

Memo

Gedeputeerde L.W.L. Pauli

Onderwerp

Monitor 2016 uitvoeringsprogramma Havenstrategie Moerdijk

Datum

30 januari 2017

Aan

Griffie

Kopie aan

Opdrachtgever

Yolande van der Meulen

Opdrachtnemer

N. (Nancy) Wester

Telefoon

(073) 681 27 02

Email

nwester@brabant.nl

Stuknummer

Bijlage(n)

-

GS-vergadering

31 januari 2017

Geachte leden van Provinciale Staten,

Graag informeer ik u over het feit dat de monitor 2016 uitvoeringsprogramma Havenstrategie Moerdijk 2015-2017 op 1 februari 2017 gepubliceerd is.

In algemene zin kan ik zeggen dat het uitvoeringsprogramma goed op koers ligt. Meer informatie kunt u vinden op

<http://www.portofmoerdijk.nl/havenbedrijf/havenstrategie-2030/>

Met vriendelijke groet,

Bert Pauli

Gedeputeerde Economie en Internationalisering

MONITOR 2016 EN DERDE FASE UITVOERINGSPROGRAMMA HAVENSTRATEGIE MOERDIJK **2015-2017**

DECEMBER 2016

STUURGROEP
HAVENSTRATEGIE

INHOUD

	1. Samenvatting en conclusies	5
	2. Inleiding	9
	3. Opbouw monitor	10
DEEL A PROFIT	A.1. Topclusters logistiek en industrie	12
	A.2. Volumegroei overslag	17
	A.3. Versterken vervoersmodaliteiten	19
	A.4. Netwerkpositie in de Vlaams-Nederlandse Delta	23
DEEL B PEOPLE	B.1. Goed nabuurschap	27
	B.2. Volksgezondheid	31
	B.3. Regionale aantrekkingskracht	33
	B.4. Onderwijs en arbeidsmarkt	35
DEEL C PLANET	C.1. Veiligheid	39
	C.2. Milieu en duurzaamheid	41
	C.3. Duurzame energie	43
	C.4. Watersystemen	44
BIJLAGEN	Bijlage 1: Advies stuurgroep	46
	Bijlage 2: Samenstelling stuurgroep en kernteam	48
	Bijlage 3: Lijst afkortingen	49

DEZE VERKNOPING VAN DE DRIE P'S VRAAGT OM INTENSIEVE SAMENWERKING OM TOT EEN OPTIMAAL RESULTAAT TE KOMEN.

1. SAMENVATTING EN CONCLUSIES

In 2030 is Port of Moerdijk hét knooppunt van duurzame logistiek en procesindustrie in de Vlaams-Nederlandse Delta. Port of Moerdijk is excellent in duurzaamheid en veiligheid. Het principe van de 'Triple P', People, Planet en Profit is het uitgangspunt. Duurzame ontwikkeling vraagt om een uitgebalanceerd ontwikkelproces, gericht op het bevorderen van de veerkracht en kwaliteit van de natuur, van het lichamelijk en geestelijk welzijn van de inwoners en een gezonde economische ontwikkeling. Dat is vastgelegd in de Havenstrategie Moerdijk 2030 van juli 2014.

Deze verknoping van de drie P's vraagt om intensieve samenwerking om tot een optimaal resultaat te komen. In de Havenstrategie Moerdijk 2030 is dit onderkend. Daarom hebben de drie partners gemeente, provincie Noord-Brabant en Havenschap Moerdijk in de Havenstrategie een gezamenlijk kader ('de krijtlijnen') voor de uitvoering opgesteld: het Uitvoeringsprogramma, waarin de hoofdthema's benoemd zijn voor de drie P's.

Het Uitvoeringsprogramma is in drie fasen uitgewerkt:

- a. de eerste fase betrof drie urgente trajecten (Moerdijkregeling, governance, spoor);
- b. de tweede fase betrof de eigen opgaven van de drie kernpartners, neergelegd in het Uitvoeringsprogramma (ongeveer 80% van alle voorgenomen activiteiten);
- c. de derde fase bestond uit het maken van afspraken met andere partijen die van belang zijn voor het realiseren van de ambities uit de Havenstrategie. Kenmerk van deze partijen is dat elke partij gelieerd is aan minimaal één van de kernpartners.

Dit uitvoeringsproces wordt gevolgd via jaarlijkse monitoring door het kernteam Havenstrategie van de drie kernpartners. Het kernteam rapporteert de monitoring aan de Stuurgroep Havenstrategie.

Deze eerste monitor over de uitvoering van de Havenstrategie bevat ook de resultaten van de derde fase. De afspraken met de belangrijkste stakeholders zijn immers gekoppeld aan de uitwerkingen van de Havenstrategie die in het Uitvoeringsprogramma zijn verwerkt.

Wat laat deze eerste monitor op hoofdlijnen zien?

ALGEMEEN

De Havenstrategie heeft het vizier gericht op 2030 en bevat doelen die een meerjarige aanpak vereisen. Die kunnen bovendien ten dele alleen gerealiseerd worden door een andere manier van denken, toepassing van nieuwe technieken en/of nieuwe allianties. Daarbij zijn niet alleen de kernpartners aan zet, het bedrijfsleven moet minstens even actief zijn. Deze monitor wijst uit dat op alle onderscheiden thema's stappen zijn gezet door de kernpartners. Ook op de complexe thema's. Deze monitor bevat dus relatief veel procesbeschrijvingen. Maar er zijn ook concrete resultaten, enkele zaken zijn zelfs al afgerond.

SAMENWERKING

De kernpartners hebben onderscheiden wie waarvoor verantwoordelijk is. Dat voorkomt zowel dubbel werk als witte vlekken en maakt samenwerking en afstemming eenvoudiger. De stakeholders die bij het Uitvoeringsprogramma betrokken zijn, blijken graag te willen meewerken aan de uitvoering van de Havenstrategie. Het Havenschap heeft de participatie in relevante netwerken verbreed en geïntensiveerd. Zowel de gemeente als provincie leggen steeds meer verbindingen binnen de bestaande netwerken, die helpen bij het realiseren van de Havenstrategie.

PROFIT

De ontwikkelingen op Profit-gebied lopen gunstiger en sneller dan verwacht: de short-seaverbindingen breiden zich uit, de containeroverslag groeit, er worden gronden uitgegeven en de kavels voor logistiek op het bestaande terrein zijn volledig bezet. De omslag naar meer biobased chemie krijgt met de start van het pyrolysecluster een impuls. Moerdijk participeert in de landelijke topclusteractie 'Versterking industrieel cluster Rotterdam- Moerdijk', o.a. gericht op de energietransitie en groene groei met behoud van verdienmogelijkheid. De ontwikkeling van het Logistiek Park Moerdijk (LPM) loopt vertraging op vanwege juridische procedures. Er is vaart gezet achter de verbetering van de spoorverbindingen inclusief onderzoek, het spoorgebruik is gegroeid met nieuwe lijnen.

De commerciële strategie is omgezet in proposities. De promotie- en acquisitiestrategie is uitgewerkt en omgezet in activiteiten en materiaal waarbij samengewerkt wordt met de Brabantse Ontwikkelings Maatschappij (BOM) en de NV REWIN West-Brabant (REWIN) en landelijke ac-

quisitieteams voor de internationale dimensie. Het haven- en industrieterrein Moerdijk is opgenomen in de 'Brabant Branding'.

De facilitering van de gewenste ontwikkelingen vanuit wet- en regelgeving is in volle gang. Het ontwerp-bestemmingsplan Zeehaven- en industrieterrein Moerdijk zal in het voorjaar van 2017 ter visie worden gelegd. Als gevolg van de experimenteermogelijkheden van de Crisis- en herstelwet (Chw) zijn er mogelijkheden ontstaan om een soort 'bestemmingsplan' voor geluid te maken, het zogenaamde Inpassingsplan geluid, waar aan gewerkt wordt.

Zowel de gemeente als provincie leggen steeds meer verbindingen binnen de bestaande netwerken, die helpen bij het realiseren van de Havenstrategie.

Per 1 januari 2017 is de governancestructuur van het Havenschap gewijzigd naar een NV.

PEOPLE

In de afgelopen periode is de communicatie met de bevolking verbeterd. Verschillende partijen hebben daar aan bijgedragen met diverse activiteiten. De bevolking is inmiddels welwillender gestemd als het gaat om het haven- en industriegebied, de weerstand lijkt afgenomen. De start van de Moerdijkregeling stemt hoopvol, het dorp Moerdijk verwelkomt nieuwe inwoners en inrichting en

onderhoud van de openbare ruimte is verbeterd. De gemeente heeft gewerkt aan gebieds- en dorpsplannen en gekoppeld daaraan de gebieds- en dorpsstafels ingericht. De Open Dag van het haven- en industriegebied (oktober 2016) trok 2000 bezoekers. Het Havenschap verhoogt de bijdrage aan de Vitaliteitsregeling, geïnitieerd door een motie vanuit de gemeenteraad van Moerdijk en ondersteund door Provinciale Staten. Op het gebied van gezondheidszorg monitort de gemeente, o.a. via de GGD, de gezondheid en gezondheidsbeleving van de inwoners in relatie tot het haven- en industriegebied. Maatregelen zijn genomen om de leefbaarheid te vergroten. Met het traject 'Moerdijk Marketing' zet de gemeente acties in gang om de aantrekkelijkheid van de gemeente te vergroten. Het haven- en industriegebied is één van de speerpunten. De gemeente is actief om op het gebied van onderwijs en werkgelegenheid te zorgen voor een goede aansluiting bij de vraag naar arbeid.

PLANET

In 2016 is het nieuwe actieprogramma 'Samen werken aan Veiligheid' vastgesteld en in uitvoering genomen. Eén van de onderdelen is het verbeteren van communicatie bij een crisis. Een nieuw element is de aandacht voor georganiseerde criminaliteit.

Een aantal ambities die voor Planet gedefinieerd zijn (zoals circulaire economie, biobased chemie, energieneutra-

liteit) is zeer complex in de uitwerking of levert nog geen acceptabele businesscase op. Toch zijn ook op deze gebieden stappen gezet: er wordt samen met enkele grote bedrijven gewerkt aan een Energieprogramma. De businesscase voor één duurzame verbinding wordt uitgewerkt voor EnergywebXL. Voor de uitvoering heeft de provincie met Enexis een intentieverklaring tot samenwerking getekend. Maar grote bewegingen zijn zonder koerswijzigingen in de aanpak niet op korte termijn te verwachten. Dat is niet uniek voor dit gebied, het speelt ook elders. In 2017 wil de Stuurgroep onderzoeken welke koerswijzigingen wenselijk en mogelijk zijn om de transities op het gebied van energie, duurzame chemie en circulaire economie te versnellen en daarbij de concurrentiepositie niet alleen te behouden maar juist te versterken.

De samenwerkingsovereenkomst Duurzame Verbindingen Moerdijk (DVM) is gecontinueerd. De Omgevingsdienst Midden- en West-Brabant (OMWB) verwerkt de thema's uit het Uitvoeringsprogramma in de eigen taken. Vanaf 1 januari 2016 functioneert een vast team voor vergunningverlening, toezicht en handhaving voor Moerdijk. Het e-Nose-netwerk, dat stoffen in de lucht detecteert en vastlegt, is uitgebreid en verbonden met de bestaande netwerken Rotterdam/Hoeksche Waard. Dat helpt om sneller mogelijke oorzaken van klachten te achterhalen. De provincie heeft een taskforce ingesteld om voor diffu-

se emissies bronnen, oorzaak en mogelijke oplossingen op een rij te zetten. De spoorveiligheid op het haven- en industrieterrein wordt aangepakt en de nautische veiligheid op het Hollandsch Diep nauwlettend gevolgd. In 2015 is het Natuurmanagementplan vastgesteld. Dit heeft geleid tot een Managementplan Beschermde Soorten, dat nog afgestemd moet worden met de nieuwe Wet Natuurbescherming. Als dat afgerond is, geeft dat voor de bedrijven minder regeldruk, omdat werkprotocollen en gedragscodes helder zijn. Het Waterschap Brabantse Delta heeft de eerste stappen gezet naar een watermanagementplan dat ook op het haven- en industrieterrein betrekking heeft. Dat plan zal de basis worden voor het waterbeheer op het terrein.

UITVOERINGSPROGRAMMA: DYNAMISCHE AGENDA

Na de vaststelling van de Havenstrategie en het Uitvoeringsprogramma zijn zaken manifest geworden die hun weerslag gaan vinden in de ontwikkeling op het haven- en industriegebied. Een heel belangrijke is de verdere toepassing van technologie en ICT in de logistieke ketens. ICT wordt daarom inmiddels gezien als vijfde modaliteit. 2017 zal benut worden voor een verdere verkenning.

2 INLEIDING

In 2030 is Port of Moerdijk hét knooppunt van duurzame logistiek en procesindustrie in de Vlaams-Nederlandse Delta. Port of Moerdijk is excellent in duurzaamheid en veiligheid. Het principe van de 'Triple P', People, Planet en Profit is het uitgangspunt. Duurzame ontwikkeling vraagt om een uitgebalanceerd ontwikkelproces, gericht op het bevorderen van de veerkracht en kwaliteit van de natuur, van het lichamelijk en geestelijk welzijn van de inwoners en een gezonde economische ontwikkeling. Dat is vastgelegd in de Havenstrategie Moerdijk 2030 van juli 2014.

De borging van de publieke belangen (vooral uitgedrukt in 'People' en 'Planet', zoals leefbaarheid, milieu en duurzaamheid) is de randvoorwaarde waarbinnen de ontwikkelingen in 'Profit' zich bewegen. Maar deze relatie is niet eenzijdig: wanneer de 'Profit'-ontwikkelingen voorspoedig en duurzaam zijn, draagt dat juist bij aan economische groei van de regio met werkgelegenheid voor velen. Er zijn niet alleen mogelijkheden om de leefbaarheid in stand te houden, maar er is sprake van een vitale regio. Deze verknoping van de drie P's vraagt om intensieve samenwerking om tot een optimaal resultaat te komen. In de Havenstrategie 2030 is dit onderkend. Daarom hebben de drie partners gemeente, provincie Noord-Brabant en Havenschap Moerdijk in de Havenstrategie een gezamenlijk kader ('de krijtlijnen') voor de uitvoering opgesteld: het Uitvoeringsprogramma, waarin de hoofdthema's benoemd zijn.

Het Uitvoeringsprogramma is een systematisch overzicht van alle thema's uit de Havenstrategie. Per thema is aangegeven wie van de drie partners primair verantwoordelijk is voor de concrete uitwerking. Omdat niet alles tegelijk kan, is de aanpak gefaseerd. Onder leiding van de Stuurgroep Havenstrategie waarin de partners participeren, is het eerste uitgewerkte Uitvoeringsprogramma Havenstrategie 2015-2017 tot stand gekomen. De drie partners hebben elk het Uitvoeringsprogramma afzonderlijk vastgesteld.

In de uitvoering is de afgesproken samenwerking voortgezet om de bereikte meerwaarde blijvend te verzilveren. De Stuurgroep Havenstrategie heeft dit proces begeleid. Specifiek voor het Havenschap is de governance herzien, zodat het Havenschap professioneel in staat is slagvaardig en effectief te opereren.

Kortom, het Uitvoeringsprogramma staat voor een dynamisch uitvoeringsproces waarbij de doelen uit de Havenstrategie werkelijkheid worden.

Het Uitvoeringsprogramma is in drie fasen uitgewerkt:

- a. de eerste fase betrof drie urgente trajecten (Moerdijkregeling, governance, spoor);
- b. de tweede fase betrof de eigen opgaven van de drie kernpartners, neergelegd in het Uitvoeringsprogramma (ongeveer 80% van alle voorgenomen activiteiten);
- c. de derde fase bestond uit het maken van afspraken met andere partijen die van belang zijn voor het realiseren van de ambities uit de Havenstrategie. Kenmerk van deze partijen is dat elke partij gelieerd is aan minimaal één van de kernpartners. De resultaten van deze fase zijn nog niet gepubliceerd.

Het uitvoeringsproces wordt gevolgd via jaarlijkse monitoring door het kernteam Havenstrategie van de drie kernpartners. Het kernteam rapporteert de monitoring aan de Stuurgroep Havenstrategie. De Stuurgroep legt deze monitoring met advies voor aan de gemeente, provincie en Havenschap. In het advies kan de Stuurgroep aanbevelingen doen aan (een van de) partijen tot bijstelling. De monitoring komt ook beschikbaar voor de stakeholders om de uitvoering van de Havenstrategie te kunnen volgen, naast de reguliere communicatie over specifieke trajecten via o.a. de nieuwsbrief Havenstrategie en websites van de partners.

Deze eerste monitor over de uitvoering van de Havenstrategie bevat ook de resultaten van de derde fase. De afspraken met de belangrijkste stakeholders zijn immers gekoppeld aan de uitwerkingen van de Havenstrategie die in het Uitvoeringsprogramma zijn verwerkt. De contacten met de stakeholders zijn op verschillende manieren opgepakt: via afzonderlijke gesprekken, maar vooral ook door daadwerkelijke samenwerking aan te gaan.

3 OPBOUW MONITOR

De monitor volgt de opbouw van het Uitvoeringsprogramma. Elk onderdeel kent een korte algemene beschrijving (a), gevolgd door de passage over wat we willen bereiken (b). Dan komt de monitorpassage: wat hebben we gedaan (c). Daarbij gaat het vooral om hoofdlijnen. Meer gedetailleerde gegevens over verschillende onderwerpen zijn te vinden in de jaarverslagen van het Havenschap en het jaarlijkse Milieu-monitoringsrapport, uitgebracht door DVM.

Iedere partner bepaalt zelf de inzet van financiële en andere middelen om de doelen te bereiken. Deze monitor gaat daar niet op in.

De algemene conclusies die uit deze monitor kunnen worden getrokken zijn opgenomen in de Samenvatting en conclusies, waarmee deze monitorrapportage begint.

DEEL A PROFIT

A.1 VERSTERKEN EN UITBOUWEN TOPCLUSTERS LOGISTIEK EN INDUSTRIE

A.1.A. VERSTERKEN EN UITBOUWEN TOPCLUSTERS LOGISTIEK EN INDUSTRIE

Het Havenschap richt zich op gronduitgifte, het bemiddelen ten behoeve van ongebruikte kavels in bezit van derden en de invulling van leegstaande gebouwen. Daarbij kiest het Havenschap specifiek voor versterken en uitbouwen van bedrijven uit de topclusters chemie en biobased economy, maintenance, re- en upcycling op het Industrial Park Moerdijk (IPM). En voor logistieke activiteiten in Trade Park West (TPW) en op het LPM. Het Havenschap heeft een concurrerend vestigingsklimaat met dito uitgifteprijs van gronden. Daarmee ontwikkelt Moerdijk zich tot hét knooppunt van duurzame logistiek en procesindustrie in de Vlaams-Nederlandse Delta.

A.1.B. WAT WILLEN WE BEREIKEN VOOR HET TOPCLUSTER LOGISTIEK EN INDUSTRIE?

TOPCLUSTER LOGISTIEK

Een concurrerende positie als meest inland gelegen zeehaven van Nederland. Om dat te kunnen zijn, werkt het Havenschap aan concurrerende uitgifteprijs van gronden en zorgt het voor een voldoende weg-, water-, buisleiding- en spoorinfrastructuur. Dit zijn belangrijke randvoorwaarden voor een goed vestigingsklimaat. Samen met zowel de andere mainports als met de andere Brabantse

logistieke centra werkt het Havenschap aan versterking van het (inter)nationale logistiek cluster. De acquisitie van droge logistiek richt zich vooral op arbeidsintensieve bedrijvigheid.

TOPCLUSTER INDUSTRIE

Het chemisch cluster vormt in 2030 samen met de andere havens in de Vlaams-Nederlandse Delta één petrochemisch complex van wereldschaal dat zich onderscheidt door duurzaamheid, efficiency, ruimtelijke kwaliteit en kennis. Een volledig uitgegeven haven- en industrieterrein waar het juiste bedrijf op de juiste plek gevestigd is. De Commissie Vestiging vervult hierbij een belangrijke rol door toetsing en advisering van de voorgenomen bedrijfsactiviteiten op inpasbaarheid. Daarbij wordt ook naar zuinig ruimtegebruik en optimale synergie tussen bedrijven onderling gekeken om op die manier sterke clusters van bedrijven te bouwen.

OMGEVING

De bedrijvigheid binnen het gebied van het Havenschap heeft baat bij een netwerk van toeleveranciers in de directe omgeving.

Port of Moerdijk is blijvend positief zichtbaar in de markt en samenleving.

A.1.C. WAT HEBBEN WE GEDAAN VOOR HET TOPCLUSTER LOGISTIEK EN INDUSTRIE?

INRICHTING

De provincie heeft het Provinciaal inpassingsplan Logistiek Park Moerdijk in 2015 formeel vastgesteld. Na een eerste negatieve uitspraak door de Raad van State op de bezwaarschriften is de wetgeving waaronder het plan valt, door het rijk gecorrigeerd. Na een hernieuwde vaststelling van het plan in juli 2016 zijn er wederom bezwaren ingediend. Naar verwachting zal de Raad van State in het eerste kwartaal van 2017 een uitspraak doen.

ACQUISITIE

Samen met Buck Consultants is een commercieel plan en acquisitiestrategie opgesteld. Bij de commerciële strategie is ook de BOM betrokken. Vervolgens zijn op dit moment vijf van de in het commercieel plan gekozen kansrijke marktsegmenten (totaal negen) uitgewerkt tot marktproposities/valueproposities. De overige vier zullen komende maanden gereed komen. Onderdeel van iedere marktpropositie is een actieplan op het gebied van marketingcommunicatie (dus specifiek voor ieder segment).

De aantrekkelijkheid van Moerdijk is zichtbaar in de gronduitgifte en bedrijfsvestigingen, nu de economie weer is aangetrokken. In 2015 en 2016 (tot 1 oktober) hebben zich 22 nieuwe bedrijven gevestigd en zijn gronden uitgegeven, waaronder op het logistieke terrein en het IPM voor chemische bedrijven.

Verschuivende partijen hebben aangegeven interesse te hebben in LPM. Vanwege de uitspraak van de Raad van State wordt de concretisering vertraagd.

Voor het aantrekken van innovatieve start-ups wordt primair gezocht binnen het pyrolysecluster (biobased chemie) dat we op Moerdijk opzetten. Het pyrolysecluster

is opgericht in samenwerking met REWIN, Avans Hogeschool, Biobased Delta e.a. Er is subsidie in het kader van OP-Zuid (Europees economisch stimuleringsprogramma) toegezegd. Het pyrolysecluster zal nog in 2016 van start gaan. Bij een succesvol verloop is in samenwerking met kennisinstellingen een nieuwe vorm van duurzame chemie op het terrein tot commerciële ontwikkeling gebracht.

De aansluiting bij het nationale topsectorenbeleid is op verschillende manieren opgepakt. De uitvoering van het actieplan 'Versterking van het industrieel cluster Rotterdam-Moerdijk' in relatie tot de energietransitie, groene groei maar met behoud van verdienvermogen, staat onder leiding van clustercommissaris Hoogcarspel. Het moet de realisering van de beoogde doelen een belangrijke impuls geven. Vanuit de topsectoren chemie en logistiek wordt internationale profilering vormgegeven in zogenaamde nationale acquisitieteams, NAT Chemie en NAT Logistiek. Daarin wordt jaarlijks gekeken naar ontwikkelingen die deze clusters beïnvloeden. Het Havenschap is met deze teams verbonden. Naast het overleg in de nationale acquisitieteams krijgt de aansluiting met de topsectoren ook vorm door gezamenlijke marktproposities uit te werken. De marktproposities worden o.a. gebruikt als input voor de Holland Logistics Library¹, waarvan de inhoud wordt gecoördineerd door Nederland Distributieland (NDL). De proposities chemie en logistiek zijn gereed. Aan de proposities voor biobased, recycling en food wordt gewerkt.

In het kader van het Werkprogramma Zeehavens is verkend hoe de complementariteit in de Vlaams-Nederlandse Delta beter benut zou kunnen worden. De verkenning is in eerste instantie gericht op de Nederlandse zeehavens. De belangrijkste conclusie is dat vooral ingezet moet worden op de al bestaande nationale samenwerkingsverbanden, waaronder de nationale acquisitieteams.

GEBRUIKTE SYMBOLEN:

In de tekst komt u regelmatig onderstaande symbolen tegen. Deze geven aan dat de uitvoering of verantwoordelijkheid van het betreffende onderwerp bij de aangegeven instantie ligt.

 HAVENSCHAP MOERDIJK

 GEMEENTE MOERDIJK

 PROVINCIE NOORD-BRABANT

¹ De Holland Logistics Library is een initiatief van het Platform Buitenlandpromotie Logistiek van de Topsector Logistiek, waarin zijn vertegenwoordigd Transport en Logistiek Nederland, Netherlands Foreign Investment Agency, Nederland Distributieland, Dinalog, Luchthaven Schiphol, Havenbedrijf Rotterdam, de regio's en de ministeries van Economische Zaken, Buitenlandse Zaken en Infrastructuur en Milieu.

Er zijn in de afgelopen twee jaar geen nieuwe duurzame verbindingen tot stand gekomen. Er zijn wel veel potentiële verbindingen onderzocht, maar hier bleek dat investeringsbereidheid in voorzieningen (leidingen, stoomturbines) om restwarmte en/of CO2 te gebruiken niet hoog te zijn. Dit mede vanwege de lage (fossiele) energieprijzen.

Naast mogelijke verbindingen tussen bestaande spelers is ook actief gekeken naar nieuwe spelers waarvoor de aanwezige restwarmte interessant zou kunnen zijn. Dat heeft niet tot succes geleid. Het ontbreken van een restwarmte infrastructuur en de businesscase waren hier de belangrijkste oorzaken van. Beide bedrijven hebben zich elders gevestigd. De positie van Moerdijk vanuit deze invalshoek is onvoldoende concurrerend gebleken. Op het gebied van circulaire economie heeft een bedrijf een succesvolle pilot op het gebied van wassen en hergebruiken van AC bodemassen uitgevoerd (uitwerking Green Deal). Bekeken wordt nu of de businesscase sterk genoeg is om deze activiteit op commercieel niveau op te starten.

SAMENWERKEN **H**

Met de BOM en REWIN, belangrijke provinciale stakeholders voor acquisitie en promotie, zijn in de afgelopen twee jaar de contacten opgebouwd. Beide organisaties onderschrijven het belang van samenwerking met het Havenschap. Zie onder A.2.c.

Naast BOM en REWIN zijn contacten met andere stakeholders, zoals de havens van Rotterdam en Antwerpen en de Brabantse binnenhavens versterkt. De Vlaams-Nederlandse Delta en Delta Dialoog (voorheen Deltri) hebben in de afgelopen periode hun activiteiten aangepast aan de behoefte om vooral als netwerk te functioneren. In de Regio West-Brabant functioneren inmiddels enkele logistieke netwerktafels waarin het Havenschap en verschillende West-Brabantse gemeenten participeren. Op projectniveau (met name pyrolysecluster) wordt samengewerkt met Biobased Delta en Sabc. Dit zijn voorbeelden van de werkwijze die gevolgd wordt voor de contacten met stakeholders op een specifiek onderwerp: gekoppeld aan een gedefinieerd vraagstuk.

RUIMTELIJKE PLANNEN **G**

Het ontwerp-bestemmingsplan Zeehaven- en industrieterrein Moerdijk zal in het voorjaar van 2017 ter visie worden gelegd. Het voornemen is om in het najaar 2017 het plan vast te stellen.

Als gevolg van de experimenteermogelijkheden van de Chw zijn er mogelijkheden ontstaan om een soort 'bestemmingsplan' voor geluid te maken, het zogenaamde Inpassingsplan geluid. Dit loopt vooruit op de nieuwe Omgevingswet. Dit Inpassingsplan moet juridisch privaatrechtelijk (erfpachtovereenkomst) én publiekrechtelijk (milieuvergunning) feitelijk handvatten bieden om geluids-

ruimte (binnen de bestaande zone/contour) te verdelen per bedrijf, te beheren voor het hele terrein en economische ontwikkelingen nog steeds te kunnen faciliteren en niet te remmen. Medio 2015 is in DVM-verband een werkgroep (van gemeente, provincie, Havenschap en bedrijven) gestart met het bepalen van de contouren van dit experimentele plan. Deze werkgroep tracht de feitelijke inhoud van het plan te bepalen (welke regels, welke methode, welke juridische vorm enz.). Doordat het hier onontgonnen gebied betreft, is het vooral een zoektocht naar de mogelijkheden en beperkingen, hetgeen veel tijd kost.

Vaststelling of instemming door de Stuurgroep DVM zal medio 2017 aan de orde zijn, gevolgd door formele vaststelling door gemeente of provincie als bevoegd gezag.

Van een bestemmingsplan-Plus is geen sprake meer. Daarvoor in de plaats komen verschillende thematische uitwerkingen (geluid, natuur) naast het nieuwe (integrale) bestemmingsplan Zeehaven en Industrieterrein Moerdijk.

FACILITEREN **G P**

Zowel de gemeente als provincie leggen steeds meer verbindingen binnen de bestaande netwerken, die helpen bij het realiseren van de Havenstrategie. De gemeente, lid van

de Regio West-Brabant en het Havenschap hebben overleg gevoerd met de Regio om de uitvoering van de ambities en opgaven uit de Havenstrategie en de Economische Structuurversterking West-Brabant met elkaar te verbinden (topclusters logistiek, biobased en maintenance, mobiliteit). De gemeente continueert dit proces in het kader van de nieuwe regionale ruimtelijke en economische visie, die in ontwikkeling is. Het gaat daarbij onder meer om de nieuwe regionale bedrijventerreinenafspraken tussen provincie en Regio West-Brabant.

Voor het voldoen aan de ruimtevraag van lokale en regionale bedrijvigheid vanuit de functie van toeleverancier aan bedrijven op het haven- en industrieterrein, heeft de gemeente een startdocument vastgesteld. Er wordt een haalbaarheidsstudie uitgevoerd naar de ontwikkeling van een aantal locaties. In december 2016 is de exacte opgave voor de gemeente Moerdijk bekend. Naast het faciliteren van de ruimtevraag voor toekomstige bedrijvigheid wil de gemeente meer handen en voeten geven aan de spin off van de haven.

Zie voor de positionering van de haven van Moerdijk binnen het provinciale (inter-)nationale promotie- en acquisitiebeleid onder A.2.c.

A.2 VOLUMEGROEI OVERSLAG

A.2.A. VOLUMEGROEI OVERSLAG

Het Havenschap zet in op duurzame groei van de overslag in de haven naar 26 miljoen ton in 2030. Moerdijk vormt een geïntegreerd onderdeel in de logistiek van de mainports Rotterdam en Antwerpen. Daarnaast is zij een concullega van Zeeland, Gent en Zeebrugge. Het haven- en industrieterrein is multimodaal ontsloten en volwaardig onderdeel van de Europese goederencorridors. Om de duurzame groei van de overslag en de concurrentie aan te kunnen, werkt het Havenschap aan een scherp concurrentieprofiel waarbij Moerdijk, als meest inland gelegen zeehaven van Nederland, beperkende factoren de komende jaren zal proberen weg te nemen.

A.2.B. WAT WILLEN WIJ BEREIKEN VOOR VOLUMEGROEI OVERSLAG?

SHORT SEA EN EXTENDED GATE

De wereldhavens van Rotterdam en Antwerpen zijn toegangspoorten naar het Noord-Europese achterland voor de rest van de wereld. Door haar ligging vervult Moerdijk een belangrijke ondersteunende functie voor deze hubs. Als topcluster voor duurzame logistiek biedt zij synchrone oplossingen voor hoogfrequent vervoer via weg, spoor, short sea en binnenvaart. De duurzaamheidspropositie richt zich op de combinatie van toevoegende waarde logistiek en procesindustrie. Het verhogen van de goederenoverslag is van belang om de kritische massa te genereren voor het aantrekken van nieuwe short sea scheepvaartlijnen. Het marktaandeel op Engeland en Noordoost-Europa (Noorwegen, Polen, Baltisch Zeege-

bied) is verviervoudigd. Om kostenefficiënt te zijn, heeft Moerdijk dikke goederenbundels aan zich gebonden. Duurzame groei bereikt het Havenschap door voor de short sea rederijen voldoende kaderuimte beschikbaar te hebben en ruimte te bieden aan betrouwbare dienstverleners die schepen op tijd kunnen afwikkelen. Als extended gate voor de mainports van Rotterdam en Antwerpen is Moerdijk een geïntegreerd onderdeel van de logistiek van deze beide havens. Een goede ontsluiting van het achterland is aanwezig.

Duurzame groei wordt ook bereikt via bedrijvigheid voor het (inter)nationale logistieke cluster door aan de goederen die veelal in containers aankomen een bewerking toe te voegen en daarmee waarde te creëren.

Een concurrerend prijsbeleid met scherpe marktconforme tarieven in de haven is essentieel om de groei van het overslagvolume te realiseren. Ook de toegankelijkheid van de haven is van groot belang: bijvoorbeeld voldoende afhandelingscapaciteit, flexibiliteit (geen wachttijden), diepte en verkeersbegeleiding (zie voor dit laatste punt onder C.1. Veiligheid).

OMGEVING

Optimale dienstverlening door stuwadoors, slimme logistieke oplossingen, concurrerende prijzen en optimale ondersteunende diensten als ICT en douanefaciliteiten maken het onderscheid op grond waarvan partijen voor de haven van Moerdijk kiezen.

EEN CONCURREREND PRIJSBELEID
MET SCHERPE MARKTCONFORME
TARIEVEN IN DE HAVEN IS ESSENTIEEL

A.2.C. WAT HEBBEN WE GEDAAN VOOR VOLUME-GROEI OVERSLAG?

KETENSTRATEGIE ^H

Samen met de logistieke dienstverleners is een ketenstrategie uitgewerkt die zich richt op drie pijlers: groei van opslagcapaciteit op Moerdijk (aantrekken van meer verladers), versterken van de modaliteit spoor en het aantrekkelijker maken van de logistieke draaischijffunctie.

Er hebben zich verschillende nieuwe verladers op Moerdijk gevestigd. Ook hebben verschillende bestaande spelers hun locaties uitgebreid. Zowel de short sea als de spoorverbindingen zijn uitgebreid (short sea: nieuwe rederij met wekelijkse verbinding op Oslo; spoor: vijf keer per week shuttle naar Milaan). Samen met REWIN/Connect wordt naar de mogelijkheden gekeken om in West-Brabant lading te bundelen. Ook aan verdere optimalisatie van de spoorinfrastructuur wordt gewerkt. De draaischijffunctie van Moerdijk wordt naast lage trucktarieven extra bemoeilijkt door de problemen die de deep-sea terminals nog steeds hebben met hun barge-beladingen. De containeroverslag groeit al enkele jaren.

PROMOTIE EN ACQUISITIE ^H

Vanuit het commerciële plan zijn de kaders van het acquisitie- en marketingplan uitgewerkt. De actieplannen, lees marktproposities, zijn in 2016 ingevuld. Daarin staan per segment beschreven aan welke beurzen, congressen, advertenties, campagnes het Havenschap deelneemt. Uiteraard wordt ook gericht ingegaan op leads naar individuele bedrijven.

Het haven- en industrieterrein wordt opgenomen in de 'Brabant Branding', het provinciale (inter)nationale promotie- en acquisitiebeleid.

Met de BOM zijn afspraken gemaakt over internationale acquisitie voor logistiek (via het National Foreign Investment Agency (NFIA)), business development (met name op de gebieden circulaire economie en biobased) en effecten van technologische ontwikkelingen, (met name IT/ICT als vijfde modaliteit voor het haven- en industriegebied). Deze afspraken worden in een overeenkomst vastgelegd. In de samenwerking met REWIN gaat het vooral over gezamenlijke acquisitie en promotie.

Voor de acquisitie en promotie wordt actueel materiaal geleverd aan de Holland Logistics Library (zie ook onder A.1.c.).

A.3 VERSTERKEN VERVOERSMODALITEITEN

A.3.A. VERSTERKEN VERVOERSMODALITEITEN

Moerdijk is in 2030 in staat verladers een keuze te bieden tussen verschillende vervoersmodaliteiten, zodat logistieke dienstverleners de ruimte hebben om naadloos te kunnen schakelen tussen de verschillende vervoersmodaliteiten die Moerdijk aanbiedt. Daarmee heeft Moerdijk synchromodaliteit gerealiseerd en is Moerdijk hét knooppunt van duurzame logistiek en procesindustrie in de Vlaams-Nederlandse Delta.

A.3.B. WAT WILLEN WE BEREIKEN VOOR HET VERSTERKEN VERVOERSMODALITEITEN?

Zowel binnen als buiten het beheergebied van het Havenschap zijn de vervoersmodaliteiten weg, water, spoor en (buis)leiding qua capaciteit, kwaliteit en veiligheid op het goede niveau om aan de vraag vanuit de markt te voldoen.

SPOOR

Het spoor heeft een goede aansluiting op de Europese goederencorridors naar het (inter)nationale achterland in het oosten en zuiden en ontlast het vervoer over de weg. De veiligheid, inclusief zogenaamde externe veiligheid is optimaal geborgd door extra infrastructurele en andere maatregelen. Bovenmatige overlast door geluid en trilling, vooral bij woningen en andere gevoelige bestemmingen is voorkomen.

BUISLEIDINGEN

Ondergronds transport voorkomt vervoer over weg, spoor en water en is daarmee een duurzaam alternatief. De capaciteit van de buisleidingen is toegesneden op de vraag vanuit de markt en is daarmee het resultaat van constructieve samenwerking in de Vlaams-Nederlandse Delta tussen de havenbedrijven Rotterdam en Antwerpen, het rijk en de provincie Noord-Brabant.

In de visienota van de Vlaams-Nederlandse Delta is opgenomen dat in 2040 de havens in de Vlaams-Nederlandse Delta één petrochemisch complex van wereldschaal vormen dat zich onderscheidt door duurzaamheid, efficiency, ruimtelijke kwaliteit en kennis.

WEGVERKEER

De verkeersdruk over de weg die samenhangt met de bedrijvigheid op de terreinen van het Havenschap belast zo min mogelijk de lokale infrastructuur. In combinatie daarmee is de bereikbaarheid van het havenschapsterrein (inclusief het LPM) ook via de rijkswegen met voldoende doorstroomcapaciteit geborgd.

WATER

Een gegarandeerde optimale nautische toegankelijkheid (diepte, breedte vaargeul) en goede verkeersbegeleiding zijn nodig voor een goede bereikbaarheid van de havens over water.

DE AANPAK VAN HET SLUIPVERKEER IN MOERDIJK MAAKT DEEL UIT VAN HET GEBIEDSPLAN DORP MOERDIJK

A.3.C. WAT HEBBEN WE GEDAAN VOOR HET VERSTERKEN VERVOERSMODALITEITEN?

SPOOR **H**

In 2015 is Europese subsidie aangevraagd voor onderzoek naar de spoor situatie. Moerdijk ligt aan drie Europese goederencorridors². Hoewel de aanvraag ruim voldeed aan alle criteria, bleek het budget ontoereikend om de aanvraag te honoreren. Na afwijzing van het verzoek om Europese subsidie is het Havenschap samen met de partners uit het bedrijfsleven en ProRail aan de slag gegaan met een gefaseerde aanpak. In 2016 is een planstudie spoor gestart dat uitgaat van een gefaseerde uitvoering van verbeteringen en aanpassingen. Vooruitlopend zijn met ProRail concrete afspraken gemaakt om de overwegen op het terrein beter te beveiligen. Een deel van het oude spoor van Shell is hersteld, waarmee de opstelcapaciteit voor de trein is vergroot (maar nog niet voldoende). De vraag naar spoorvervoer vanuit de bedrijven is een belangrijke factor voor de vervolgaanpak. Voor opname in de landelijke Spooragenda zullen zowel het rijk als ProRail overtuigd moeten zijn van de noodzaak. Het beschikbaar stellen van financiële middelen is daarna de volgende stap.

BUISLEIDINGEN **P**

De provincie Noord-Brabant heeft het initiatief genomen voor onderzoek naar de toekomst van buisleidingentransport. Eind 2015 is het onderzoek opgeleverd. Medio november 2015 heeft de provincie een gesprekstafel georganiseerd met externe partners. Men ziet kansen voor innovaties in buisleidingen en sommige partijen zijn bereid mee te werken aan een vervolg. Over dit laatste is de provincie in gesprek met het rijk. Het is in 2016 aangedragen in het kader van de MIRT-verkenning Goederencorridor Zuid. In de lobby om overheden bewust te maken van buisleidingentransport is in 2016 een bijeenkomst georganiseerd voor Europese ambtenaren.

WEGVERKEER **H G**

De Visie Wegenstructuur 2030 is in 2015 in samenwerking met de gemeente opgesteld en eind 2015 door de Raad

van Bestuur vastgesteld. Daarbij gaat het zowel om aan- en afvoerroutes als de wegen op het eigen terrein.

Het vervolg is tweeledig: voor de problematiek buiten het directe beheergebied heeft het Havenschap contact gezocht met Rijkswaterstaat en de provincie om de huidige en toekomstige knelpunten te agenderen.

In het kader van de komende landelijke verkiezingen heeft het Havenschap samen met de andere zeehavens en landelijke organisaties bij onder meer de fractievoorzitters van politieke partijen in de Tweede Kamer gepleit voor extra rijksmiddelen voor infrastructuur in de komende jaren. In 2016 zijn weliswaar extra rijksmiddelen toegezegd, maar het is nog de vraag of ook Moerdijk daarvan zal profiteren.

De aanpak van het sluipverkeer in Moerdijk maakt deel uit van het gebiedsplan dorp Moerdijk, dat in mei 2016 is vastgesteld.

Het Provinciaal Inpassingsplan LPM heeft vertraging opgelopen. Zie onder A.1. De aanleg van de interne baan als verbinding tussen het LPM en het bestaande haven- en industrieterrein is aan de orde op het moment dat 70% van de eerste fase van de uitgifte van de gronden een feit is. Wel zijn er contacten gelegd met Rijkswaterstaat om de ontsluiting van het LPM op het snelwegennet en de aanleg van de interne baan zo soepel mogelijk te laten verlopen.

WATER **H**

Op het aspect nautische toegankelijkheid speelt het volgende. De loodspllicht voor zeeschepen is nog steeds een negatieve factor in de concurrentiepositie, omdat er op het traject Rotterdam - Moerdijk geen walradardekking is, maar een loods moet worden ingehuurd. Op incidenten die de toegankelijkheid van de haven bemoeilijken (bijvoorbeeld situatie Botlekbrug) wordt door het Havenschap samen met de bedrijven direct gereageerd.

² Rhine-Alpine, North Sea-Baltic en North Sea-Mediterranean.

VLAAMS NEDERLANDSE DELTA

A.4 NETWERKPOSITIE IN DE VLAAMS-NEDERLANDSE DELTA

A.4.A. NETWERKPOSITIE IN DE VLAAMS-NEDERLANDSE DELTA

In 2030 is de Vlaams-Nederlands Delta een sterk netwerk dat bestaat uit een samenwerking van concurrerende en complementaire havens, met ieder een eigen verantwoordelijkheid. Moerdijk is hét knooppunt van duurzame logistiek en procesindustrie in dit netwerk. Er zijn verbindingen op Europese schaal tot een fijnmazig netwerk in het Brabantse achterland (logistieke centra, binnenhavens).

Deze economische vitaliteit van het haven- en industrie-complex is gebaat bij maatregelen en investeringen die de toekomstige aantrekkelijkheid en veiligheid van de omgeving voor haar bewoners waarborgen. Om de robuustheid van realisatie van deze ambities te garanderen moet ingezet worden op nieuwe verdienmodellen en structurele samenwerkingsverbanden.

Vanuit de optiek van concurrentie beïnvloedt de regelgeving en uitvoering daarvan de keuze voor Moerdijk als vestigingsplaats of havenverbinding positief of negatief. Hetzelfde geldt voor het realiseren van duurzame verbindingen tussen bedrijven binnen en buiten de beheerde terreinen, en dit heeft dan ook directe invloed op het waarmaken van de ambities.

Al deze doelstellingen van de Havenstrategie vereisen dat het Havenschap een professionele en slagvaardige organisatie is, die in staat is de verdien capaciteit te versterken en de risico's te beperken en goed te beheersen.

A.4.B. WAT WILLEN WE BEREIKEN VOOR DE NETWERKPOSITIE IN DE VLAAMS-NEDERLANDSE DELTA?

MOERDIJKS POSITIE ALS HAVEN- EN INDUSTRIEGEBIED
Moerdijk wordt door marktpartijen én overheden beschouwd als hét knooppunt van duurzame logistiek en procesindustrie, omdat de bedrijvigheid en faciliteiten op Moerdijk deze positie waarmaken. Het Havenschap en partners zijn geaccepteerd in de relevante netwerken en vervullen daarin met verve hun rol om bij te dragen aan een duurzaam vitale Vlaams- Nederlandse Delta met behoud van de eigen kracht.

CONCURRENTIEPOSITIE IN HET KADER VAN REGELDRUK EN VERGUNNINGVERLENING

Regelgeving op maat ('klantgerichte regelgeving') en een soepele uitvoering daarvan dragen positief bij aan de concurrentiepositie van Moerdijk in de Vlaams-Nederlandse Delta. Overheden werken samen en staan open voor verbeteringen in normstelling, flexibiliteit in de vormgeving en efficiencyverbetering in het proces. Dit leidt tot een efficiënt ruimtegebruik op het haven- en industrieterrein. Uitgangspunt daarbij is dat de hinder voor de omgeving niet toeneemt. De Commissie Vestiging is een goed voorbeeld van een instrument om het vestigingsproces te bespoedigen.

KENNISSTRATEGIE

Conjuncturele ontwikkelingen, technologische ontwikkelingen, innovaties in producten, de internationale energiemarkt, klimaatveranderingen, demografische ontwikkelingen: alle grote en (soms ogenschijnlijk) kleine bewegingen hebben invloed op de toekomst van de Vlaams-Nederlandse Delta en de positie van het Havenschap. Het Havenschap en partners benutten optimaal de aanwezige kennis in het wetenschappelijk netwerk en hogescholen om de strategische keuzes voor de ontwikkeling en het beheer van de terreinen van het Havenschap te kunnen maken en uitvoeren. Dat draagt bij aan een duurzame economische vitaliteit in balans met de ambities op de P's van People en Planet.

VERZELFSTANDIGING HAVENSCHAP

Er is behoefte aan verdere professionalisering en het vergroten van de slagkracht van het Havenschap. Dit leidt tot de logische keuze voor een bedrijf dat, via een gemeenschappelijke regeling in combinatie met een door overheden geleide NV, een krachtige sturing heeft vanuit de aandeelhouders, een mandaat voor de directie en een professioneel toezicht door een raad van commissarissen. Er wordt op niet-vrijblijvende basis met partners samengewerkt die het Havenschap zowel inhoudelijk als financieel kunnen versterken bij het bereiken van de ambities in de Havenstrategie Moerdijk 2030.

A.4.C. WAT HEBBEN WE GEDAAN VOOR DE NETWERKPOSITIE IN DE VLAAMS-NEDERLANDSE DELTA?

MOERDIJKS POSITIE ALS HAVEN- EN INDUSTRIEGEBIED H
 Zowel bestuurders als medewerkers van het Havenschap zijn afgelopen periode veelvuldig in allerlei netwerken aanwezig geweest om de kracht van het haven- en industriegebied uit te dragen. Dat geldt ook voor de provincie en gemeente. Een gestructureerde stakeholderbenadering versterkt deze aanpak. De vestiging van nieuwe bedrijven werkt ook versterkend door. Het Havenschap ontvangt steeds meer uitnodigingen. De gemeente Moerdijk heeft Bart Kuijpers opdracht gegeven een nadere analyse van de economische positie van de gemeente te maken in relatie tot het haven- en industrieterrein. De gemeente zal de resultaten benutten voor de verdere positionering, zowel naar bestaande en nieuwe partners op het gebied van onderwijs, kennisinstellingen, en arbeidspotentieel.

CONCURRENTIEPOSITIE IN HET KADER VAN REGELDRUK EN VERGUNNINGVERLENING H P G
 De aanpak met betrekking tot geluid, natuur en eventueel stikstof in het kader van de experimenteerruimte die het haven- en industrieterrein Moerdijk in het kader van de Chw heeft, zijn hier specifieke uitwerkingen van. Daarnaast is er op 9 februari 2016 een overlegtafel georganiseerd tussen het rijk (project 'Ruimte in Regels voor groene groei') en enkele gevestigde bedrijven over een aantal

specifieke bedrijfszaken. De provincie kent de 'Nota vergunningenbeleid', waarin een proefjaar is opgenomen met een experiment omgevingsbewustzijn en dialoog. Daarbij wordt ingespeeld op de nieuwe Omgevingswet. Nog niet bekend is of dit leidt tot snelle toepassing op het haven- en industrieterrein Moerdijk.

KENNISSTRATEGIE H
 Aansluiting bij kennisinstellingen en -netwerken gebeurt vanuit een specifieke vraag of opgave. Met name vanuit het pyrolysecluster (zie onder A.1. Acquisitie) is actief aansluiting gezocht met o.a. Biobased Delta en Avans. Vanuit het Werkprogramma Zeehavens van het rijk en de Brancheorganisatie Zeehavens worden specifieke netwerkbijeenkomsten gericht op kennis georganiseerd (waaronder de Wetenschapsdag ondersteund door Smartports).

VERZELFSTANDIGING HAVENSCHAP P G
 Het proces loopt geheel volgens planning. In juli 2016 hebben Provinciale Staten, de gemeenteraad van Moerdijk en de Raad van Bestuur van het Havenschap het definitieve besluit tot verzelfstandiging van het Havenschap genomen. Op 20 juli is de Verzelfstandigingsovereenkomst getekend door provincie, gemeente en Havenschap. Op basis hiervan kan de NV door het Havenschap worden opgericht, zodat die op 1 januari 2017 kan starten. De Havenstrategie is als uitgangspunt voor de NV opgenomen in de Verzelfstandigingsovereenkomst.

DEEL B PEOPLE

GOED NABUURSCHAP
BEHELST DE P'S VAN
PEOPLE EN PLANET.

B.1 GOED NABUURSCHAP MET DE OMGEVING

B.1.A. GOED NABUURSCHAP MET DE OMGEVING

Het haven- en industriecomplex ligt in een regio waarin volop wordt gewoond, gerecreëerd en gewerkt. De bewoners in de directe omgeving kunnen het complex zien, ruiken en horen. De economische vitaliteit van het complex is gebaat bij maatregelen en investeringen die de toekomstige aantrekkelijkheid en veiligheid van de omgeving voor haar bewoners waarborgen. Goed nabuurschap behelst de P's van People en Planet.

Als het gaat om de omgeving dan is het van belang om niet 'over de hoofden van de bewoners' te praten en te bepalen, maar om gezamenlijk op te trekken, transparant te zijn en op bepaalde onderdelen ook verantwoordelijkheid te nemen. De verhouding tussen Havenschap, bedrijven en bewoners is gelijkwaardig als het gaat om informatievoorziening, mogelijkheden voor constructief overleg en betrokkenheid bij besluitvormingsprocessen die gaan over voor bewoners belangrijke onderwerpen.

B.1.B. WAT WILLEN WE BEREIKEN VOOR GOED NABUURSCHAP MET DE OMGEVING?

OVERLEG EN INFORMATIE

Er functioneert een gestructureerd overleg waarin bewoners, bedrijven en overheden met elkaar overleg plegen en informatie uitwisselen om daarmee bewoners in staat te stellen mee te denken en handelen over vorm en inhoud van uitvoering. Een heldere rolverdeling, transpa-

rante communicatie en afspraak = afspraak vormen het kenmerk hiervan.

Als publiek orgaan staat het Havenschap voor transparantie in besluitvorming en het openbaar maken van besluiten en cijfermatige informatie.

Voor een goed nabuurschap met de omgeving organiseert het Havenschap onderlinge bekendheid tussen bewoners en bedrijven.

BIJDRAGEN AAN LEEFBAARHEID EN VITALITEIT VAN DE SAMENLEVING

Het haven- en industriecomplex draagt bij aan de leefbaarheid en vitaliteit van de samenleving. Het Havenschap is zichtbaar in de samenleving. De bevolking in de directe omgeving van de terreinen is zich bewust van de voor- en nadelen die de bedrijvigheid op het terrein met zich meebrengt.

COMMUNICATIE BIJ OVERLAST

Provincie en gemeente zijn verantwoordelijk voor het toezicht op de bedrijven om overlast voor de omgeving zoveel mogelijk te voorkomen. Klachten van bewoners over overlast, die direct raakt aan hun welbevinden, worden door de overheden serieus genomen. Over de afwikkeling van de klachten communiceren de overheden transparant. Monitoring is vanzelfsprekend. Bedrijven vinden het normaal om geplande overlast vooraf te communiceren aan de omwonenden.

B.I.C. WAT HEBBEN WE GEDAAN VOOR GOED NABUURSHIP MET DE OMGEVING?

OVERLEG EN INFORMATIE

De Burenraad wordt al enkele jaren door het Havenschap gefaciliteerd. In de Burenraad overleggen bewoners uit omliggende kernen en bedrijven van het haven- en industrieterrein met elkaar. De Burenraad heeft zich in 2016 gebogen over het eigen functioneren. De dorps- en stadsraden waaruit de bewonersleden afkomstig zijn, functioneren niet allemaal meer. De uitkomst gaat in de richting van een bredere samenstelling met meer verbindingen naar de dorpen. De gedachte is om aan te sluiten bij de stads- en dorpsstafels die door de gemeente in het leven zijn geroepen. En dat betekent een tafel haven- en industrieterrein waarin naast bewoners ook bedrijven, het Havenschap en gemeente participeren. De Burenraad is vanuit dit perspectief in december 2016 gestopt met de activiteiten.

De gemeente Moerdijk werkt voor elke kern en dorp aan gebiedsplannen en heeft gekoppeld daaraan ook stads- en dorpsstafels ingericht. Het Havenschap neemt deel aan de dorpsstafels van Moerdijk en Klundert en gaat deelnemen aan de tafels voor Zevenbergen en Zevenbergschen Hoek. Deze tafels zijn een goede basis voor een breder overleg tussen de omgeving en het Havenschap. Om de onderlinge bekendheid tussen bedrijven en bevolking te vergroten is, zoals voorgenomen, in 2016 een open dag georganiseerd op 22 oktober 2016. Er deden 31 bedrijven en organisaties mee, die samen ruim 2000 bezoekers ontvingen. De communicatiekanalen van het Havenschap zijn verbreed met social media.

BIJDRAGEN AAN LEEFBAARHEID EN VITALITEIT VAN DE SAMENLEVING

Belangrijke middelen die het Havenschap inzet om bij te dragen aan de leefbaarheid en vitaliteit van de samenleving zijn sponsoring en de Vitaliteitsregeling. In 2016 is dit beleid geëvalueerd. De aanleiding om het huidige beleid te evalueren is tweeledig. Enerzijds komen er de laatste jaren meer sponsorverzoeken binnen dan dat er budget is. Ten tweede wordt met ingang van 1 januari 2017 de bijdrage aan de Vitaliteitsregeling verhoogd. Dat heeft de Raad van Bestuur in juli 2016 besloten met het voorstel Verruiming Vitaliteitsregeling, naar aanleiding van een motie van de gemeenteraad van Moerdijk, die later

door Provinciale Staten is bekrachtigd. De bijdrage aan het vitaliteitsfonds wordt structureel verhoogd van 1% naar 5% van de winst vóór belasting met een maximum van € 150.000,- per jaar. Hiermee willen de toekomstige aandeelhouders van het Havenbedrijf duidelijk maken dat ook in de nieuwe governancestructuur de betrokkenheid van de NV naar de omgeving en de balans tussen de drie P's geborgd blijft.

COMMUNICATIE BIJ OVERLAST

Ook de maatregelen voor communicatie bij overlast zijn aangepakt in de afgelopen periode. Gemeente, Havenschap en Veiligheidsregio hebben afspraken gemaakt dat bij geplande overlast de bedrijven vooraf de bevolking moeten informeren. Enkele bedrijven voeren deze afspraken uit, maar de afspraak moet nog breder geborgd worden. Daarnaast hebben de gemeente en provincie samen met de OMWB een protocol afgesproken voor communicatie bij incidenten en afhandeling van klachten.

De klankbordgroep milieuklachten (waarin bewoners, bedrijvenorganisatie BIM, gemeente, provincie en Havenschap participeren) is begin 2015 aan het werk gegaan. De klankbordgroep volgt of adequaat op de klachten wordt gereageerd en stelt een verbeteragenda op. Er is gestart met een vijftal punten. De afspraken over communicatie lijken te helpen, het aantal milieuklachten is afgenomen. Jaarlijks worden de milieuklachten gemonitord door DVM en gepubliceerd in de Milieumonitor.

De afspraken over de communicatie bij incidenten op het gebied van veiligheid zijn herijkt door de Veiligheidsregio in samenspraak met de gemeente en het Havenschap (zie onder C.I.c).

B.2 VOLKSGEZONDHEID

B.2.A. VOLKSGEZONDHEID

De regio als aantrekkelijke plek om te wonen, te werken en te recreëren houdt ook in dat er oog is voor de (volks) gezondheid van omwonenden en van de werkenden op de beheerde terreinen. Geplande ontwikkelingen in en op het haven- en industriecomplex zullen naast aspecten van leefbaarheid, ook worden gezien op objectieve gezondheidsaspecten als de subjectieve beleving hiervan bij omwonenden.

B.2.B. WAT WILLEN WE BEREIKEN VOOR VOLKSGEZONDHEID?

Per kern is in beeld hoe de gezondheidssituatie van de bevolking is. Daarmee wordt duidelijk waar er wel of geen verschillen zijn met de regio West-Brabant/Zuid-Holland of het landelijk beeld. En of de verschillen terug te voeren zijn op de activiteiten op het haven- en industriecomplex.

Bij het ontwikkelen van plannen en/of het beoordelen van vergunningsaanvragen wordt waar mogelijk al in een vroeg stadium bekeken wat het effect op de gezondheid en subjectieve beleving hiervan kan zijn. Provincie en gemeente gaan samen in overleg hoe dat exact vorm te geven.

Er is kennis van de grenzen waarbuiten emissies schadelijk zijn voor de volksgezondheid. De werkelijke uitstoot van emissies wordt gemeten, zodat structurele overschrijding vermeden kan worden om gezondheidsrisico's te voorkomen. Bij incidentele ongewenste overschrijding worden direct adequate maatregelen genomen.

B.2.C. WAT HEBBEN WE GEDAAN VOOR VOLKSGEZONDHEID?

MONITORING

Het verkennen van de aanpak van 'Butterfly' (ontwikkeld door de HAS) als instrument voor de monitoring is een eerste stap geweest. Die verkenning leverde geen bruikbaar resultaat op. Naar aanleiding van klachten van huisartsen in Klundert is onderzocht of in de directe omgeving van het haven- en industrieterrein (gemeenten Moerdijk en Strijen) meer gevallen van kanker voorkomen. Dat bleek niet het geval, in Klundert ligt het zelfs substantieel

lager dan verwacht mag worden op basis van referentiewaarden. Alleen in de kern Zevenbergen van de gemeente Moerdijk ligt het percentage longkankergevallen hoger. Een relatie met het haven- en industrieterrein is onwaarschijnlijk. Toch laat de gemeente in het najaar van 2016 zekerheidshalve een breed vervolgonderzoek doen. De gemeente werkt aan de overgang van incidentele communicatie naar een structureel plan voor communicatie op het gebied van gezondheid.

De GGD is bereid mee te werken aan de uitwerking van de opgaven uit de Havenstrategie. De GGD doet periodiek systematisch onderzoek naar de lichamelijke en geestelijke gezondheid van de bevolking. De laatste monitor dateert uit 2012. Nu staat een nieuw belevingsonderzoek op stapel, waarbij onder meer aandacht is voor de effecten van overlast van geluid en geur op de gezondheidsbeleving. De GGD constateert dat bij incidenten/overlast de GGD goed wordt ingeschakeld. De contacten met de OMWB zijn nu gekoppeld aan incidenten.

In de Omgevingswet wordt de positie van 'gezondheid' wettelijk sterker verankerd. De GGD is via de gemeente betrokken bij het nieuwe bestemmingsplan voor het haven- en industrieterrein. Hoe de betrokkenheid van de GGD vanuit het nieuwe wettelijk kader ingebed gaat worden is nog niet uitgekristalliseerd.

Het Porth Health Center (PHC) op het haven- en industrieterrein faciliteert de bedrijven op het gebied van de gezondheidszorg voor hun medewerkers en biedt diensten aan zoals medische keuringen. In de pilotperiode van drie jaar heeft het Havenschap een (aflopende) financiële bijdrage beschikbaar gesteld. Na deze periode blijft op basis van het huidige gebruik dat de continuïteit niet geborgd is en het PHC niet zoals verwacht, op eigen (financiële) benen kan staan. Het structurele tekort bedraagt € 60.000,- per jaar. In 2017 zullen alle betrokken partijen bezien welke oplossingen mogelijk zijn.

HAVEN VAN MOERDIJK IN CATEGORIE B VAN DE REGELING PUBLIEKE GEZONDHEID

Inmiddels zijn alle voorzieningen aanwezig die horen bij de status van het haven- en industrieterrein als categorie B haven.

DE INZET IS EEN VITALE
EN AANTREKKELIJKE
OMGEVING.

B.3 REGIONALE AANTREKKINGSKRACHT

B.3.A. REGIONALE AANTREKKINGSKRACHT

De gemeente Moerdijk en de regio West-Brabant hebben bewoners veel te bieden. Er is veel werk in de directe omgeving, evenals een breed scala aan voorzieningen. Met de Havenstrategie wordt ingezet op uitbreiding van economische activiteiten en daarmee nieuwe banen. Deze economische activiteiten leveren ook de grondslag voor het aanbod aan de voorzieningen. De inzet is een vitale en aantrekkelijke omgeving.

B.3.B. WAT WILLEN WE BEREIKEN VOOR DE REGIONALE AANTREKKINGSKRACHT?

SAMENHANG IN ONTWIKKELING

Er ligt een grootschalige economische opgave en daarbij is onder andere de aanwezigheid van voldoende arbeidskrachten van groot belang. Daarmee is dus ook de omgeving van het haven- en industrieterrein als aantrekkelijke woon- en leefomgeving van groot belang. Andersom is ook het haven- en industrieterrein belangrijk voor de vitaliteit van de omliggende kernen. De aanwezige werkgelegenheid heeft spin-offeffecten op de lokale bedrijvigheid. De economische rekenen die de gemeente ontvangt, vormen mede een basis om voorzieningen in stand te kunnen houden. Daardoor is er sprake van leefbare en vitale kernen met voldoende aantrekkingskracht om de huidige inwoners en ondernemers vast te kunnen houden en nieuwe inwoners (en bedrijven) aan te kunnen trekken.

De bevolking is zich ook bewust van het belang van het haven- en industrieterrein voor de vitaliteit en de leefbaarheid van de kernen. De aanwezigheid van het haven- en industrieterrein mag rekenen op draagvlak onder de bevolking. De nadelen die kleven aan de directe nabijheid van het complex wegen niet op tegen de voordelen en bovendien zijn deze verminderd door de transitie naar duurzame bedrijvigheid op het complex. De aanwezigheid van het haven- en industrieterrein maakt de bouw van extra woningen, bijvoorbeeld voor nieuwe werknemers, mogelijk. Die impuls is niet enkel goed voor de bedrijven, maar ook voor de omvang en samenstelling van de bevolking binnen de gemeente Moerdijk en daarmee voor de sociale structuur. Denk bijvoorbeeld aan draagkracht voor voorzieningen en verenigingen.

VESTIGING NIEUWE INWONERS EN BEDRIJVEN

Met een aantrekkelijke en gezonde omgeving wordt tevens een belangrijke vestigingsplaatsfactor voor (toekomstige) bedrijven en haar werknemers geborgd. Jongeren willen zich graag in Moerdijk vestigen of er blijven wonen.

B.3.C. WAT HEBBEN WE GEDAAN VOOR DE REGIONALE AANTREKKINGSKRACHT?

SAMENHANG IN ONTWIKKELING: GEBIEDSVISIE

De implementatie van de Omgevingswet betekent dat er een omgevingsvisie voor de gemeente moet worden opgesteld. De gemeente beschikt over een structuurvisie, de gebiedsplannen, de paraplunota's, de Havenstrategie en is bezig met het actualiseren van het totale bestemmingsplan buitengebied inclusief een visie op het buitengebied. Al die zaken vormen bouwstenen voor de op te stellen gebiedsvisie, waarbij uiteraard ook alle relevante partijen betrokken zullen worden. Het opstellen van de gebiedsvisie staat nu gepland voor 2018/2019.

KOPPELING UITBREIDING BESTAANDE HAVEN- EN INDUSTRIETERREIN EN INVESTERINGEN IN LEEFBAARHEID

Het gaat om de uitvoering van de Bestuursovereenkomst Gebiedsontwikkeling Moerdijk-Oost van 3 juli 2009 (Moerdijk Meer Mogelijk). Hierin is afgesproken 825 woningen te bouwen gekoppeld aan de in- en uitbreiding van het huidige haven- en industrieterrein. Nu de aanleg van het LPM vertraagd is, zal deze uitbreiding wellicht later dan gepland gerealiseerd kunnen worden. Daarnaast zijn concrete plannen in ontwikkeling en/of uitvoering in andere kernen: stationsgebied Lage Zwaluwe, aanpak verkeersrunder Zevenbergschen Hoek, en het gebiedsplan kern Moerdijk. Dit laatste plan is de basis voor de besteding van de leefbaarheidsimpuls. In het kader van het programma Moerdijk Meer Mogelijk zijn vooruitlopend op de realisatie van LPM drie bedrijven uit de kernen Zevenbergen en Klundert verplaatst om de leefbaarheid in die kernen te verbeteren.

AANTREKKEN BEZOEKERS/RECREATIEMOGELIJKHEDEN EIGEN INWONERS

Om dit op een goede manier te realiseren is de visie voor Moerdijk Marketing opgesteld en vastgesteld. De visie is vertaald in een plan van aanpak, die de gemeenteraad in oktober 2016 heeft vastgesteld. Bewoners en bedrijven zijn hierbij betrokken geweest. Speerpunten daarin zijn Willemstad en het haven- en industrieterrein. Na twee jaar volgt er een evaluatie van de aanpak en worden de eerste resultaten in beeld gebracht.

SAMENHANG IN ONTWIKKELING: GEBIEDSPANNEN, STADS- EN DORPSTAFELS

VAlle gebiedsplannen zijn inmiddels gereed en vastgesteld, met uitzondering van de kern Zevenbergen. Dit gebiedsplan zal begin 2017 gereed zijn. Naast de vaststelling van de gebiedsplannen is er dan ook voor elke kern én het

buitengebied een stads- of dorpsstafel.

SAMENHANG IN ONTWIKKELING: DE KERN MOERDIJK

De Moerdijkregeling is operationeel en de leefbaarheidsmaatregelen zijn opgenomen in het gebiedsplan van het dorp Moerdijk. Dit gebiedsplan is in mei 2016 vastgesteld. Aan de provincie wordt jaarlijks een rapportage gestuurd conform de subsidievoorwaarden. De Stuurgroep Havenstrategie volgt de ontwikkelingen eveneens. In juli 2016 is de Stuurgroep akkoord gegaan met de eerste uitbrachte rapportage.

De eerste ervaringen met de Moerdijkregeling zijn positief. De woningmarkt trekt in de kern Moerdijk relatief sterker aan dan in de omliggende kernen. Het aantal meldingen voor gebruik van de Moerdijkregeling daalt. Jonge gezinnen hebben zich gevestigd en dat is ook te zien aan het aantal aanmeldingen voor de basisschool die nu niet meer in het voortbestaan wordt bedreigd. De activiteiten van de gebiedstafel trekken veel participerende bewoners en hebben al tot zichtbare verbeteringen in de kern geleid, met name in het openbaar gebied. De vastgestelde plannen worden conform planning uitgevoerd.

VESTIGING NIEUWE INWONERS EN BEDRIJVEN

Zie onder *Aantrekken bezoekers/recreatiemogelijkheden eigen inwoners*: Moerdijk Marketing

B.4 ONDERWIJS EN ARBEIDSMARKT

B.4.A. ONDERWIJS EN ARBEIDSMARKT

Het haven- en industrieel complex zorgt voor stuwende werkgelegenheid waar in de hele regio van wordt geprofiteerd. Omgekeerd is er afhankelijkheid van het aanbod van voldoende gekwalificeerde arbeidskrachten in de regio en het binden van deze mensen aan de regio. Bij specifieke of tijdelijke tekorten wordt nog steeds gebruik gemaakt van het aanbod van buitenlandse arbeidskrachten. Arbeidsmigranten vormen door hun kennis en expertise een welkome aanvulling voor de bedrijven in de regio.

B.4.B. WAT WILLEN WE BEREIKEN VOOR ONDERWIJS EN ARBEIDSMARKT?

AANSLUITING ONDERWIJS EN ARBEIDSMARKT

Er zijn voldoende gekwalificeerde arbeidskrachten, voor laaggeschoold werk en technisch personeel (MBO en HBO). De intensieve samenwerking van onderwijsinstellingen, bedrijven en overheden zorgt voor een goede balans tussen vraag en aanbod. Jongeren uit de Brabantse, Zeeuwse en Zuid-Hollandse regio's hebben werk op het haven- en industrieel complex of aanverwante bedrijvigheid in de regio. Dat geldt ook voor mensen met een arbeidsbeperking.

ARBEIDSMIGRANTEN

Arbeidsmigranten uit het buitenland worden op een gelijkwaardig niveau gefaciliteerd in huisvesting. Illegale situaties zijn niet aan de orde.

DEEL C PLANET

B.4.C. WAT HEBBEN WE GEDAAN VOOR ONDERWIJS EN ARBEIDSMARKT?

AANSLUITING ONDERWIJS EN ARBEIDSMARKT

De gemeente beschikt met het Marklandcollege inmiddels over een volwaardige instelling voor het voortgezet onderwijs. Er lopen verschillende gemeentelijke initiatieven op het gebied van onderwijs en arbeidsmarkt:

- onderzoek naar de kwantitatieve en kwalitatieve behoefte aan arbeidskrachten bij de bedrijven op het haven- en industrieterrein. 80% van de bedrijven verwacht een tekort in de toekomst, vooral op mbo-niveau.
- onderzoek naar de mogelijkheden van een bedrijfschool in de gemeente (start eind 2016). Hierbij wordt de haalbaarheid onderzocht van een onderwijscampus (Moerdijk Campus). Het vergroten van het arbeidspotentieel voor de bedrijven en het positioneren van Moerdijk in het kader van Moerdijk Marketing zijn

daarbij de twee belangrijkste doelen.

- Pr-campagne voor het werken op het haven- en industriegebied als onderdeel van Moerdijk Marketing.

Daarnaast is vanuit het (regionale) Werkplein voor de logistieke sector samen met partners een leerwerkprogramma ontwikkeld. Het Werkplein is aangesloten bij het TNO-programma 'Haven van de Toekomst'.

Het project Flexicurity heeft een plaats gekregen binnen de nieuwe plannen van het regionaal Platform Arbeidsmarkt (rPA): 'West-Brabant werkt aan morgen'. De gemeente richt zich daarbinnen vooral op jongeren en 55+ers.

ARBEIDSMIGRANTEN

Er is een digitaal informatiepunt voor arbeidsmigranten ingericht in opdracht van het rPA met informatie waardoor arbeidsmigranten zich makkelijker kunnen vestigen in de regio. Er zijn nu geen verdere acties gepland.

C.1 VEILIGHEID

C.1.A. VEILIGHEID

Excellent in veiligheid, dat is de ambitie in de Havenstrategie. Economische ontwikkeling van het haven- en industriecomplex kan en mag niet ten koste gaan van de veiligheid – en dus leefbaarheid – van de omgeving. Adequate communicatie hierover draagt bij aan het vertrouwen van de samenleving.

C.1.B. WAT WILLEN WE BEREIKEN VOOR VEILIGHEID?

ACTIEPROGRAMMA 'SAMEN WERKEN AAN VEILIGHEID'

Met het actieprogramma 'Samen werken aan Veiligheid' wordt het complex Moerdijk en omgeving nog veiliger gemaakt richting de toekomst. Het afsprakenkader blijft onverkort van kracht en wordt regelmatig geëvalueerd en geactualiseerd. Daarmee ligt ook vast dat de overheden primair verantwoordelijk zijn.

NORMSTELLING VERGUNNINGEN EN HANDHAVING

De normstelling voor de veiligheidseisen die vergunningverleners hanteren zijn scherp en transparant voor derden.

Ondernemers en omwonenden hebben via de invulling van het nabuurschap een actieve rol in het overleg over normstelling en handhaving.

VERVOERSTROMEN VAN EN NAAR PORT OF MOERDIJK

De veiligheid van vervoerstromen van en naar Port of Moerdijk is optimaal gegarandeerd. Met name voor het vervoer via het water en spoor zijn de randvoorwaarden hiervoor aanwezig. Het is veiliger dan vervoer over de weg.

Voor het water gaat het om de zogenaamde walradardekking op het Hollandsch Diep. Voor het vervoer via het spoor zijn indien nodig, aanvullend op de al bestaande maatregelen van het rijk, aanpassingen van de infrastructuur opgenomen in de financiële planning van ProRail en het rijk.

VEILIGHEIDSBELEID VAN HET HAVENSCHAP

Het overall veiligheidsbeleid van het Havenschap richt zich op zowel het voorkomen van onveilige situaties als het zorgen voor voorzieningen die nodig zijn wanneer deze zich toch voordoen. De terreinen die het Havenschap beheert zijn schoon, heel en veilig en worden zo beleefd. Er wordt op structurele basis samengewerkt met het bedrijfsleven om de veiligheidssituatie op peil te houden. Op een maatschappelijk verantwoorde wijze wordt geïnvesteerd in veiligheid.

C.1.C. WAT HEBBEN WE GEDAAN VOOR VEILIGHEID?

ACTIEPROGRAMMA 'SAMEN WERKEN AAN VEILIGHEID'

Het nieuwe Actieprogramma Integrale Veiligheid 2016-2019 is gereed, vastgesteld en in uitvoering. Als onderdeel daarvan wordt een pilot opgezet met als doel de crisiscommunicatie te verbeteren. Hierbij worden bewoners betrokken. Deze pilot wordt in eerste instantie uitgevoerd in de kernen Klundert en Moerdijk, die direct aan het haven- en industriegebied grenzen.

Nieuw element in het programma Moerdijk Veilig is de aandacht voor georganiseerde criminaliteit, waarvoor in het najaar van 2016 acties worden opgezet.

PROVINCIALE BELEIDSVISIE RISICOBELID EXTERNE VEILIGHEID 2014-2018

De provinciale beleidsvisie externe veiligheid is opgesteld, het provinciale Uitvoeringsprogramma externe veiligheid wordt op dit moment geëvalueerd. De uitvoeringstaken zijn uitbesteed aan de regionale omgevingsdiensten, i.c. de OMWB. Gemeenten kunnen provinciaal subsidie aanvragen in het kader van de Impuls omgevingsveiligheid.

NORMSTELLING VERGUNNINGEN EN HANDHAVING

De provincie heeft als mede-opdrachtgever van de OMWB de thema's uit het Uitvoeringsprogramma Havenstrategie aan de OMWB als kader aangegeven. De OMWB is bezig om de uitvoering hierop in te richten. De gemeente heeft binnen de eigen organisatie maatregelen genomen om de afstemming tussen veiligheid, milieu, gezondheid,

vergunningverlening, handhaving en toezicht te verbeteren, zodat vanuit deze integrale aanpak input geleverd kan worden bij de OMWB en andere stakeholders.

VERVOERSSTROMEN VAN EN NAAR PORT OF MOERDIJK

VIA SPOOR

Er is onderzoek gedaan naar de veiligheid op de kruisingen van het spoor en wegen binnen het haven- en industriecomplex. Dit onderzoek is in samenspraak met ProRail uitgevoerd. Het Havenschap en ProRail, beheerder van het spoor, zullen een convenant afsluiten. De uitvoering van de aanpassingen zal nog in 2016 worden aanbesteed. De spoorveiligheid in relatie tot capaciteitsverhoging op het spoor is onderdeel van het onder A.3. genoemde onderzoek naar en uitvoering van verbetering spoorfaciliteiten.

VIA WATER

Voor de problematiek van walradardekking op het Hollandsch Diep is veelvuldig ambtelijk en bestuurlijke overleg gevoerd met Rijkswaterstaat. Er is een pakket maatregelen afgesproken die de veiligheid moet verhogen. Deze maatregelen zijn in 2016 geïmplementeerd. Walradar blijft wel op de MIRT-agenda staan, en op de agenda van de bestuurlijke partners die de ontwikkelingen blijven monitoren.

OVERALL VEILIGHEIDSBELID VAN HET HAVENSCHAP

Zie voor de Evaluatie van het Port Health Center en besluit over toekomst de tekst onder B.2.C. Volksgezondheid.

C.2 MILIEU EN DUURZAAMHEID

C.2.A. MILIEU EN DUURZAAMHEID

Het haven- en industrieterrein Moerdijk wil een duurzame groei en intensivering realiseren zonder toename van de milieudruk op de omgeving. Door het sluiten van decentrale ketens, het benutten van kansen en innovaties neemt de ecologische footprint niet toe.

Bedrijven werken intensief samen in decentrale ketens (circulaire economie) en leveren een bijdrage aan een duurzaam sociaal economisch leefklimaat in de regio.

C.2.B. WAT WILLEN WIJ BEREIKEN VOOR MILIEU EN DUURZAAMHEID?

MILIEUHYGIËNISCHE BELASTING

De ecologische footprint van het haven- en industriecomplex is in beeld. Een actueel inzicht in de milieuhygiënische belasting van de beheerde terreinen is via monitoring beschikbaar. Dit inzicht is de basis voor activiteiten om waar mogelijk te voorkomen dat de ecologische footprint groter wordt, ook al neemt de bedrijvigheid toe. Met de omgeving kan op basis van feitelijke milieu-informatie over emissies, energiegebruik, geluid en geur gecommuniceerd worden in het kader van goed 'naberschap'. Geplande hinder wordt vooraf gemeld, klachten worden snel

en transparant afgehandeld. Uitgangspunt is dat de hinder voor de omgeving niet toeneemt. Voor het dorp Moerdijk is in de Havenstrategie expliciet vastgelegd dat 'het handhaven van de huidige milieubelasting als plafond' een basis is. De bedrijfsprocessen zijn vergroend, het Havenschap vervult een voorbeeldrol. Veel bedrijven op het terrein zijn MVO-gecertificeerd (ISO 26000). Het proactief en tijdig plannen van nieuwe ontwikkelingen in combinatie met een efficiënt vergunningsverleningsproces, helpen bij het versterken van de verdere economische ontwikkeling op de terreinen. En het zorgt voor draagvlak in de omgeving.

DUURZAAM RUIMTEGEBRUIK EN LANDSCAPPELIJKE INPASSING

Duurzaam ruimtegebruik is vastgelegd in de zonering van de beheerde terreinen. De herstructurerings- en intensiveringsopgave, vastgelegd in de bestuursovereenkomst Moerdijk Meer Mogelijk, is uitgevoerd. Elk bedrijf zit op de goede plek en de vrije ruimte op het industrieterrein is ingevuld.

De landschappelijke inpassingen van het haven- en industriecomplex en LPM zijn gerealiseerd en worden goed beheerd.

C.2.C. WAT HEBBEN WIJ GEDAAN VOOR MILIEU EN DUURZAAMHEID?

SAMENWERKING

De samenwerkingsovereenkomst Duurzame Verbindingen Moerdijk is op 9 maart 2016 verlengd tot 2030. Het werkprogramma 2016-2020 voor DVM is gekoppeld aan het Uitvoeringsprogramma Havenstrategie. Naast de vaste samenwerkingspartners³ worden bij specifieke onderwerpen ook andere partijen betrokken, zoals Staatsbosbeheer en de Brabantse Milieufederatie (zoals bij het opstellen van het Natuurmanagementplan).

De Omgevingsdienst Midden- en West-Brabant is verantwoordelijk voor vergunningverlening, toezicht en handhaving en daarmee een belangrijke stakeholder in het creëren van goede randvoorwaarden voor het realiseren van de ambities op het gebied van milieu en duurzaamheid. Het Havenschap, gemeente en provincie hebben met de OMWB afgesproken op regelmatige basis contact te hebben over de algemene ontwikkelingen. Dat biedt een goede basis voor alle partijen om inzichten met elkaar te delen die het werk raken.

MILIEUHYGIËNISCHE BELASTING

Op 1 januari 2016 is er één gezamenlijk team voor vergunning, toezicht, handhaving (vth-team) van de verschillende instanties. Dat moet de oplossing bieden voor de afgesproken samenhang tussen de verschillende instanties. De provincie werkt aan de aanscherping van het provinciale geurbeleid om te kunnen optreden bij bedrijven die ondanks een geldige vergunning toch overlast veroorzaken.

Op industrieterreinen gelden andere, ruimere normen voor onder meer diffuse emissies. Op het haven- en industriegebied Moerdijk is dat ook het geval. Uit verschillende metingen is gebleken dat dit geen gevaar oplevert voor de volksgezondheid in de omliggende dorpen en kernen. De provincie heeft desondanks besloten proactief te handelen en heeft een taskforce ingesteld om bronnen, oorzaak en mogelijke oplossingen in beeld te brengen.

Het eNose-netwerk is in 2015 uitgebreid en verbonden met de bestaande netwerken Rotterdam/Hoeksche Waard. Zo kan steeds beter een verband gelegd worden met meetresultaten van het RIVM, klachten en/of meldingen. Het systeem is nog wel in ontwikkeling.

³ Gemeente, provincie, Waterschap Brabantse Delta, Bedrijvenkring Industrieterrein Moerdijk, Rijkswaterstaat, Havenschap Moerdijk

DUURZAAM RUIMTEGEBRUIK

In het kader van de herstructurerings- en intensiveringsopgave is in totaal ongeveer 14 ha als inbreiding binnen bestaande locaties in gebruik genomen. Het gaat daarbij om invulling van de strategische reserve als herstructurerings- en intensivering. Voorbeelden zijn 4 ha op het CCT-terrein en 6 ha Dudok.

LANDSCHAPPELIJKE INPASSING

Begin 2015 bestond het idee dat er, bij aanwijzing van het haven- en industriegebied als ontwikkelingsgebied in het kader van de Chw, mogelijkheden ontstonden om voor de groenstrook Klundert een experiment in te richten, vooral voor geluid, in het kader van het bestemmingsplan. De aanwijzing is er gekomen, maar het inrichten van de groenstrook bij Klundert als groene begeleidingszone (met een geluidswal) blijkt, met name om financiële redenen, niet haalbaar. De groenstrook wordt nu kleinschalig opgeknapt in samenspraak met een aantal betrokken partijen en gebruikers.

Het Natuurmanagementplan is in 2015 vastgesteld, in 2016 is gewerkt aan het vervolg. Dat heeft geleid tot een Managementplan Beschermde Soorten (MBS). Dit MBS voorziet in:

- een generieke ontheffing beschermde soorten;
- een ontheffing tijdelijke natuur;
- een gedragscode zorgvuldige omgang beschermde soorten.

Op basis van dit MBS hoeven bedrijven niet meer voor elke activiteit op het terrein aparte ontheffingstrajecten te doorlopen. In opdracht van de werkgroep (in DVM-verband) is in 2016 een soorteninventarisatie gedaan en vertaald in soortgerichte werkprotocollen en een gedragscode. Het concept-MBS moet worden afgestemd met de nieuwe Wet Natuurbescherming (per 1-1-2017). Vaststelling wordt in 2017 verwacht.

C.3 DUURZAME ENERGIE

C.3.A. DUURZAME ENERGIE

Overheden en bedrijven streven naar duurzaamheid en CO₂-reductie in de gehele keten. Dit biedt kansen voor duurzame energieopwekking, energieverbindingen met andere industrieën in de omgeving en recycle en re-use van grondstoffen en halffabricaten. In Moerdijk zijn al ervaringen opgedaan met projecten die gericht zijn op transitie. De mogelijkheden voor zonne-energie, biomassa en aardwarmte bieden specifiek voor Moerdijk kansen richting 2030 om tot een energieneutraal haven- en industrie-complex te komen.

C.3.B. WAT WILLEN WE BEREIKEN VOOR DUURZAME ENERGIE?

TRANSITIE NAAR ANDERE ENERGIEBRONNEN

De bedrijven op de beheerde terreinen werken optimaal samen in de energieketen. Er zijn verbindingen met relevante bedrijven in Zuidwest-Nederland, de agrarische sector in het bijzonder (zoals Drimmelen, Dinteloord). Vraag en aanbod van grondstoffen en halffabricaten zijn regionaal inzichtelijk, zodat regionale verbindingen tussen bedrijven eenvoudig te realiseren zijn. Alternatieve energiebronnen zoals zon, wind en aardwarmte worden volop benut. Onder meer met de eigen bedrijfsvoering en het beheer van de terreinen inspireert het Havenschap partijen en stappen te zetten op weg naar de transitie.

ENERGIEVISIE

De Energievisie die het Havenschap met zijn partners (waaronder het bedrijfsleven) heeft geformuleerd, heeft stimulerend gewerkt op de transitie naar duurzaamheid van de bedrijven die op de terreinen gevestigd zijn.

C.3.C. WAT HEBBEN WE GEDAAN VOOR DUURZAME ENERGIE?

ENERGIEVISIE

In 2015 is op basis van een energiedebat en diepte-interviews met een aantal bedrijven de nul-situatie van de energiehuishouding op het haven- en industrieterrein vastgelegd. Via de opstelling van een Energievisie, was de inzet te komen tot een Energieakkoord Moerdijk, aansluitend op het landelijke en Brabantse Energieakkoord. Vaststelling werd voorzien medio 2016. Een verdere verdieping heeft opgeleverd dat er, naast hetgeen al bestaat aan visies en akkoorden, vooral behoefte is aan een meer praktische uitwerking waarin daadwerkelijk stappen kunnen worden gezet. De Energievisie heet inmiddels Energieprogramma en beoogt daadwerkelijke projecten en activiteiten weer te geven, waardoor er aantoonbaar en meetbaar energiebesparing en/of verduurzaming zal plaatsvinden op het haven- en industrieterrein Moerdijk. De totstandkoming van dit programma is complex. Eind 2016 is deze naar verwachting gereed.

BIJLAGEN

ENERGYWEBXL

De provincie, gemeente en Havenschap werken samen in EnergywebXL. Onderzoek moet uitwijzen of de oprichting van een warmtebedrijf, gericht op het realiseren van meer duurzame verbindingen (ook buiten het haven- en industrieterrein) haalbaar is. De partijen hebben in juni 2016 besloten dat EnergywebXL een tweede fase in kan gaan, waarin één businesscase verder wordt uitgewerkt en daarnaast de voorwaarden voor het oprichten van een

specifieke entiteit worden bepaald. Voor de uitvoering heeft de provincie met Enexis een intentieverklaring tot samenwerking getekend.

TRANSITIE NAAR ANDERE ENERGIEBRONNEN

Zie hiervoor de tekst onder Energievisie. Daarnaast heeft de gemeente plannen voor de plaatsing van zeven windturbines aan de gemeenteraad voorgelegd. De besluitvorming is in 2016 niet afgerond.

C.4 WATERSYSTEMEN

KLIMAATBESTENDIGHEID, WATERKRINGLOOP EN AFVALWATERSTROMEN

Een goed beheerd watersysteem is van vitale betekenis voor de Regio West-Brabant, inclusief het haven- en industrieterrein. Klimaatbestendigheid, de beschikbaarheid van voldoende en kwalitatief goed zoet water voor de landbouw, garanties voor de watervoorziening in het gebied en veiligheidsaspecten voor de mensen en de omgeving zijn opgaven voor het waterbeheer. De unieke ligging tussen de Hollandse en Zeeuwse Delta aan de westkant en de Biesbosch en het aangetakte rivierstelsel aan de oostkant stelt eisen aan de samenhang tussen de economische activiteiten, veiligheidsaspecten en de ecologische kwaliteit van het onderliggend landschap.

Het gaat enerzijds dus om aspecten die direct verbonden zijn met de Havenstrategie, zoals het waarborgen en waar mogelijk verbeteren van de waterkwaliteit, het sluiten van de (afval)waterketen, duurzaam waterverbruik en de kwantitatieve beschikbaarheid van schoon water. Anderzijds gaat het om het in de juiste richting beïnvloeden van grotere programma's van overheden inzake het beneden rivierengebied, estuariene dynamiek en een klimaatbestendig watersysteem.

In het Uitvoeringsprogramma 2015-2017 is het thema Watersystemen niet verder uitgewerkt. De belangrijkste primaire verantwoordelijkheden liggen bij de stakeholders Rijkswaterstaat en het Waterschap Brabantse Delta. De invulling is daarom naar fase 3 van het Uitvoeringsprogramma verschoven.

Het Waterschap Brabantse Delta is inmiddels gestart met het traject om te komen tot een watermanagementplan dat ook specifiek op het haven- en industrieterrein betrekking heeft. Het Waterschap werkt voor het plan samen met verschillende partijen, waaronder Rijkswaterstaat en het Havenschap. Voor die samenwerking maakt het Waterschap gebruik van DVM. Hiermee is het onderdeel 'water' voor het Uitvoeringsprogramma ingevuld. De eerste stap bestaat uit de analyse van de huidige waterstromen. Zowel de bestaande als toekomstige situatie worden kwalitatief en kwantitatief geanalyseerd. De uitkomsten zullen getoetst worden aan de ambities. Op basis daarvan zal de focus bepaald worden.

Vervolgens zullen projecten ter realisering worden bepaald en geprioriteerd. Dit geheel zal binnen DVM met alle betrokken partijen worden afgestemd. Voor het Havenschap zal het watermanagementplan de basis worden voor het waterbeheer.

BIJLAGE 1

ADVIES STUURGROEP

Geacht College van Gedeputeerde Staten,
Geacht College van Burgemeester en Wethouders,
Geacht Dagelijks Bestuur,

In 2030 is Port of Moerdijk hét knooppunt van duurzame logistiek en procesindustrie in de Vlaams-Nederlandse Delta. De Port of Moerdijk is excellent in duurzaamheid en veiligheid. Het principe van de 'Triple P', People, Planet en Profit is uitgangspunt. Duurzame ontwikkeling vraagt om een uitgebalanceerd ontwikkelproces, gericht op het bevorderen van de veerkracht en kwaliteit van de natuur, van het lichamelijk en geestelijk welzijn van de inwoners en een gezonde economische ontwikkeling. Dat is vastgelegd in de Havenstrategie Moerdijk 2030 van juli 2014.

Deze verknoping van de drie P's vraagt om intensieve samenwerking om tot een optimaal resultaat te komen. In de Havenstrategie 2030 is dit onderkend. Daarom hebben de drie partners in de Havenstrategie: gemeente, provincie Noord-Brabant en Havenschap Moerdijk, de samenwerking voortgezet in de Stuurgroep Havenstrategie. En is een gezamenlijk kader ('de krijtlijnen') voor de uitvoering opgesteld: het Uitvoeringsprogramma 2015-2017, waarin de hoofdthema's benoemd zijn voor de drie P's. In het eerste Uitvoeringsprogramma hebben de drie kernpartners alle thema's onderzocht vanuit de vraagstelling: wat willen we bereiken, wat gaan we daarvoor doen? De Stuurgroep Havenstrategie heeft u dit Uitvoeringsprogramma bij brief van 8 juli 2015 toegezonden. Alle partners hebben ingestemd met het Uitvoeringsprogramma. In het Uitvoeringsprogramma is opgenomen dat jaarlijks een monitor wordt uitgebracht, die aan de drie kernpartners wordt voorgelegd en vervolgens ook beschikbaar komt voor stakeholders.

Het Uitvoeringsprogramma was echter nog niet compleet. Voor een aantal onderdelen van thema's zijn andere partijen dan de drie kernpartners primair of medeverantwoordelijk. Met deze partijen zijn in de afgelopen periode gesprekken gevoerd over de bereidheid mee te willen werken aan het realiseren van de ambities en opgaven. Tot onze vreugde blijken alle partijen hier positief tegenover te staan.

Waar dit toe geleid heeft, is niet eerder afzonderlijk gerapporteerd maar opgenomen in de Monitor 2016 Uitvoeringsprogramma Havenstrategie. De Stuurgroep biedt u hierbij deze Monitor 2016 aan, die gaat over uitvoering in 2015 en 2016. In de paragraaf Samenvatting en conclusies zijn de hoofdpunten van de Monitor geformuleerd. In deze brief wil de Stuurgroep een beperkt aantal saillante punten onder uw aandacht brengen.

Voor de realisatie van de ambities en opgaven uit de Havenstrategie zijn op alle onderscheiden thema's stappen zijn gezet door de kernpartners. Ook op de complexe thema's. Deze monitor bevat relatief veel procesbeschrijvingen. Maar er zijn ook concrete resultaten, enkele zaken zijn zelfs al afgerond. De belangrijkste is dat per 1 januari 2017 de governancestructuur gewijzigd is naar een NV. De Stuurgroep heeft daar veel tijd en aandacht aan besteed.

Het Havenschap heeft de participatie in relevante netwerken verbreed en geïntensiveerd. Ook de gemeente en provincie leggen steeds meer verbindingen binnen de bestaande netwerken, die helpen bij het realiseren van de Havenstrategie. Dit is onder meer te zien in concrete samenwerking en afspraken met de stakeholders vooral op het gebied van Profit en Planet.

De ontwikkelingen op het Profit-gebied lopen gunstiger en sneller dan verwacht. De short-sea breidt zich uit, de containeroverslag groeit, er worden gronden uitgegeven, de kavels voor logistiek op het bestaande terrein zijn volledig bezet. De omslag naar meer biobased chemie krijgt met de start van het pyrolysecluster een impuls.

Voor de ontwikkelingen op het gebied van People valt op dat de communicatie met de bevolking is verbeterd, Verschillende partijen hebben daaraan bijgedragen met diverse activiteiten. De bevolking is inmiddels welwillender gestemd als het gaat om het haven- en industriegebied, de weerstand lijkt afgenomen. De start van de Moerdijkregeling stemt hoopvol, het dorp Moerdijk verwelkomt nieuwe inwoners. Op het gebied van gezondheidszorg monitort de gemeente, o.a. via de GGD, de gezondheid en gezondheidsbeleving van de inwoners in relatie tot het haven- en industriegebied.

In 2016 is het nieuwe actieprogramma 'Samen werken aan Veiligheid' vastgesteld en in uitvoering genomen. Eén van de onderdelen is het verbeteren van communicatie bij een crisis.

Een aantal ambities die voor Planet gedefinieerd zijn (zoals circulaire economie, biobased chemie, energieneutraliteit), is zeer complex in de uitwerking of levert nog geen acceptabele businesscase op. Toch zijn ook op deze gebieden stappen gezet. Maar grote bewegingen zijn zonder koerswijzigingen in de aanpak niet op korte termijn te verwachten. Dat is niet uniek voor dit gebied, het speelt ook elders. In 2017 wil de Stuurgroep onderzoeken welke koerswijzigingen wenselijk en mogelijk zijn om de transities op het gebied van energie, duurzame chemie en circulaire economie te versnellen en daarbij de concurrentiepositie niet alleen te behouden maar juist te versterken.

Het Uitvoeringsprogramma is een dynamische agenda. Na de vaststelling van het Havenstrategie en het Uitvoeringsprogramma zijn zaken manifest geworden die hun weerslag gaan vinden in de ontwikkeling op het haven- en industriegebied. Een heel belangrijke is de verdere toepassing van technologie en ICT in de logistieke ketens. ICT wordt daarom inmiddels gezien als vijfde modaliteit. 2017 zal benut worden voor een verdere verkenning.

De wijziging van de governancestructuur is voor de Stuurgroep vooralsnog geen reden om in 2017 te stoppen met de activiteiten. De Havenstrategie is gericht op het beheerterrein van het Havenschap/Havenbedrijf en omliggende regio. De impact van de vierde zeehaven van Nederland op de regio is groot.

De Stuurgroep zal zijn activiteiten het komend jaar voortzetten. In 2017 loopt het huidige Uitvoeringsprogramma af en moet het vervolg gestalte krijgen. De Stuurgroep zal in het komende jaar nagaan of de ambities en opgaven daadwerkelijk geïntegreerd zijn binnen de organisaties van de kernpartners. En hoe het verzelfstandigde havenbedrijf zich ontwikkelt. Dat zou tot de conclusie kunnen leiden dat het realiseren van de ambities en opgaven uit de Havenstrategie binnen de organisaties voldoende geborgd zijn om via regulier bestuurlijk overleg de vinger aan de pols te houden. Einde 2017 zal de Stuurgroep u daarover adviseren bij de Monitor 2017.

Hoogachtend,

L.W.L. Pauli,
Voorzitter Stuurgroep Havenstrategie

BIJLAGE 2

SAMENSTELLING STUURGROEP EN KERNTTEAM

Bert Pauli	provincie Noord-Brabant
Erik van Merriënboer	provincie Noord-Brabant
Jac Klijs	gemeente Moerdijk
Thomas Zwiers	gemeente Moerdijk
Ferdinand van den Oever	Havenschap Moerdijk
Willy Wagenmans	provincie Noord-Brabant
Nancy Wester	provincie Noord-Brabant
Joost Frijters	gemeente Moerdijk
Edwin Alderliesten	gemeente Moerdijk
Lia Nelis, projectleider	Havenschap Moerdijk

BIJLAGE 3

LIJST VAN GEBRUIKTE AFKORTINGEN

Avans	Avans Hogeschool
BIM	Bedrijvenkring Industrierrein Moerdijk
BOM	Brabantse Ontwikkelings Maatschappij
BOZ	Branche Organisatie Zeehavens
BZW	Brabants Zeeuwse Werkgeversorganisatie
Chw	Crisis- en herstelwet
DelTri	Samenwerkingsverband van overheden en havens in het gebied Rotterdam, Drechtsteden, West-Brabant en Zeeland
DVM	Duurzame Verbindingen Moerdijk
HBO	Hoger beroepsonderwijs
IPM	Industrial Park Moerdijk
ISO 26000	internationale richtlijn voor het implementeren van MVO in een organisatie.
ISPS	International Ship and Port facility Security Code
LPM	Logistiek Park Moerdijk
MBO	Middelbaar beroepsonderwijs
MER	Milieu Effect Rapportage
MIRT	Meerjarenprogramma infrastructuur, ruimte en transport van het rijk (ministerie van I&M)
MVO	Maatschappelijk Verantwoord Ondernemen
NDL	Nederland Distributieland
OMWB	Omgevingsdienst Midden- en West-Brabant
PIP	Provinciaal InpassingsPlan
TPW	Trade Park West
REWIN	NV REWIN West-Brabant
RIVM	Rijksinstituut voor Volksgezondheid en Milieu
RPA	Regionaal Platform Arbeidsmarkt
Strategic Board	Strategic Board Delta Region

COLOFON

FOTOGRAFIE/ILLUSTRATIES

Havenschap Moerdijk
Gemeente Moerdijk
Studio Marco Vermeulen (pag. 14-15)

ONTWERP & OPMAAK

Copycaal.nl

Uitgave december 2016

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook en evenmin in een geautomatiseerd gegevensbestand worden opgeslagen zonder voorafgaande schriftelijke toestemming van Havenschap Moerdijk.

CONTACT

Projectleiding Havenstrategie Moerdijk 2030
Postbus 17
4780 AA Moerdijk

T 0168 38 88 88

I www.portofmoerdijk.nl

E info@havenschapmoerdijk.nl

Provincie Noord-Brabant