoren die leven van de consument en de ontmoeting: detailhandel, horeca, leisure (sport, cultuur, evenementen) en de daaraan gelieerde toeleveranciers. Denk aan bouwers van podia en tenten, maar ook groothandel gericht op de horeca. De sectoren die traditioneel op bedrijventerreinen zijn gevestigd worden relatief minder hard geraakt in deze eerste fase van de crisis. De sectoren op bedrijventerreinen met de

meeste impact zijn de metaal- en technologische industrie en auto(motive)bedrijven. Verhoudingsgewijs hebben de West-Brabantse terreinen een vrij gunstige productiestructuur met een groot aandeel van de chemische industrie, de voedings- en genotmiddelenindustrie en de logistieke dienstverlening. Deze sectoren worden ook geraakt, maar in minder hard. Bijvoorbeeld omdat de voedings- en genotmiddelenindustrie sowieso minder conjunctuurgevoelig is (mensen moeten blijven eten), maar ook omdat in de chemie bijvoorbeeld bedrijven zich zijn gaan richten op het maken van nu noodzakelijke producten als desinfectiegel, plexiglasplaten, etc. De logistieke dienstverlening draait overuren door de forse extra groei van het internetwinkelen. Het is te verwachten dat deze sectoren later in de crisis wel de gevolgen gaan merken van bijvoorbeeld omvallende klanten, gekelderde consumentenvertrouwen, sterk verslechterde buitenlandse afzetmarkten, etc.

Recent heeft het Ministerie van EZK een verdiepende analyse van de CPB-scenario's naar sector, provincie en bedrijfsgrootte gedaan. Hieruit blijkt voor West-Brabant een daling in de toegevoegde waarde die kan oplopen van -1% tot -7,75% (afhankelijk van CPB-scenario) in 2020. Voor 2021 is het beeld positiever: de voorspellingen lopen van een krimp van 2,5% tot een groei van 4,5%. De verwachtingen voor West-Brabant liggen in lijn met die voor Noord-Brabant als geheel, maar zijn voor dit jaar negatiever dan het landelijke beeld. Voor 2021 is het beeld voor West-Brabant (en de provincie als geheel) positiever dan landelijk. Wat betreft de werkgelegenheid is het beeld voor West-Brabant: -0,75% tot -6% in 2020. Voor 2021 wordt weer een lichte krimp (-2,5%) tot groei (4,25%) verwacht. West-Brabant scoort hierbij positiever dan provinciaal en landelijk gemiddeld.

Verwachte impact op sectorale werkgelegenheid in 2020

Verhuur en overige zakelijke diensten*	zeer grote krimp
Horeca	
Cultuur, sport en recreatie	
Luchtvaart	
Sierteelt	
Detailhandel non-food	grote krimp
Metaal en technologische industrie	
Overige dienstverlening**	
Autohandel	
Personenvervoer over land	gemiddelde krimp
Specialistische zakelijke diensten***	
Groothandel	
Bouw/verhuur	
Overige industrie****	
Goederenvervoer	
Logistieke diensten	
Chemische industrie	geen/kleine krimp
Onderwijs	
Detailhandel food	
Financiële instellingen	
Informatie en communicatie	
Voedings- en genotmiddelenindustrie	
Verhuur van en handel in onroerend goed	
Energie, water en afval	
Fruit- en groenteteelt	
Gezondheids- en welzijnzorg	
Openbaar bestuur	groei
Post en koeriers	

* betreft o.a. uitzendbureaus en reisbureaus.

** betreft o.a. persoonlijke dienstverlening (w.o. kappers en nagelstudio's) en levensbeschouwelijke en politieke organisaties.

*** betreft o.a. reclamebureaus, architecten en accountantskantoren.

**** betreft o.a. vervaardiging van diverse consumentengoederen (w.o. meubels) en reparatie/installatie machines en apparaten.

Dalend ondernemersvertrouwen heeft ook ruimtelijke impact

Parellel aan de krimp van productie en werkgelegenheid nemen bij bedrijven onzekerheid en twijfels over de toekomst toe. Bedrijven zetten uitbreiding of verplaatsing in de ijskast en maken een pas op de plaats als het gaat om investeringen in pand en productieproces. Er zullen ongetwijfeld bedrijven zijn die het niet redden. Hierdoor komen bedrijfspanden leeg te staan. Hoeveel en hoelang hangt onder meer af van de aard en duur van de overheidsinspanningen om bedrijven overeind te houden. Afhankelijk van de duur van de crisis, zal een dip in transacties, gronduitgifte en aanvragen voor verbouwing zichtbaar zijn.

Post-corona: het kan nog alle kanten op...

De coronacrisis kan zorgen voor verbroedering op bedrijventerreinen: bedrijven helpen elkaar om door de crisis te komen. Een mooi voorbeeld hiervan vindt plaats in de Brabantse gemeente Meierijstad. Op initiatief van de ondernemersvereniging worden vraag naar en aanbod van diensten, kennis en materialen lokaal bij elkaar gebracht. Voor de korte termijn is dit een mooie manier om door de crisis te komen. Voor de langere termijn is het een impuls voor structurele organisatie en samenwerking en daarmee een goed fundament voor verduurzaming, circulaire businessmodellen en andere (collectieve) innovaties.

De kwetsbaarheid van de verknoopte wereldeconomie en mondiale productieketens is door de crisis keihard aangetoond. We verwachten dat dit de ontwikkeling van en investering in lokale (circulaire) ketens en hergebruik van lokaal materiaal kan versnellen. Deze transitie was vanuit andere 'incentives' als klimaat en energietransitie al in gang gezet en dus structureel belangrijk; de coronacrisis geeft een extra impuls. Ook zullen bedrijven op korte en middellange termijn grotere voorraden aanhouden om uitvalrisico in de toekomst te beperken. Deze 'buffereconomie' leidt tot meer vraag naar opslag en logistiek. Vooral waar het vitale goederen betreft. Tegelijkertijd is het goed mogelijk dat sommige sectoren/bedrijven vanuit risicoreductie juist versterkt gaan inzetten op mondiale productiespreiding en dus extra productielijnen gaan openen in bijvoorbeeld Azië. Meer lokale/regionale fabricage in eigen land kan de supply chain namelijk ook juist kwetsbaarder maken bij een nieuwe wereldwijde crisis. Deze signalen horen we vooral vanuit de high tech (HTSM) industrie; een relatief kleine sector in West-Brabant. Bovendien: dieper in de keten van toeleveranciers zijn ook andere ervaringen zichtbaar. Diverse bedrijven door het land, die leveren aan grotere (eind)producenten, geven aan dat zij juist meer orders krijgen van fabrikanten die hun onderdelenmakers in de buurt willen hebben.

Kortom: het kan nog veel kanten op en de tijd zal moeten leren wat het precieze resultaat is van de coronacrisis op de economie, vestigingsdynamiek en locatiekeuze van bedrijven in West-Brabant. Als de herinnering aan de crisis vervaagt, is het niet onwaarschijnlijk dat efficiency weer de overhand krijgt over risicoreductie. Bedrijven zullen komende jaren nadrukkelijk bezig zijn met de risico's bepalen en bedenken wat het waard is om die te verkleinen. Productie dicht bij huis of spreiding is duur. Net als voorraad. Maar alles over de wereld vervoeren is ook duur.

CORONA EN ENERGIETRANSITIE OP BEDRIJVENTERREINEN

In een recente analyse waarschuwt RaboResearch¹⁴ voor de negatieve impact van de coronacrisis op de energietransitie. Diverse 'early warning'- indicatoren (o.a. financiering groene energieprojecten, investeringen door bedrijven, ontwikkeling in toeleveringsketen van hernieuwbare energieproducenten en beurskoersen van bedrijven in de energietransitie) duiden op een waarschijnlijke vertraging. De overheid kan door aanvullend en consistent beleid de transitie op gang houden. Ook kan de overheid bijvoorbeeld banken de opdracht geven om bij de beoordeling van borgstellingskredieten en andere instrumenten uit het coronahulppakket voor bedrijven niet alleen te toetsen op continuïteitsperspectief, maar ook op de mate waarin zij ondersteunend zijn aan de energietransitie. Positief is verder dat beleggers bedrijven in de 'clean tech' en 'clean energy' minder lijken af te straffen dan gewone bedrijven.

¹⁴ https://economie.rabobank.com/publicaties/2020/mei/coronacrisis-speelt-de-energietransitie-parten/?utm_campaign=5e95791677dc4400016320fb&utm_content=5ecbd2b5a1ea39000146eef9&utm_medium=smarpshare&utm_source=linkedin

4 Kansen en opgaven richting 2030

In dit hoofdstuk brengen we hoofdstuk 2 en 3 samen: wat betekenen de geconstateerde trends, ontwikkelingen en (ruimtelijk-)economische perspectieven in de regio voor kansen voor bedrijventerreinen? Aan welk type terrein is vooral behoefte? Aan welke kwaliteiten moeten die terreinen dan in algemene zin voldoen? En hoe verhoudt zich dat tot de huidige bedrijventerreinenportefeuille? Welke opgaven liggen er zo gezien?

We werken dit uit voor de drie onderscheiden werkmilieus: (1) functioneel grootschalig, (2) functioneel klein tot middelgroot en (3) stedelijk klein tot middelgroot. Waar nodig gaan we daarbinnen in op specifieke vestigingsmilieus. Bij elk werkmilieu gaan we eerst in op de kwalitatieve kenmerken van de vraag (welke vestigingsfactoren zijn belang). Hierbij maken we maximaal gebruik van onze ervaringen van onze [Next Economy Effect Rapportage \(NEER\)](#), waarmee we al 1.000+ bedrijventerreinen in Nederland hebben beoordeeld. Vervolgens gaan we in op de vraag-aanbodsituatie. Elk individueel bedrijventerrein kan 'gemeten' worden op toekomstbestendigheid, dit valt echter buiten de scope van dit onderzoek. We bespreken hier de match tussen vraag en aanbod op hoofdlijnen.

4.1 Functioneel grootschalig werkmilieu

Kwalitatieve vraagkenmerken

Onderstaande tabel geeft een overzicht van de belangrijkste vraagkenmerken van toekomstbestendige bedrijventerreinen binnen het functioneel grootschalige werkmilieu.

Tabel 10: Vraagkenmerken functioneel grootschalig werkmilieu

Locatiefactor	Vereiste / toelichting
Bereikbaarheid weg	Aan belangrijkste transportassen, aan snelwegafslag
Bereikbaarheid multimodaal	<ul style="list-style-type: none"> • Bij voorkeur binnen 15 minuten reisafstand van containerterminals (barge en/of rail) • Met name voor (chemische) procesindustrie en voedingsmiddelenindustrie is waterontsluiting een essentiële vestigingsvoorwaarde • Multimodale ontsluiting is een belangrijke voorwaarde voor het faciliteren van circulaire activiteiten. Vervoer over water naar een centraal verzamel- en/of verwerkingspunt is interessant voor bijvoorbeeld kunststoffen (recycling van plastics, waste-to-plastic-productie), agrifood (biovergisting en -raffinage, waste-to-chemical-productie), consumptiegoederen (kartons, luiers, plastic verpakkingen, autobanden) en scheepsbouw (onderhoud, levensduurverlenging). • Aanwezigheid buisleidingen voor vervoer van gevaarlijke stoffen (gassen, chemicaliën, etc.) pré voor sectoren uit hogere milieucategorieën.
Bereikbaarheid OV en fiets	<ul style="list-style-type: none"> • Toenemende behoefte aan goede OV-ontsluiting: minimaal buslijn met directe verbinding naar treinstation. Gezamenlijke vervoersoplossingen (pendel van/naar station) zijn ook een goed alternatief. • We zien een groeiend aantal initiatieven voor gezamenlijke acties op het stimuleren van het gebruik van e-bikes voor personeel op bedrijventerreinen.
Energie	Belangrijke aspecten zijn onder andere aanwezigheid van een warmtebron, ligging dichtbij hoofdstation van energienetwerk, voldoende capaciteit energienetwerk, kansen en ruimte voor energieopslag
Milieucategorie	<ul style="list-style-type: none"> • Vanaf categorie 3, oplopend tot 5/6 • Het belang van ruimte voor activiteiten in hogere milieucategorieën neemt toe als spil van de circulaire economie. Inzameling, reviseren en recyclen zijn activiteiten die cruciaal zijn om de circulaire economie vorm te geven en energie en CO₂ te besparen, maar hinder voor de omgeving kunnen veroorzaken. Denk aan geur, stof en geluid.
Organisatiegraad	Een goede organisatiegraad is een cruciale factor in het faciliteren van innovatie en samenwerking tussen bedrijven. Samenwerking staat ook aan de basis van iedere ontwikkeling van circulaire economie op bedrijventerreinen. Denk aan de uitwisseling van rest- en warmtestromen tussen bedrijven.
(Gedeelde) faciliteiten	Denk aan truckparking, huisvesting arbeidsmigranten, waterstoftankstation, collectieve laadpalen, gedeelde cleanrooms en/of laboratoria, testfaciliteiten, parkeervoorzieningen, etc.

Vraag-aanbod confrontatie

Het functioneel grootschalige werkmilieu is bij uitstek het werkmilieu dat op regionaal schaalniveau aandacht verdient. De totale uitbreidingsvraag voor dit werkmilieu in de periode 2020 t/m 2030 is circa 100 tot maximaal 200 hectare. Kwantitatief staat daar een hard planaanbod van 288 hectare tegenover.

Het grootste deel van het aanbod bestaat uit Logistiek Park Moerdijk (142 hectare), dat alleen geschikt is voor het segment groter dan 5 hectare en waarvan de ontwikkeling vertraagd is. Bovendien kent LPM een langere looptijd. Daarnaast bestaat een groot deel (108 hectare) van dit aanbod uit IPM Moerdijk, dat bedoeld is voor duurzame chemie en procesindustrie. Zo bezien lijkt het resterende aanbod (38 hectare) beperkt om te voorzien in de vraag naar functioneel grootschalige werkmilieus tot 5 hectare. We constateren bovendien dat het resterende 'reguliere' aanbod veelal bestaat uit versnipperde kavels.

Figuur 23: Confrontatie vraag (2020 t/m 2030) en aanbod functioneel grootschalig werkmilieu

Opgaven op hoofdlijnen

Op basis van hoofdstuk 2 en 3, de vraagkenmerken en de vraag-aanbodconfrontatie formuleren we de belangrijkste kansen en opgaven voor het functioneel-grootschalige werkmilieu.

- De ontwikkeling van Logistiek Park Moerdijk kan in een belangrijk deel van de uitbreidingsvraag van dit segment voorzien. Wel is het aanbod aan kavels tot 5 hectare beperkt, en lijkt hier een aanvullende ontwikkelopgave te spelen. Everdenberg Oost is één van de locaties die in deze vraag kan voorzien.
- IPM Moerdijk heeft binnen de regio uitzonderlijke vestigingskwaliteiten (o.a. ruimte voor hoge milieu categorieën, fysieke ruimte, trimodale ontsluiting, buisleidingen). IPM is daarmee dé aangewezen locatie als regionaal knooppunt voor de circulaire economie. Circulaire economie gaat over alle lagen van de productieketen: van ontwerp tot productie en gebruik. Bedrijventerreinen zijn hierbinnen de ruimtelijke schakels. Zelden is een individueel bedrijventerrein honderd procent circulair. Vaak is een keten van bedrijventerreinen nodig op regionaal schaalniveau voor matchmaking en het kunnen sluiten van circulaire kringlopen (zie ook onderstaande afbeelding). IPM Moerdijk biedt kansen om op West-Brabantse schaal het concentratiepunt te zijn voor het verzamelen, reviseren en recyclen van diverse producten en rest- en afvalstromen. Daarnaast zal ook, met name in de grotere steden als Bergen op Zoom, Roosendaal en Breda, ruimte moeten zijn voor circulaire activiteiten op een (boven)lokaal niveau (figuur 24).

De opgave is om op lokaal en subregionaal niveau de locaties met de hoogste potentie voor circulaire economie in beeld te brengen. Dit zijn met name binnenstedelijke locaties (of tegen de rand van de stad) met een multimodale ontsluiting en ruime mogelijkheden. Daarnaast is een belangrijke eerste

stap om de (cross-sectorale) activiteiten van de circulaire economie in beeld te brengen. Wie zijn de voorlopers op dit vlak? Waar vinden al activiteiten plaats? Hoe kunnen partijen met elkaar in verbinding worden gebracht?

Figuur 24: Confrontatie vraag (2020 t/m 2030) en aanbod functioneel grootschalig werkmilieu

WAT VERSTAAN WE ONDER EEN DUURZAAM BEDRIJVENTERREIN?

Op een duurzaam bedrijventerrein wordt per bedrijfsactiviteit zo min mogelijk energie en grondstoffen verbruikt, omdat processen zijn geoptimaliseerd en omdat het vastgoed goed is geïsoleerd. Daarnaast wordt zoveel mogelijk energie lokaal en duurzaam opgewekt, bijvoorbeeld door zonnepanelen op daken of windmolens, maar ook bijvoorbeeld door 'restenergie' van andere bedrijven in het gebied te hergebruiken. Mede op die manier wordt geïnvesteerd in circulaire economie, naast dat alle bedrijven in het gebied op regionaal niveau samenwerken om productketens zoveel mogelijk te 'sluiten' (circulair i.p.v. lineair). Tot slot is het gebied zo ingericht dat het bestendig is tegen hitte en forse regenval, en biodiversiteit waar mogelijk gestimuleerd wordt

4.2 Functioneel klein tot middelgroot werkmilieu

Kwalitatieve vraagkenmerken

Onderstaande tabel geeft een overzicht van de belangrijkste vraagkenmerken van toekomstbestendige bedrijventerreinen binnen het functioneel klein tot middelgrote werkmilieu.

Tabel 11: Vraagkenmerken functioneel klein tot middelgroot werkmilieu

Locatiefactor	Vereiste / toeliching
Bereikbaarheid weg	Aan regionale vervoersas (N-weg), snelweg is pré
Bereikbaarheid multimodaal	<ul style="list-style-type: none"> Multimodale ontsluiting is een belangrijke voorwaarde voor het faciliteren van circulaire activiteiten., ook op lokaal- en stadsniveau.
Bereikbaarheid OV en fiets	<ul style="list-style-type: none"> Toenemende behoefte aan goede OV-ontsluiting: minimaal buslijn met directe verbinding naar treinstation. Bereikbaarheid per fiets is voor dit type werkmilieu een essentiële locatiefactor. Werknemers zijn veelal in directe omgeving woonachtig.
Energie	Energiebesparing en -opwekking speelt op dit type werkmilieu veelal op pand- en kavelniveau. Belangrijk om initiatieven te bundelen en te faciliteren, en samenwerking te stimuleren.
Milieucategorie	<ul style="list-style-type: none"> Vanaf categorie 3, oplopend tot 4/5 Het belang van ruimte voor activiteiten in hogere milieucategorieën neemt toe als spil van de circulaire economie. Ook op lokaal-/stadsniveau blijft (het behoud van) ruimte voor dit type activiteiten cruciaal.
Organisatiegraad	Een goede organisatiegraad is een cruciale factor in het faciliteren van innovatie en samenwerking tussen bedrijven. Samenwerking staat ook aan de basis van iedere ontwikkeling van circulaire economie op bedrijventerreinen. Denk aan de uitwisseling van rest- en warmtestromen tussen bedrijven.
(Gedeelde) faciliteiten	Denk aan parkeervoorzieningen, collectieve laadpalen, gedeelde cleanrooms en/of laboratoria, testfaciliteiten, etc.

Vraag-aanbod confrontatie

Het functioneel klein tot middelgrote werkmilieu heeft vaak een lokaal tot subregionale reikwijdte. Afstemming en (kwalitatieve) programmering moet dan ook vooral op dat schaalniveau plaatsvinden. De vraag-aanbod confrontatie op regioniveau is dan ook indicatief; subregionaal kunnen er sterke verschillen bestaan. De totale uitbreidingsvraag voor dit werkmilieu in de periode 2020 t/m 2030 is circa 25 tot maximaal 50 hectare. Kwantitatief staat daar een hard planaanbod van 84 hectare tegenover.

Van het totale harde planaanbod ligt 37 hectare in Roosendaal/Halderberge. Verder zien we dat er voor een deel van het aanbod een beperking in beschikbaarheid geldt. Zo wordt locatie Hero in Breda (6 hectare) feitelijk niet aangeboden en zijn er plannen voor transformatie. Hetzelfde geldt voor Schansdijk in Moerdijk (7 hectare).

Figuur 25: Confrontatie vraag (2020 t/m 2030) en aanbod functioneel klein tot middelgroot werkmilieu

Opgaven op hoofdlijnen

Voor dit werkmilieu is een lokale en subregionale verdieping gewenst: hoe ziet de vraag-aanbodconfrontatie er op subregionaal niveau uit? Welke resterende behoefte is er op dat niveau? Hoe ziet die behoefte er kwalitatief uit? Welke locaties moeten absoluut behouden worden, en op welke locaties zijn mengvormen en eventueel transformatie kansrijk?

4.3 Stedelijk klein tot middelgroot werkmilieu

Kwalitatieve vraagkenmerken

Onderstaande tabel geeft een overzicht van de belangrijkste vraagkenmerken van toekomstbestendige bedrijventerreinen binnen het stedelijk klein tot middelgrote werkmilieu.

Tabel 12: Vraagkenmerken stedelijk klein tot middelgroot werkmilieu

Locatiefactor	Vereiste / toelichting
Bereikbaarheid weg	Nabij regionale vervoersas (N-weg) of snelweg is pré, ligging t.o.v. stad is primaire locatiefactor
Bereikbaarheid multimodaal	Niet relevant
Bereikbaarheid OV en fiets	<ul style="list-style-type: none"> Goede OV-ontsluiting belangrijk, bij voorkeur binnen afzienbare afstand (loop of fietsafstand) van station. Bereikbaarheid per fiets is voor dit type werkmilieu een essentiële locatiefactor. Werknemers zijn veelal in directe omgeving woonachtig.
Energie	Energiebesparing en -opwekking speelt op dit type werkmilieu veelal op pand- en kavelniveau. Belangrijk om initiatieven te bundelen en te faciliteren, en samenwerking te stimuleren.
Milieucategorie	Categorie 2 tot 3
Organisatiegraad	Een goede organisatiegraad is een cruciale factor in het faciliteren van innovatie en samenwerking tussen bedrijven.
(Gedeelde) faciliteiten	<ul style="list-style-type: none"> Denk aan parkeervoorzieningen, collectieve laadpalen, gedeelde cleanrooms en/of laboratoria, testfaciliteiten, etc. Aantrekkelijkheid van de werkomgeving is voor dit type werkmilieu essentieel, zowel in het aantrekken en behouden van bedrijven als werknemers. Dit vraagt om een hoge verblijfskwaliteit in combinatie met voldoende voorzieningen (denk aan horeca, kinderdagverblijf, sport, recreatie, etc.) in de nabijheid.

Vraag-aanbod confrontatie

Het stedelijk klein tot middelgrote werkmilieu heeft vaak een lokaal tot subregionale reikwijdte. Afstemming en (kwalitatieve) programmering moet dan ook vooral op dat schaalniveau plaatsvinden. De vraag-aanbod confrontatie op regioniveau is dan ook indicatief; subregionaal kunnen er sterke verschillen bestaan. De totale uitbreidingsvraag voor dit werkmilieu in de periode 2020 t/m 2030 is circa 33 tot maximaal 68 hectare. Kwantitatief staat daar een hard planaanbod van 47 hectare tegenover.

Voor een deel van het aanbod geldt een beperking in de beschikbaarheid. Zo wordt locatie Emer-Zuid in Breda (28,5 hectare) feitelijk niet aangeboden en is op dit moment onduidelijk wanneer definitieve plannen voor dit gebied gereed zijn. Daarnaast is Digit Park (6,5 hectare) een locatie in particulier eigendom en ook hier is niet geheel duidelijk wat de plannen zijn.

Figuur 26: Confrontatie vraag (2020 t/m 2030) en aanbod stedelijk klein tot middelgroot werkmilieu

Opgaven op hoofdlijnen

Voor dit werkmilieu is een lokale en subregionale verdieping gewenst: hoe ziet de vraag-aanbodconfrontatie er op subregionaal niveau uit? Welke resterende behoefte is er op dat niveau? Hoe ziet die behoefte er kwalitatief uit? Welke locaties moeten absoluut behouden worden, en op welke locaties zijn mengvormen en eventueel transformatie kansrijk? Duidelijk is in elk geval dat voor dit werkmilieu een kwantitatief tekort bestaat op regionaal niveau.

4.4 Thematisch/campus

Thematische en/of campuslocaties zijn bedrijventerreinen die zich op een zeer specifiek segment binnen de bedrijventerreinenmarkt richten. Voor dit werkmilieu is geen algemeen overzicht van vraagkenmerken te geven. De gewenste propositie is sterk afhankelijk van het betreffende segment.

De uitbreidingsvraag voor dit segment is niet helder af te bakenen. Feitelijk loopt de vraag naar dit type locaties dwars door de andere drie segmenten. Zo zal AFC Nieuw-Prinsenland een specifiek segment binnen de functioneel grootschalige vraag aantrekken. Een vraag-aanbodconfrontatie op regionaal niveau is dan ook niet zinvol.

Tabel 13: Aanbod thematisch/campus

Gemeente	Bedrijventerrein	Status	Doelgroep / cluster	Beschikbaar aanbod
Halderberge	Seppe Airparc	Hard	Maintenance, luchthavengebonden	1,6 ha
Steenbergen	AFC Nieuw-Prinsenland	Hard	Agro & Food gerelateerd	39,9 ha
Woensdrecht	Business Park Aviolanda	Hard	Maintenance	4,6 ha
Zundert	Business Centre Treeport	Hard + Zacht	Agro & Food, boomteeltcluster	20 ha (19 ha zacht)

Voor dit segment is het belangrijk om op subregionaal niveau heldere afspraken te maken over hoe deze locaties worden meegenomen in de regionale programmeringen.

Bijlage

Regionale afspraken bedrijventerreinen Regio West-Brabant (fase 1)

Afspraken fase 1	
<i>Uitgangspunten</i>	
1.1	We willen onderlinge concurrentie op vestigende bedrijven voorkomen: gelijk speelveld en daarmee duidelijkheid voor ondernemers en vastgoedeigenaren.
1.2	Het economisch profiel van de regio is het vertrekpunt voor afstemming en programmering. Hierover zijn in het verleden keuzes gemaakt (denk aan topsectoren als biobased en logistiek) en daar sluiten we op aan.
1.3	We zetten in op regionaal afgestemd, passend aanbod van bedrijventerreinen (adaptief, kwalitatief, kwantitatief).
1.4	Samenwerken gaat over de eigen gemeentegrenzen heen en vraagt dus om een proactieve houding en het tijdig met elkaar delen van relevante informatie (vestigingsinformatie, plannen, etc.).
<i>Huisvestingsvragen</i>	
2.1	We gaan huisvestingsvragen van bedrijven structureel monitoren en via een uniforme systematiek beoordelen. We bepalen zo spoedig mogelijk of we LeadMe gebruiken als regionaal informatiesysteem om zo een bedrijf met ruimtevraag actief met elkaar te delen.
<i>Ruimtelijke ontwikkeling</i>	
3.1	Een ruimtelijke ontwikkeling (> 5.000 m ²) stemmen we op het passende schaalniveau met elkaar af. We hanteren hiervoor het hiervoor opgenomen processchema.
3.2	De formele bestuurlijke afstemming over programmeringsvraagstukken vindt plaats op het schaalniveau van Regio West-Brabant.
3.3	In de programmeringsafspraken moet in de eerste afweging (omvang, reikwijdte) ruimte zijn voor de eigen afweging van een gemeente. Dit geldt bijvoorbeeld voor bedrijven die in specials voorzien of in specifieke profielafspraken. De kwantitatieve maatvoering is dan niet leidend. Dit is ook in de geest van de interim omgevingsverordening van de provincie.
3.4	De afspraken over logistiek (paragraaf 3.5) en arbeidsmigranten (paragraaf 3.6) hanteren we als randvoorwaarden bij de huisvestings- en programmeringsafspraken.
3.5	In onze uitgifteafspraken nemen we op dat gebouwen en constructies geschikt moeten zijn voor energievoorziening op het dak (zoals zonnepanelen, zie ook paragraaf 3.4) en ook zo benut dienen te worden – eventueel door derden. Dit is een minimaal uitgangspunt. Verdere advisering gebeurt nog door de kopgroep RES.
<i>Bestaande bedrijventerreinen</i>	
4.1	Voordat we een nieuw bedrijventerrein (of een ruimtelijke ontwikkeling) mogelijk maken, kijken we – conform de Ladder – naar de mogelijkheden om de ruimtevraag binnen de bestaande harde plancapaciteit op te vangen.
4.2	We gaan werken aan een regionale propositie voor onze bestaande bedrijventerreinen. Hoe kunnen we slim koppelingen leggen tussen de aanpak van toekomstbestendige bedrijventerreinen in onze regio en maatschappelijke verbindingsopgaven, zoals duurzaamheid, organisatiegraad voor collectieve aanpak duurzaamheid, ondermijning en Next Economy thema's? Dit willen we concretiseren en op basis daarvan willen we het gesprek aan gaan met o.a. de provincie over de inzet van tools en instrumentarium voor de realisatie.
4.3	We gebruiken de input van de kopgroep RES om de verdere bijdrage van bedrijventerreinen aan de duurzame energietransitie concreet uit te werken.
<i>Logistiek</i>	
5.1	We beoordelen logistieke vestigingsverzoeken op regionale meerwaarde. Regionale meerwaarde kent twee componenten: de mate van regionale gebondenheid en de mate van maatschappelijke en economische meerwaarde. Indien geen sprake is van regionale meerwaarde dan wordt de vestiging vanuit de gemeente ontraden en niet gefaciliteerd. In de andere gevallen richten we onze sturingsinzet op het verhogen van de regionale meerwaarde. Waar nodig zetten we hier naast publiekrechtelijk, ook privaatrechtelijk instrumentarium voor in.
5.2	Een sterk punt van onze logistiek is het feit dat we op belangrijke corridors gelokaliseerd zijn. De versterking van de corridors en de daarin gelegen knooppunten essentieel is. Hetgeen we al in onze regio hebben, willen we versterken, middels toevoeging, innovatie en cross-over. Versnippering (van logistieke activiteiten) moet vermeden worden. Onze regio is goed ontsloten en op vele plekken zelfs multimodaal ontsloten. Hier moeten we beter gebruik van (laten) maken door de juiste logistiek op de juiste plek te organiseren.
5.3	Voor grootschalige VAL/VAS-activiteiten en activiteiten die sterk gekoppeld zijn aan de aanwezige zeehaven kiezen we in West-Brabant voor clustering van logistiek op het Logistiek Park Moerdijk. Voor andere logistieke bedrijven (en/of afwijking op bovenstaande) zijn de bestaande bedrijventerreinen de aangewezen plek.
5.4	Daarnaast spreken we ons als regiogemeenten expliciet uit over waar logistiek ongewenst is en waar we dit dus niet willen huisvesten. Bijvoorbeeld vanwege een slechte bereikbaarheid, andere plannen, etc. Daartoe inventariseren we op welke terreinen nu logistiek is toegestaan, maar waar we dit eigenlijk niet willen. Ook kijken we welke terreinen mogelijk geschikt zouden kunnen zijn voor logistiek, maar waar het nu niet mag.

5.5	In relatie tot de bestaande bedrijventerreinen: de overheid kan sturen op het opzetten en beter benutten van shared facilities voor logistiek. We willen deze koppeling realiseren onder andere door een verkenning naar broedplaatsen in relatie tot topsectoren (is onderdeel van actieagenda RWB).
5.6	We stellen voor om de Stuurgroep logistiek een rol te geven als adviseur bij vestigingsvraagstukken rond grote logistieke spelers.
<i>Huisvesting arbeidsmigranten</i>	
6.1	We constateren dat de (tijdelijke) huisvesting van arbeidsmigranten al een probleem is bij de bestaande bedrijven en in de bestaande context. Het hebben van voldoende huisvesting heeft aandacht. We achten het minimaal nodig dat de huidige situatie (aantal arbeidsmigranten) op lokaal en regionaal niveau in beeld wordt gebracht en iedere gemeente haar verantwoordelijkheid neemt.
6.2	Bij bedrijven die zich melden bij een gemeente (nieuwvestiging en uitbreiding), inventariseert de gemeente of gebruik wordt gemaakt van arbeidsmigranten en hoe huisvesting geregeld zal worden.
6.3	De realisatie (en locatiekeuze) van voldoende huisvesting is een gezamenlijke verantwoordelijkheid van het bedrijf, de huisvester en de gemeente, en waar relevant de regio. We zetten in op kwaliteit, wat betekent dat de voorziening een SNF-keurmerk heeft en er altijd sprake is van een beheersplan.
6.4	We monitoren de ontwikkelingen rondom de Wet arbeidsmarkt in balans omdat dit mogelijk effect gaat hebben op een langer verblijf van arbeidsmigranten.
6.5	Samen met bedrijven blijven we de mogelijkheden benutten om een brug te leggen tussen arbeid en inwoners met een afstand tot de arbeidsmarkt. Dit vanuit het social return principe. En om het al beschikbare arbeidspotentieel in de gemeente/regio zo goed mogelijk te benutten.

Transformatielocaties zoals aangeleverd door gemeenten

Tabel 14: Inventarisatie transformatieplannen gemeenten regio West-Brabant

Gemeente	Terrein	Programma transformatie	Oppervlakte transformatie (in ha)
Altena	Buitendijks Bedrijventerrein	Wonen, natuur & lichte bedrijvigheid	3,4
Bergen op Zoom	Geen plannen		
Breda	Euretco/Faam/Cantrijn	Nog niet bekend	7,5
Breda	Belcrum	Hoofdzakelijk wonen, deels mengen	22,0
Breda	Emer-Zuid (CSM)	Wateropgave	8,0
Breda	Van Schotenstraat	Wonen	0,6
Breda	Muizenberg	Medisch (a-hoed)	1,2
Breda	Antiloopstraat	Studentenhuisvesting	0,4
Breda	Teteringsedijk	Studentenhuisvesting	0,6
Breda	Hero (westelijke deel)	Wonen	5,9
Breda	Goeseelstraat	Wonen	3,8
Breda	Bagvenpark	Hotel	1,6
Breda	Haagweg (Kerry)	Wonen	5,3
Breda	Moleneind-West	Wonen	4,3
Breda	Aardenhoek	Wonen	0,6
Breda	Hero (oostelijke deel)	Wonen	6,8
Breda	Antiloopstraat	Wonen	2,6
Breda	Haagweg	Wonen	5,7
Breda	Bagvenpark	Onbekend	1,6
Breda	Mathenessestraat	Wonen	2,5
Breda	IABC	PDV	2,4
Breda	CSM	Wonen	14,0
Etten-Leur	Frijado Hoek	Grootschalig naar functioneel kleinschalig	6,9
Geertruidenberg	Donge-oever	Recreatieve invulling	1,4
Halderberge	Staalunie terrein	Onbekend	7,3
Moerdijk	Schansdijk/Koekoek	recreatief, woningbouw	4,8
Moerdijk	Molengors/Huizersdijk	Wonen	2,9
Moerdijk	Vlietweg (Klundert)	Bedrijvigheid (geen transport)	0,8
Oosterhout	Geen plannen		
Roosendaal	Borchwerf West (gedeeltelijk)	Wonen	9
Roosendaal	Borchwerf Noord (gedeeltelijk)	Wonen	9
Rucphen	Geen plannen		
Steenbergen	Jaartsveld (solitaire locatie)	Wonen	10
Woensdrecht	Geen plannen		
Zundert	Geen plannen		

Bron: Gemeenten West-Brabant, 2020.