

BOUWEN EN WONEN

in Moerdijk

september 2024

Woningbouw in Moerdijk

Nieuwe woningen in alle plaatsen in de gemeente. Voor alle doelgroepen: van starters tot senioren. Van sociale huurwoningen tot koopwoningen in diverse prijsklassen. Ook in Moerdijk is de vraag naar woningen groot. In deze krant leest u meer over de stand van zaken.

Onder andere in deze krant...

Moerdijk bouwt aan ruim 2.700 woningen

Dat is een serieuze opgave beseft ook wethouder Danny Dingemans

Kleine kernen op de kaart

'Aanjager woningbouw kleine kernen' Katrien van Eijck zorgt dat er overal gebouwd wordt

Erica en Nick vonden hun droomhuis

Het jonge stel zocht een huis in Moerdijk, dat is gelukt

PAGINA 2

PAGINA 10

PAGINA 14

'We werken er keihard aan'

Woningbouwprojecten

Wat gebeurt er in onze gemeente?

Wethouder Danny Dingemans zet zich in voor ruim 2.700 nieuwe woningen

“In Moerdijk hebben we nu ongeveer 17.000 woningen. In tien jaar tijd willen we ruim 2.700 nieuwe woningen bouwen, verspreid over de gemeente. Dat is een groei van maar liefst 18% en dus echt een serieuze opgave. Maar ik heb goede hoop dat het gaat lukken. Want een groot deel van die woningbouwprojecten bevindt zich inmiddels in de fase van het bestemmingsplan. En dat is een belangrijke stap om te zorgen dat ze er ook echt komen.”

Aan het woord is Danny Dingemans (wethouder Wonen). Hij beseft maar al te goed waarom die ruim 2.700 nieuwe woningen zo belangrijk zijn. “Ook in Moerdijk zijn er veel mensen die een woning zoeken. Allemaal met een eigen woonwens. Gezinnen die willen doorstromen naar een andere woning, maar die niet kunnen vinden, ouderen die kleiner willen wonen. Starters die nog bij hun ouders wonen omdat ze geen eigen huis kunnen kopen. Het is ontzettend belangrijk om je woonplannen te kunnen realiseren, zodat je vooruit kunt in het leven. Daarom moeten we die nieuwe woningen bouwen.”

“Ook in de kleinere plaatsen”

“Belangrijk is juist om die woningen niet geconcentreerd op één plek te bouwen. Ook in de kleinere plaatsen in onze gemeente willen we nieuwe huizen bouwen. En bij elk woningbouwproject gaat het ook om de omgeving. De wijken waarin die woningen komen moeten leefbaar zijn en blijven. Met ruimte voor groen, om te ontmoeten, klimaatbestendig. Vroeger werd er meer gesegmenteerd gebouwd. Dus bijvoorbeeld projecten voor ouderen, of voor gezinnen. We willen meer mixen. Huizen voor diverse doelgroepen in

één wijk. En die dan zo inrichten dat de bewoners elkaar ook echt kunnen ontmoeten. Voormalig Rijksbouwmeester Floris Alkemade zei ooit: ‘Niemand in Nederland is te beroerd om boodschappen voor elkaar te doen, of een pakje voor een ander in ontvangst te nemen. Voorwaarde is dan wel dat je elkaar ook écht kent.’ We moeten dus zó bouwen, dat mensen elkaar ook echt kennen.”

“Er komt veel bij kijken”

“Ik begrijp dat mensen soms denken: ‘Waarom duurt het zo lang voordat die woningen er ook echt komen?’ Er komt veel bij kijken en dat kost helaas veel tijd. Vooraf moeten we onderzoeken welke effecten plannen hebben wat betreft bijvoorbeeld geluid, milieu en verkeer. Maar we hebben ook te maken met wettelijke procedures waaraan we ons moeten houden. En die kunnen lang

duren, zeker als er bezwaren worden ingediend. Die procedures moeten korter, daar dringen we ook op aan bij de provincie en het Rijk. Feit is natuurlijk ook dat we in ons land met betrekkelijk veel mensen op betrekkelijk weinig grond wonen. Ruimte is dus kostbaar en elke vierkante meter al snel omstreden. Wil je ergens bouwen, dan gaat het altijd wel ten koste van iets of iemand. Dan is het in veel gevallen echt niet makkelijk om woningbouwprojecten te realiseren en duurt het lang voordat er ook echt gebouwd kan worden. Maar we werken er keihard aan. Daarbij kiezen we er tegenwoordig vaker voor om zelf risico te nemen en te investeren door locaties aan te kopen, en een actievere rol in gebiedsontwikkelingen te nemen. En met de inzet van onze mensen van de gemeente, de woningbouwcorporatie, projectontwikkelaars, aannemers en onze inwoners gaat het lukken.”

Projecten in de spotlight!

De 26 woningbouwprojecten die uitgelicht zijn in deze woningbouw krant

Projectnaam	Locatie
1 Suikerentrepot	Standdaarbuiten
2 Vlinderbuurt	Standdaarbuiten
3 Groenvliet	Standdaarbuiten
4 Bolwerk	Klundert
5 Westschans	Klundert
6 Gasfabriekterrein	Klundert
7 Staalmeesters	Fijnaart
8 Het Schoolplein	Fijnaart
9 Centrumplan	Fijnaart
10 Wethouder Trompersstraat	Langeweg
11 Schoollocatie Kloosterlaan	Langeweg
12 Gemeentelijk kavel	Noordhoek
13 Prinses Christinastraat	Helwijk
14 Olavstraat	Zevenbergschen Hoek
15 Sporenbergstraat	Zevenbergschen Hoek
16 Willemstad-Oost	Willemstad
17 CPO Volkstuinen	Willemstad
18 Dorpshart	Moerdijk
19 Waterfront	Moerdijk
20 Oude Ankerkuil	Moerdijk
21 Breifabriek	Moerdijk
22 Roode Vaart	Zevenbergen
23 Zevenbergen-Oost	Zevenbergen
24 Stationsgebied	Zevenbergen
25 7 Bergsche Hoeve	Zevenbergen
26 Stooftstraat	Zevenbergen

Indicatie van woningbouwprojecten variërend van idee tot uitvoering.

Uitgelichte projecten in deze woningbouwkrant.

Woonkwartier en gemeente Moerdijk werken samen aan duurzame leefbare wijken en kernen

Woonkwartier verhuurt momenteel 4.150 woningen in de gemeente Moerdijk, waarvan het overgrote deel sociale huurwoningen betreft. De komende jaren komen hier een flink aantal betaalbare huur- én koopwoningen bij. Ook worden woningen gerenoveerd en daarmee energiezuiniger gemaakt. Daarnaast zet Woonkwartier zich in voor een fijne woonomgeving. En werkt ze aan woningen die geschikt zijn om langer thuis te wonen, ook als er zorg nodig is. Bij dit alles werken Woonkwartier en de gemeente veel samen. Wanda Vermeulen (portefeuillemanager Woonkwartier) en Marleen Janssen (projectontwikkelaar Woonkwartier) vertellen meer hierover.

Leefbare kernen

Elke wijk of kern is anders. Daarom kijkt Woonkwartier samen met de gemeente per dorp of wijk waar woningen bij moeten komen en wat voor woningen dat moeten zijn. "Natuurlijk willen we meer woningen realiseren. Maar wij kijken breder. Zo wordt de sociale omgeving waarin mensen elkaar kennen en ontmoeten steeds belangrijker," vertelt Vermeulen.

Bij het maken van plannen worden ook inwoners betrokken, zoals bij het nieuwbouwplan aan de wethouder Trompersstraat in Langeweg. "In samenwerking met de gemeente is hier een inloopbijeenkoms voor inwoners georganiseerd", vertelt Janssen. "Ze mochten meedenken over de uitstraling van de nieuwe woningen. Dit is meegenomen in de afwegingen. De 10 sociale huurwoningen die wij er gaan bouwen zijn bedoeld voor 55+'ers. In Langeweg waren er nog geen sociale huurwoningen voor deze doelgroep."

Puzzelen op allerlei opgaven

Er zijn steeds meer kleine huishoudens en

ook de vergrijzing is groot in Nederland. De vraag is: wat voor woningen zijn daarvoor nodig? "Mensen moeten langer zelfstandig thuis kunnen blijven wonen. Dat geldt voor senioren, maar ook voor mensen met andere vragen, bijvoorbeeld op psychisch vlak. Daar ligt een opgave waar woningcorporaties, om in afstemming met de gemeente en samen met zorg- en welzijnsorganisaties mee aan de slag gaan," zegt Vermeulen. "Zo wordt voor de invulling van nieuwbouw nagedacht over andere vormen van wonen. Hoe kunnen we stimuleren dat mensen nog meer naar elkaar omkijken en ontmoeten? Zoals is gedaan bij het project De Boezem in Zevenbergen. Hier wonen mensen die ervoor kozen om medebewoners te willen helpen. "Dat gebouw heeft bijvoorbeeld ook een gemeenschappelijk ruimte waar bewoners elkaar kunnen ontmoeten en samen activiteiten kunnen ondernemen," voegt Janssen toe.

Toekomst: verduurzaming en grote woningbouwopgave

Woonkwartier werkt momenteel hard om de bestaande woningen te verduurzamen.

Marleen Janssen (links) en Wanda Vermeulen (rechts)

"We willen onze woningen de komende jaren vooral voorbereiden om van het gas af te gaan. Door te isoleren met zo veel mogelijk natuurlijke materialen, maar ook door al andere installaties toe te passen," zegt Janssen.

Daarnaast is Woonkwartier druk bezig met plannen voor nieuwbouw. "De verwachting is dat plannen die nu worden onderzocht over tien jaar volop in uitvoering en deels al afgerond zijn. Denk bijvoorbeeld aan wijken als Westschans Klundert en Zevenbergen-Oost. Maar we zijn ook bezig op andere plekken. Er zit veel in de pijplijn voor Moerdijk," aldus Vermeulen. "Doordat de bouwsector allerlei vernieuwingen heeft doorgevoerd

en mooie woningen tegenwoordig in de fabriek worden gebouwd, kan het proces sneller," legt Janssen uit. "Het is voordeliger, de bouwtijd is korter en daarmee de overlast voor omwonenden ook."

Woningzoekenden en omwonenden

Janssen geeft tot slot aan: "Het allerbelangrijkste is dat we aan de voorkant van alle langdurige processen goed afstemmen met de huidige bewoners en omwonenden. En dat we manieren vinden om eerder in contact te komen met mensen die juist een nieuw thuis zoeken en hen ook te betrekken. Zodat zij niet anonieme 'woningzoekenden' worden."

Van plan tot wijk wat komt er kijken bij een woningbouwproject

Wonen aan het water in Suikentrepot 'Je moet verliefd worden op zo'n Rijksmonument'

Het Suikerentrepot in Standdaarbuiten is sinds 2000 niet meer als zodanig in gebruik. Twintig jaar lang bood het onderdak aan verschillende bedrijven, maar sinds een paar jaar zijn er plannen om van het Rijksmonument woningen te maken. Het Suikerentrepot moet aan 44 huishoudens een nieuw thuis bieden.

Het was een tijdje stil rond het project, want in 2022 strandde een eerste verkoopronde. De snel stijgende hypotheekrentes gooiden toen roet in het eten. "Deze zomer zijn de appartementen opnieuw in de markt gebracht, er hoeven nu maar 13 van de 44 appartementen verkocht te worden om naar verwachting in december 2024 met de verbouwing te beginnen," vertelt projectmanager Andras Incze. "Het is een prachtig pand op een fraaie locatie aan de rivier de Mark. Straks kan eenieder genieten van zowel het exterieur als interieur van dit prachtige gebouw." Projectontwikkelaar Ridge is de ontwikkelaar van dit project. De bemoeienis van de gemeente zit in dit project vooral achter de schermen, vertelt hij. "Alle stappen die we als gemeente in zo'n ruimtelijke opgave moeten zetten, zijn gezet. We kijken dan ook uit naar de verbouwing, want uiteindelijk wil je niet alleen maar plannen maken maar ook woningen opgeleverd zien."

De ontwikkelaar is erin geslaagd om een mooie mix van verschillende woningengroottes in het pand te creëren, met ook een combinatie van koop en huur. Waarbij de uitdaging was om dat te doen met eerbied voor de spantenconstructie, dat een Rijksmonumentale status geniet. Architectenbureau Ten Bras Westinga heeft evenwel vaker met dat bijltje gehakt. Het plan wat er nu ligt ziet er echt prachtig uit met veel respect voor het pand."

Woningen op de begane grond krijgen een eigen tuin. "Een deel van de parkeerplaatsen komt in het gebouw, en een deel aan de voorzijde. In totaal worden er 80 parkeerplaatsen aangelegd." In het pand komt ook een binnentuin die straks overdag publiek toegankelijk is. "We willen dat mensen dit gebouw in de toekomst kunnen blijven bezoeken,

nu kan dat alleen met de Kunst- en Cultuurroute. De schetsen voor de binnentuin zijn wel groen, maar het blijft industrieel wonen. Je moet verliefd worden op zo'n Rijksmonument," zegt Incze. "De binnentuin wordt een mooie overdekte ruimte. Wellicht strijkt ook

straks de Kunst- en Cultuurroute er weer neer, maar daarvoor zullen ze afspraken moeten maken met de vereniging van eigenaren."

Meer weten? Kijk op
www.moerdijk.nl/suikerentrepot

Van landbouwgrond naar woonwijk: Groenvliet voegt zo'n zeventig woningen toe aan Standdaarbuiten

In Standdaarbuiten zijn plannen om een nieuwe wijk met ongeveer zeventig woningen te bouwen. De plannen voor de wijk Groenvliet zitten nu in een voorfase, in juni werden het startdocument en de intentieovereenkomst getekend. De wijk is gepland tussen de Vlinderbuurt en de Markweg.

"Een aantal dingen zijn nu in gang gezet," vertelt projectmanager Ad Huijzers. "Er worden nu onderzoeken gedaan, onder andere naar de bodem, flora en fauna, maar ook een geluids- en watertoets. Dit maakt deel uit van de haalbaarheidsstudie."

De grond heeft op dit moment een agrarische bestemming. "Daarom moeten we voor de provincie ook onderbouwen waarom we hier willen bouwen. De provincie ziet liever dat er gebouwd wordt in de bebouwde kom, maar als er vraag is naar deze woningen en het kan alleen buiten de bebouwde kom dan moeten ze daar groen licht voor geven." De naam Groenvliet is een samenvoeging van twee historische aanduidingen. "Vroeger lag er hier een water, de Vliet. Ook was er een weg in het gebied met de naam Groeneweg."

Voralsnog gaat het om ongeveer zeventig woningen in de categorieën goedkope, dure en middeldure woningen, zoals in de Woondeal met het rijk is overeengekomen. Allemaal grondgebonden, geen appartementen. "De projectontwikkelaar is zich bewust van de uitdaging om betaalbaar te bouwen. Dan kun je aan alternatieve bouwvormen denken, een huis dat deels in de fabriek is gemaakt. Dat is goedkoper en er is minder overlast voor de omgeving."

In het startdocument wordt gesproken over ongeveer 70 woningen. "We zijn aan het onderzoeken of we hier vijf goedkope koopwoningen aan kunnen toevoegen. Wat al wel duidelijk is dat er alleen een verbinding voor langzaam verkeer zoals voetgangers en fietsers komt met de naastgelegen Vlinderbuurt. De straten zijn daar te smal en een huishouden heeft al snel één of twee auto's. Daarom willen we de ontsluiting van de wijk Groenvliet via de parallelweg en de Markweg aanleggen." Volgens de nu liggende planning worden de huizen in 2027 en 2028 gebouwd, het woonrijp opleveren zal dan in het vierde kwartaal van 2028 zijn.

Meer informatie:
www.moerdijk.nl/groenvliet

Als het openbaar gebied is ingericht, is de Vlinderbuurt écht klaar

De Vlinderbuurt in Standdaarbuiten mag met recht een langlopend project worden genoemd. In maart 2011 werd de samenwerkingsovereenkomst ondertekend en deze zomer werden de laatste straten afgerond.

Luc Willems is als projectmanager al die tijd betrokken geweest bij het project. "Het is allemaal niet zo snel gegaan als we in het begin dachten," vertelt hij. "Het is echt een langlopend project geworden, relatief groot voor zo'n kleine kern. Jarenlang hebben we mondjesmaat gebouwd, kregen we er een crisis en een veranderende woningmarkt overheen." Bijzonder noemt Willems de twintig starterswoningen. "Omdat alles zo lang geduurd heeft moesten de plannen ook steeds weer aansluiten op de woningmarkt. Ik ben er trots op dat er nu twintig starterswoningen staan. Samen met Woonkwartier hebben we een particulier opdrachtgeverschap gestart en er bleek veel interesse te zijn voor de woningen."

De wijk is in de richting van de A17 gebouwd en wie van bovenaf een aantal straten bekijkt ziet er een vlinder in. "Tussen de Dansvlinder en de Vuurvlinder ligt een water. Als je van bovenaf kijkt, lijkt het water het lijfje van de vlinder.

De wijk is nu zo goed als klaar, er staan zo'n 125 woningen. Zo'n wijk geeft echt een boost aan zo'n dorp. Het gemeenschapshuis wordt beter bezocht, de bieb, de school en de supermarkt profiteren ervan," zegt Willems. "De meeste mensen die er zijn komen wonen, komen ook uit het dorp of hebben hier al familie of vrienden wonen."

Met de afronding van het project neemt Willems ook afscheid van zijn baan. Hij ging deze zomer met pensioen. "Ik ben blij dat het project bijna is afgerond. Je laat dan fysiek echt iets achter. De laatste bouwstraat wordt nog woonrijp gemaakt en er komt nog een verbindingroute. Naar verwachting gebeurt dat in de eerste helft van 2025. Ik ga straks bekijken hoe het is geworden."

Meer informatie:
www.moerdijk.nl/vlinderbuurt

Westschans Klundert: 140 woningen, voor alle doelgroepen

140 woningen aan de westkant van Klundert, in een wijk met veel groen en een ontsluitingsweg, zodat de naastgelegen wijk en het centrum niet worden belast met extra verkeer. Dat is het plan voor de nieuwe woonwijk Westschans in Klundert. De gemeenteraad keurde het in december 2023 goed. Daarmee komt een wijk met een flink aantal woningen voor alle doelgroepen weer een stap dichterbij.

Er ging nogal wat vooraf aan het plan zoals het nu op tafel ligt. Het eerste plan ging uit van wat minder woningen en kosten die bijna 2 miljoen euro hoger lagen. Dat moest anders, vond de gemeenteraad. En dus is het plan in 2023 aangepast. In het aangepaste plan komen nu dus 140 woningen. Dat zijn er meer dan in het eerste plan. De ontsluitingsweg komt op twintig meter afstand te liggen. In de wijk is ruimte gereserveerd voor groen, om bijvoorbeeld hittestress in hete zomers te voorkomen.

Betaalbaar

Twee derde van de woningen valt in de categorie 'betaalbaar': daarmee wordt bedoeld goedkope koop- en huurwoningen en middeldure koop- en huurwoningen (prijsspeil 01-01-2024). De onderstaande prijzen van koopwoningen gaan uit van Vrij Op Naam (VON):

- Goedkope koopwoningen: max € 275.000
- Goedkope huurwoningen: tot € 880 per maand

- Middeldure koopwoningen: € 275.000 tot maximaal € 390.000
- Middeldure huurwoningen: € 880 euro tot € 1125 per maand
- Dure koopwoningen: meer dan € 390.000
- Dure huurwoningen: meer dan € 1125 euro per maand

Planning

Eind 2024 wordt de planologische procedure voor het project opgestart.

Met het ter inzage leggen van het zogenaamde ontwerp-omgevingsplan kan dan iedereen inzicht krijgen in de plannen en is er een mogelijkheid om bezwaar te maken. Als het omgevingsplan definitief is vastgesteld door de gemeenteraad en ook hier geen bezwaren op volgen, dan kan de verkoop van de woningen en de kavels starten. Het bouwen van de eerste woningen kan dan, als alles meezit, in 2025 beginnen. Die kunnen dan in 2026 worden opgeleverd.

Het eerstvolgende grote woningbouwproject in Klundert

"Dit is het eerstvolgende grote woningbouwproject in Klundert, na de woonwijken Rodeborg en Het Bolwerk", vertelt Ad Huijzers. Hij is de projectmanager namens de gemeente. En we willen dat er nieuwe woningen komen in Klundert, want daar is grote behoefte aan. Westschans moet een wijk worden met huizen voor alle doelgroepen: van sociale huur tot koopwoningen in de vrije sector. In de wijk komt ruimte voor groen en voor het opvangen van overtollig water, als er bijvoorbeeld erg veel regen valt."

Meer weten?

www.moerdijk.nl/westschans

Voormalig gasfabriekterrein in Klundert

Al jaren ligt het terrein aan de Schansweg in Klundert, waar vroeger een gasfabriek was gevestigd, er verlaten bij. De gemeente onderzoekt verschillende scenario's voor de locatie. Een van die scenario's is woningbouw: is het mogelijk om er tijdelijke woningen te bouwen?

Omdat de gemeenteraad eerder bepaalde dat in 2025 in Moerdijk 100 tijdelijke woningen moeten worden gebouwd, wordt eerst onderzocht of het haalbaar is om op de voormalige gasfabriek-locatie een aantal van die woningen te realiseren. Het gaat dan om de haalbaarheid op financieel vlak, ruimtelijk vlak (voldoet het plan beleidsmatig en op milieuthema's) en maatschappelijk vlak (wat vinden omwonenden?). Als eerste wordt in dit geval altijd de financiële haalbaarheid onderzocht. Bijvoorbeeld hoeveel tijdelijke woningen kunnen er op het terrein worden gerealiseerd, zodat het plan financieel haalbaar is. Ook het effect van de geldende milieucontouren (de belasting van de bedrijven op de omgeving) speelt een rol in de financiële haalbaarheidsfase.

Pas als blijkt dat er financieel gezien mogelijkheden zijn, start het onderzoek naar de maatschappelijke en ruimtelijke haalbaarheid.

Locatie met veel haken en ogen

"We hopen dat we nog dit jaar duidelijkheid hebben over de financiële haalbaarheid van een aantal scenario's", vertelt Marieke Simone (projectmanager namens de gemeente). "Dan kunnen we daarna verder met de andere haalbaarheidsonderzoeken. Er is dus nog niks bepaald. Het is hoe dan ook een locatie met veel haken en ogen, waar we niet zomaar even een bestemming aan kunnen toekennen."

Meer weten?

www.moerdijk.nl/gasfabriekterrein

Het Bolwerk Klundert: 35 woningen met oog voor befaamde historie

Ooit bevonden zich op het terrein op de hoek van de Oliemolenstraat/Westerstraat een verdedigingswal en een gracht, die de inwoners van vestingstad Klundert moesten beschermen tegen vijandelijke aanvallen. Als alles meezit staat er in de loop van volgend jaar een nieuw woonwijkje met 35 woningen: Het Bolwerk. Met oog voor de befaamde historie van deze locatie.

Het gaat hier om een appartementencomplex met 24 woningen en een parkeergarage, 9 rijwoningen, 2 woningen onder een kap en een aantal parkeerplaatsen, inclusief ruimte voor elektrische (deel)auto's. De woningen zijn geschikt voor verschillende doelgroepen: starters, gezinnen die willen doorstromen en senioren. Ruim twee derde van de woningen valt in de categorie 'betaalbaar' met een verkoopprijs van minder dan € 355.000. Tussen het appartementengebouw en de huizen is ruimte voor groen. Er is ook aandacht voor biodiversiteit, bijvoorbeeld door bouwkundige voorzieningen in daken, gevels en de omgeving. Daarmee

wordt begroeiing gestimuleerd, die weer aantrekkelijk is voor bijen, vogels en egels. Andere belangrijke factor in het ontwerp is klimaatbestendigheid. De woningen krijgen een warmtepomp met mogelijkheid om ook te koelen. Een 'groen dak' op het appartementengebouw zorgt straks, samen met de bomen in de omgeving, voor het verminderen van hittestress in hete zomers. Bovendien is er ruimte voor de opslag van overtollig (regen)water.

Bijzondere geschiedenis

De naam 'Het Bolwerk' is een verwijzing naar de bijzondere geschiedenis van de locatie, met haar verdedigingswerken.

Maar die geschiedenis is ook verwerkt in het ontwerp van het appartementengebouw. Het uiterlijk van het gebouw is geïnspireerd op het stoere karakter van een verdedigingsmuur. De structuur, kleur en het metselwerk verwijzen daarnaar. De 9 rijwoningen en de 2 woningen onder een kap worden gebouwd op het terrein dat vroeger diende als schootsveld. Dat is een strook grond bij de vesting die vroeger werd gebruikt om de belegerende vijand met artillerie te kunnen bestoken. Destijds was daar alleen houten bebouwing toegestaan, want die moest bij een aanval snel worden afgebroken. De nieuwe woningen krijgen straks houten gevelbekleding, als eerbetoon aan die geschiedenis. Alle grondgebonden woningen zijn inmiddels verkocht, een aantal appartementen staat nog in de verkoop. De verwachting is dat het bouwen later

dit jaar/begin 2025 kan starten. De eerste woningen kunnen dan in 2025 worden opgeleverd.

"Nu wordt het echt een mooie locatie

"Voor Klundert is deze ontwikkeling erg belangrijk", vertelt Wendy Dijselijck (projectmanager namens de gemeente). "Niet alleen dat deze nieuwe woningen er komen, maar ook de ontwikkeling van de locatie. Het gebied is heel lang een braakliggend terrein geweest. We hebben de grond eerst moeten saneren en nu kunnen we hier eindelijk mooie woningen gaan bouwen. Jarenlang was dit terrein een doorn in het oog van veel Klundertenaars, en het heeft even geduurd, maar nu wordt het echt een mooie locatie."

Meer weten?

www.moerdijk.nl/het-bolwerk

Joost Frijters

Aanleg dijkplein serieuze ingreep voor centrum Fijnaart

Samen met onder andere inwoners, ondernemers en verenigingen werkt de gemeente Moerdijk aan een levendig en aantrekkelijk centrumgebied voor Fijnaart. Een bruisend, levendig en bereikbaar dorpshart waar inwoners en bezoekers samen komen, elkaar ontmoeten en plezier hebben bij diverse evenementen. Daarom wordt het centrum de komende jaren flink aangepakt. Niet alleen verhuist de supermarkt terug het centrum in, bij de nieuwbouw is er ook ruimte voor detailhandel, horeca en wonen.

“Dit plan is onderdeel van de centrumvisie, dit is een serieuze ingreep voor Fijnaart,” zegt Joost Frijters, directeur Gebiedsontwikkeling bij de gemeente Moerdijk. Op de kop van de Voorstraat wordt gewerkt aan een dijkplein. Aan dit dijkplein komen winkels, woningen en een ingang van de supermarkt. De supermarkt komt onderaan de dijk aan de kant van het evenemententerrein.

De afgelopen jaren heeft de gemeente een aantal bewonersavonden georganiseerd en zijn er diverse klankbordgroepen opgezet. “We willen er samen echt een nieuw centrum van maken,” zegt Frijters. “Als je niets doet

dan krijgen de bestaande winkels het zwaarder. Door het centrum aan te pakken hopen we dat er meer winkels bijkomen, je mist nu de reuring. Daarnaast is een supermarkt van dit formaat uniek voor Fijnaart.”

Het gaat in een centrumgebied niet alleen om winkelen en ontmoeten, maar het is ook een mooi gebied om te wonen. Het ligt namelijk dicht bij de voorzieningen. De supermarktontwikkeling is voorlopig de eerste fase. Daarna wordt onderzocht wat het vervolg wordt. De gemeente gaat nu uit van 15 woningen aan het Dijkplein. De gemeenteraad beslist in september over het voorstel. “Het omgevingsplan moet er eind 2025 liggen. Realistisch

gezien kan het er binnen drie jaar staan, als er geen bezwaren komen. Laten we hopen dat we in 2028 een heel eind zijn,” sluit Frijters af.

Op de hoogte blijven van de plannen rondom het dijkplein?

www.moerdijk.nl/centrumplan-fijnaart

Opleving voor ‘Het Schoolplein’ in de Koningin Julianastraat Woningbouw is mooie ontwikkeling voor deze karakteristieke straat

In de Koningin Julianastraat in Fijnaart wordt op dit moment hard gewerkt aan 21 woningen, verdeeld over appartementen en grondgebonden woningen. Deze woningen komen op de locatie van de oude Julianaschool, het project heeft daarom de toepasselijke naam ‘Het schoolplein’.

In januari 2016 vertrok de basisschool uit de Koningin Julianastraat in Fijnaart, het pand werd daarna nog gebruikt voor een kinderopvang en BSO. Nu worden er 22 woningen gebouwd, 8 rijwoningen, vier twee-onder-een-kap woningen en tien appartementen. Begin dit jaar is de grond bouwrijp gemaakt, en nu zijn er volop bouwactiviteiten. Inmiddels zijn de funderingen gelegd. De Koningin Julianastraat is een wat ouder stukje Fijnaart, met de ontwikkeling van Het Schoolplein komt er een mooie mix tussen oud en nieuw in deze karakteristieke straat. Ook voor de omgeving is het winst, verpaupering rondom het leegstaande gebouw lag op de loer. Toekomstige bewoners kunnen gemakkelijk te voet of met de fiets om een boodschap in de Voorstraat of naar het geplande dijkplein waar ook de

supermarkt straks komt, dat zie je niet vaak bij nieuwbouwprojecten.

Vanaf de Koningin Julianastraat wordt er een lus aangelegd die ook weer aansluit op de Koningin Julianastraat. In het midden van de lus komen de appartementen, aan de voorkant wordt groen aangelegd. Wie vanuit de kerkring komt, ziet straks eerst de twee-onder-een-kap woningen haaks op de Koningin Julianastraat, dan het groene stuk met daarachter de appartementen. De rijwoningen komen ook haaks op de Koningin Julianastraat, net na de bocht. De woningen worden in de tweede helft van 2025 opgeleverd. Het merendeel van de woningen is inmiddels verkocht.

Meer lezen over dit project?

www.moerdijk.nl/koningin-julianastraat

Voormalig ZNS-terrein onderdeel van bijzonder project Staalmeesters wordt wijk met 57 woningen

Op het voormalige ZNS-terrein aan de Kadedijk in Fijnaart worden 57 woningen gerealiseerd. Het terrein is al jarenlang niet meer in gebruik en werd door inwoners vaak de lelijkste plek van het dorp genoemd. Veertig van de geplande woningen zijn rijtjeshuizen, alle woningen zijn koopwoningen. De sloop is inmiddels in volle gang.

“De raad heeft aangegeven dat we moeten inspelen op de vraag in Fijnaart,” zegt wethouder Danny Dingemans. “Het voormalige ZNS-terrein is een overzichtelijk terrein waar nu 57 woningen zijn ingetekend. Het gaat om 36 rijwoningen, vier rijwoningen met garage, 16 twee-onder-een-kapwoningen en één vrijstaande woning. Veertig procent van deze woningen valt in de categorie betaalbaar. Dit project past in een lange rij bedrijven- en inbreidingslocaties in Fijnaart die een woonbestemming hebben gekregen.” Een aanzienlijk deel van de woningen valt binnen de grens van de Nationale Hypotheek Garantie.

Het voormalig ZNS-terrein ligt aan de Kadedijk ter hoogte van de Boomgaardstraat. De wijk zal zowel op de Kadewijk als op de Boomgaardstraat / Edvard Griegstraat worden aangesloten. De woningen komen aan hofjes, parkeergelegenheid komt bij de woning. Gebruikers van het OV hebben geluk: de bus stopt precies waar de wijk aangesloten wordt op de Kadedijk.

De woningen in het project Staalmeesters zijn energiezuinig en worden standaard zonder gasaansluiting opgeleverd. De woningen zijn voorzien van een bodemwarmtepomp en voorzien van zowel vloerverwarming als vloerkoeling. Daarnaast krijgt de wijk drie ‘wadi’s’ waar regenwater in opgevangen kan worden. “Er waren wat zorgen in de omgeving omdat er in de buurt gemakkelijk last is van wateroverlast. Dat proberen we met wadi’s te voorkomen,” zegt Dingemans.

Het project is opmerkelijk voor de gemeente Moerdijk, want er wordt gebruikgemaakt van een pilot. De

gemeente beperkt zich tot een globale kaderstelling van het project zodat er sneller ontwikkeld kan worden. Dura Vermeer gaat de woningen bouwen en zal ook de komende tien jaar het onderhoud van het openbaar gebied op zich nemen, dit is vastgelegd in een locatieontwikkelovereenkomst tussen ontwikkelaar Dura Vermeer en de gemeente

Het ontwerpbestemmingsplan heeft vorig jaar ter inzage gelegen, daardoor kan dit plan met de oude Wet ruimtelijke ordening afgehandeld worden, de nieuwe Omgevingswet ging 1 januari in. De gemeenteraad besloot in juni dit jaar unaniem voor de plannen. De woningen zijn begin augustus in de verkoop gegaan. Wil je op de hoogte blijven van dit project? Volg dan de website staalmeesters.nl

John en Hetty Bom bouwden zelf een huis in Waterwijk Fijnaart ‘Het kostte me bijna 1 kilo per maand, maar we hebben een prachtige duurzame woning’

John (68) en Hetty (63) Bom wonen al meer dan 40 jaar in Fijnaart. Vijf jaar geleden besloten ze zich in te schrijven voor een kavel in de nieuwe woonwijk Waterwijk, om daar een zelf ontworpen huis te laten bouwen. In 2021 was het als een van de eerste huizen in de wijk klaar en konden ze er gaan wonen. Ze zijn trots op het resultaat. John Bom: “Ik durf te zeggen dat het de meest duurzame woning is van West-Brabant.”

“We hebben tien jaar aan de dijk gewoond in Fijnaart en daarna 30 jaar in het centrum”, vertelt John Bom. “Zelf zaken tot in detail voorbereiden en uitvoeren zit in m’n DNA. Ik heb graag de regie in eigen hand, dan krijg ik het beste resultaat. Toen vijf jaar geleden de kans zich voordeed om grond te kopen in Waterwijk hebben we niet lang nagedacht en ingeschreven op een kavel. We wilden met het oog op de toekomst verhuizen naar een levensloopbestendig huis, waar we ook straks als we ouder zijn nog prima kunnen wonen. Bij de verloting kregen we de kans om een perceel aan de polderkant te kiezen. ‘Hoeveel grond wil je?’ was vervolgens de vraag. ‘Doe maar 1000 m2’, heb ik toen stoer gezegd. En dat bleek ook nog mogelijk. Daarna zijn we samen met de architect gaan stoeien aan het ontwerp. Onze eisen: het huis moet super-duurzaam en levensloopbestendig zijn. Dat is gelukt. Het dak is dubbel geïsoleerd, we hebben 50 zonnepanelen op het platte dak, driedubbel glas, screens voor de ramen, en warmte- en koudeopslag in de grond die we kunnen gebruiken als dat nodig is. Verder nog een waterontharder en domotica waarmee licht en gordijnen automatisch worden geregeld. Dat kost allemaal nogal wat, maar ik investeer liever één keer goed zodat ik geen kosten heb die steeds terugkomen.”

Zorg voor een goede voorbereiding

“Belangrijke tips als je zelf een huis wilt bouwen? Zorg voor een goede voorbereiding. Tot in de details, dus waar komen de stopcontacten, welke deurklinken wil ik etcetera. Want tijdens de bouw heb je daar geen tijd voor en dan moet je snel beslissingen nemen. Vaak gaat dat ten koste van de kwaliteit. Verder zou ik altijd 20% van het budget reserveren voor onvoorziene zaken. Zo voorkom je dat je aan het eind geen geld meer hebt, terwijl juist dan vaak nog uitgaven nodig zijn waarmee je geen rekening hebt gehouden. En plan niet te krap. Neem de tijd, zorg dat je woning ook écht klaar is als je erin trekt. Want anders is de kans groot dat dingen niet worden afgerond en dat is gewoon jammer.”

Niet voor niks geweest

“Zelf een huis bouwen moet ook wel je ding zijn. Ik ben van het doen, ik hou van aanpakken en snel beslissen. Maar er komt ook stress bij kijken. Het kostte me bijna een kilo per maand zeg ik weleens. En ik beseef heel goed dat m’n vrouw en ik bevoorrecht zijn dat we dit kunnen doen. Maar we hebben er ook wel het nodige voor opzij gezet. Dat is niet voor niks geweest. We hebben een prachtige duurzame woning, in een leuke wijk met allerlei soorten mensen.”

Meer weten over bouwkavels die de gemeente Moerdijk verkoopt?
www.moerdijk.nl/bouwkavels

‘We willen positieve verandering teweegbrengen’

In de gemeente Moerdijk is de woningbouw in volle gang, zeker ook in de kleinere kernen. Om deze projecten te stimuleren, is anderhalf jaar geleden de functie van ‘aanjager woningbouw kleine kernen’ in het leven geroepen. Deze taak is toevertrouwd aan Katrien van Eijck, die met veel enthousiasme werkt aan kleine projecten die van groot belang zijn voor een dorp of stadje.

“Mijn rol is om woningbouwprojecten in de kleinere kernen te initiëren en te begeleiden,” vertelt van Eijck. “Eigenlijk beschouwen we alle kernen, behalve Zevenbergen, als kleine kernen. In Moerdijk hebben we elf kernen, de gemeente wil overal huizen bouwen. Daarom is mijn functie in het leven geroepen om ervoor te zorgen dat ook in de kleinere kernen woningbouw plaatsvindt.”

De projecten variëren in omvang, meestal tussen de 20 en 30 woningen, maar soms zijn ze ook kleiner. Van Eijck legt uit:

Katrien van Eijck is ‘aanjager woningbouw kleine kernen’

Mijn prioriteit ligt bij twee zaken: in een aantal kernen is de afgelopen jaren niets gebouwd. Daar heb ik eerst gekeken of het mogelijk is om

woningbouw te realiseren. En ten tweede: leegstaande panden zoals een school of cafe. Om de verpaupering te voorkomen of op te lossen en de gemeenschap er woningen voor te geven die gezien de hoge woningnood natuurlijk heel erg nodig zijn. Soms verpauperen die locaties, zoals leegstaande scholen of cafés. Zo zijn we nu bezig met projecten in Klundert en Langeweg, waar we oude schoolterreinen omzetten naar woningen.”

Elke dag is anders voor van Eijck. Ze is de projectmanager van deze initiatieven en momenteel bezig met de haalbaarheidsfase van een aantal projecten. “We werken samen met woningcorporatie Woonkwartier of ontwikkelen als gemeente zelf. We maken eerste schetsen, hebben planologisch noodzakelijke onderzoeken in gang gezet en betrekken omwonenden voor feedback en werken aan het fine-tunen van de ontwerpen. Hierbij houden we rekening met aspecten zoals parkeren, groen en waterberging.”

Betrokkenheid en input van inwoners zijn belangrijk in haar werk. “We hechten veel waarde aan de betrokkenheid van de gemeenschap. Daarom werken we nauw samen met stads- en dorpsstafels en nodigen we belanghebbenden uit om deel te nemen aan participatietrajecten. Zo zorgen we ervoor dat iedereen de mogelijkheid krijgt om zijn of haar stem te laten horen.”

Enkele van de meest veelbelovende projecten waar Van Eijck momenteel aan werkt, zijn het project ‘t Hooft in Klundert en het project aan de Kloosterlaan in Langeweg. “Soms is er weerstand van direct omwonenden, maar we proberen altijd een balans te vinden. We willen een positieve verandering teweegbrengen en de leefbaarheid in alle kernen verbeteren,” besluit ze.

Veertien woningen voor starters en senioren in Noordhoek

‘In overleg is het ontwerp aangepast’

In Noordhoek zijn plannen voor woningbouw in de bebouwde kom. Op een perceel onderaan de dijk Noordhoek en ‘t Reekje worden veertien woningen gebouwd, dit is nu een braakliggend terrein. Dit project is een belangrijke stap voor de uitbreiding van het woonaanbod in het dorp.

Op het perceel komt nu een mix van woningen. De gemeente gaat nu uit van acht betaalbare dijkwoningen en zes toekomstbestendige patiowoningen. Van Eijck: “We hebben niet gekeken hoe we zoveel mogelijk woningen op het perceel kunnen zetten, maar willen ook kwaliteit toevoegen door bijvoorbeeld een groenstrook in het midden aan te leggen. Dat maakt het niet alleen een aantrekkelijke omgeving om te wonen maar ook om te wandelen of spelen. Daarnaast dient de groenstrook ook als waterberging.” De dijkwoningen komen aan de Noordhoek, de patiowoningen komen aan een doodlopende straat haaks op ‘t Reekje.

Op dit moment is de gemeente bezig met de planologische voorbereidingen om de wijziging van het omgevingsplan door te voeren. Dit jaar nog wordt er ingezet op de start van het formeel mogelijk maken van de bouwplannen. Hoewel exacte data voor de start van de bouw en de oplevering nog niet bekend zijn, is de verwachting dat de woningen er over drie jaar staan. Van Eijck: “Dit project biedt mooie kansen voor jonge gezinnen en senioren.”

Wil je op de hoogte blijven van dit project?

www.moerdijk.nl/bouwkavel-noordhoek

Het perceel heeft nu een agrarische bestemming, maar de gemeente wil deze bestemming wijzigen naar een woonbestemming. Katrien van Eijck legt uit: “We zijn bezig met het onderzoeken van de haalbaarheid. Verschillende onderzoeken hebben we uitgezet en ook hier hebben we een eerste schets gemaakt.” Inmiddels heeft Van Eijck regelmatig contact gehad met de direct omwonenden en de werkgroep uit Noordhoek. “Op basis van hun input hebben we het ontwerp aangepast. Het is belangrijk om te laten zien dat mensen echt kunnen en mogen meedenken.”

Ook Helwijk in beeld voor woningbouw

‘We doen nu onderzoek naar de locatie’

In Helwijk is de locatie van de vroegere basisschool de Ruigenhil in beeld voor woningbouw. De locatie staat al ruime tijd leeg en ligt achter de Prinses Christinastraat en evenwijdig aan de Helsedijk.

Ook hier is Katrien van Eijck bij betrokken. “Dit project staat echt nog in de kinderschoenen. Maar we willen verpaupering voorkomen en meer woningen toevoegen aan het dorp. Daarom zijn we nu bezig om onderzoek te doen naar de locatie en de doelgroep. Hiervoor wordt de oude locatie van de school wel gesloopt.”

ook onderzoek met betrekking tot de flora en fauna, archeologie, bodem en asbest. Uiteindelijk gaan we samen met Woonkwartier de plannen verder uitwerken.”

Meer info:

www.moerdijk.nl/prinses-christinastraat

Ook hiervoor is Van Eijck in gesprek met de inwoners en de dorpsstafel. “We hebben directe burens gevraagd wat hun ideeën zijn, nog voor de eerste schetsen zijn gemaakt. We doen nu

Rijwoningen aan Kloosterlaan in Langeweg 'Ruimte voor groen en kwaliteit'

Op de locatie van de voormalige Mariaschool in Langeweg is de gemeente samen met Woonkwartier bezig om een nieuw woningbouwplan te ontwikkelen. Op deze locatie moeten zowel huurwoningen als betaalbare koopwoningen gebouwd worden.

Katrien van Eijck is betrokken bij het project dat ontwikkeld wordt in samenspraak met omwonenden en de dorpsstafel. "De sluiting van de Mariaschool Had een grote impact op de inwoners van Langeweg", vertelt ze. "Toch willen we dat de locatie niet te lang leeg blijft en gaat verpauperen. Omdat we een grote maatschappelijke opgave zien voor betaalbare woningen gaan we hier samen met Woonkwartier aan de slag."

Om de haalbaarheid te onderzoeken lopen er nu een aantal standaard onderzoeken naar de locatie. Van Eijck: "Dan moet je denken aan planologische onderzoeken, bijvoorbeeld naar de flora en fauna maar ook archeologisch onderzoek en onderzoek naar explosieven. Al deze onderzoeken zijn gebruikelijk. We zijn nu nog in afwachting van een paar resultaten."

Op dit moment wordt er gesproken over twaalf woningen, zes koopwoningen en zes sociale huurwoningen. Van Eijck: "Maar alles is met een slag om de arm, er

staan nog geen aantallen of tekeningen vast. Alle woningen worden gebouwd door Woonkwartier, via een koop-garantregeling. Zo willen we dat mensen die net een huis niet kunnen kopen dat straks wel kunnen. Als je verhuist is Woonkwartier verplicht om de woning terug te kopen."

De woningen komen in een groen hofje, vanaf de Kloosterlaan is de toegang waar nu het schoolplein ligt. "We willen kwaliteit toevoegen voor het dorp, daarom is er ook veel ruimte voor groen gereserveerd." In het najaar mag de gemeenteraad stemmen over een raadsvoorstel waarin budget gevraagd wordt voor de sloop en om het planologisch in gang zetten van de plannen. "Ik verwacht niet dat de oude school op korte termijn gesloopt gaat worden. Maar we hopen dat de nieuwe woningen er over drie jaar staan. Daarom kiezen we voor fabrieksmatige, conceptmatige bouw, maar wel permanent. Daardoor hebben omwonenden minder last van bouwactiviteiten, zijn de woningen beter betaalbaar én sneller klaar," sluit Van Eijck af.

Wil je alle ontwikkelingen rondom deze locatie volgen?
www.moerdijk.nl/kloosterlaan-langeweg

Sporenbergstraat Zevenbergschen Hoek Nieuw woonwijkje met 23 woningen

Op het terrein in Zevenbergschen Hoek waar voetbalclub Den Hoek Vooruit (DHV) vroeger sportieve successen behaalde staat straks een nieuw woonwijkje met 23 woningen. Met qua type woningen een gevarieerd aanbod.

DHV is verhuisd naar een nieuwe thuisbasis aan de Bloemendaalse Zeedijk. Het vrijgekomen terrein werd al langer gezien als een mooie plek om nieuwe woningen op te bouwen. Maar voordat de woningbouwplannen konden worden uitgewerkt, moest eerst de grond worden schoongemaakt. Dat is allemaal gebeurd en dus zijn de voorbereidingen gestart voor de bouw van de 23 woningen.

Dat zijn 4 vrije kavels waarop men zelf een woning kan bouwen, 4 sociale huurwoningen (die ontwikkelt de gemeente samen met woningcorporatie Woonkwartier), 8 koopwoningen voor starters (die ontwikkelt de gemeente ook samen met Woonkwartier), 4 twee-onder-één-kapwoningen en

3 vrijstaande woningen (die wil de gemeente alle 7 ontwikkelen samen met een projectontwikkelaar). De plannen voor de sociale huurwoningen en de koopwoningen worden later gepresenteerd. De vrije kavels verkoopt de gemeente zelf. Op het moment dat we deze krant maakten waren nog niet alle kavels verkocht.

De bouw van de verschillende woningtypen vindt gefaseerd plaats. De planning is dat de woningen in 2027 gereed zijn.

Meer weten?
www.moerdijk.nl/sporenbergstraat

Langeweg breidt uit met vijftien woningen aan Wethouder Trompersstraat

'Bouw begint in het eerste kwartaal van 2025'

Op het veld aan de Wethouder Trompersstraat in Langeweg worden volgend jaar vijftien woningen gebouwd. Het gaat om tien levensloopbestendige sociale huurwoningen, een vrijstaande woning en vier twee-onder-een-kap woningen. De sociale huurwoningen worden gebouwd door Woonkwartier.

Stijn Verschuren is projectmanager van dit project namens de gemeente Moerdijk. "Het is een mooi project qua ontwikkeling, zeker voor Langeweg," vertelt Verschuren. "Eerder dit jaar hebben we een avond voor bewoners georganiseerd. De meeste inwoners zijn in principe blij dat de woningen er komen. Het bestemmingsplan is al lang geleden vastgesteld, maar de vergunningen moeten nog worden aangevraagd. Daarom zijn mensen al lang op de hoogte van de plannen."

De woningen krijgen een uitstraling die past bij Langeweg. "De inwoners mochten kiezen uit een aantal verschillende 'looks' van de woningen, Woonkwartier heeft een aantal stijlconcepten ingetekend in de omgeving. De inwoners hebben gekozen voor een baksteen die in de omgeving ook al gebruikt wordt," zegt Verschuren. De woningen komen in hofjes, parkeren kan om de hoek. Om de waterberging te regelen komt er naast de vrijstaande woning een wadi, maar ook onder de straat komt een waterberging. Sinds 2019 krijgen nieuwbouwwoningen geen gasaansluiting meer. De woningen van Woonkwartier krijgen zonnepanelen en zijn natuurlijk goed geïsoleerd. De bomen die voorheen op het veld stonden worden op een andere plek in Langeweg gecompenseerd.

De sociale huurwoningen worden levensloopbestendig, dat wil zeggen dat er op de begane grond een slaapkamer en een badkamer komen,

de bovenverdieping bestaat uit één slaap- of hobbykamer. Reageren op de huurwoningen kan pas richting de afronding van het project. Woonkwartier wil de woningen beschikbaar stellen voor 55-plussers. Door te kiezen voor conceptueel bouwen, zijn de huizen sneller klaar.

De koopwoningen komen dit najaar op de markt, als drie van de vijf woningen zijn verkocht, kan de bouw gepland worden. Nu is ontwikkelaar Timek geselecteerd om de woningen te bouwen. In september zal de grond bouwrijp gemaakt worden. Verschuren: "De gronden zijn nu nog in bezit van de gemeente, met beide partijen is al wel een overeenkomst getekend. Als de gronden bouwrijp zijn zullen we deze overdragen richting de partijen. We verwachten dat de bouw in het eerste kwartaal van 2025 begint."

De impressie hierbovenricht zich op het kleurgebruik maar niet op de uitstraling van de woningen.

Meer informatie:
www.moerdijk.nl/wethouder-trompersstraat

Project Zwaluwstate aan de Olavstraat begin 2025 gereed

Begin 2025 wordt het project Zwaluwstate aan de Olavstraat in Zevenbergschen Hoek naar verwachting opgeleverd. Er verschijnt op deze locatie, waar vroeger het hoofdkantoor van Zwaluwe Bouw gevestigd was, een complex met 14 appartementen en zes eengezinswoningen. "Een mooie ontwikkeling voor Zevenbergschen Hoek! Dit initiatief juichen we van harte toe", aldus wethouder Danny Dingemans.

Leny Sneep verhuisde van bungalow naar wooncomplex voor senioren

‘Denk op tijd na over waar je wilt gaan wonen’

Na 32 jaar alleen wonen in Willemstad verhuisde Leny Sneep (85) begin dit jaar naar een levensloopbestendig appartement in Westhoek, een wooncomplex voor senioren in Zevenbergen. Geen makkelijke stap, maar wel een onvermijdelijke, zegt ze. “Ik wilde zelf de regie houden. Niet wachten tot ik door omstandigheden ineens gedwongen naar een verpleeghuis moet. Liever dus op tijd verhuizen naar een kleinere woning waar ik nog van alles kan. Ik raad het iedereen aan die ouder wordt: denk op tijd na over hoe en waar je wilt gaan wonen. En probeer het dan ook te regelen.”

“In 1990 overleed mijn man”, vertelt Leny Sneep. “We woonden op een boerderij in Willemstad, met melkvee en akkerbouw. De kinderen waren al het huis uit en ik heb de boerderij toen verkocht, om kleiner te gaan wonen. Ik ben daarna verhuisd naar een geschakelde bungalow in Willemstad. Met een behoorlijke tuin voor en achter. Die hield ik zelf bij, ik deed ook vrijwilligerswerk en dat ging prima. Tot een paar jaar geleden, in de coronaperiode, toen kreeg ik een soort burn-out. Ik was zo moe. Toen besepte ik: dit kan zo niet meer, ik moet iets doen. Ik moet kleiner gaan wonen nu ik het zelf nog kan regelen. Niet wachten tot ik naar een verpleeghuis moet. En ook niet zeggen: ‘dat doen m’n kinderen wel’, want die hebben het al druk genoeg en ik vind niet dat je dat van ze kunt vragen.”

Ik moest echt iets doen

“Dus ben ik gaan zoeken. Dat was niet makkelijk natuurlijk met die krapte op de woningmarkt. Ingeschreven op een leuk appartementje, maar daar waren ontzettend veel belangstellenden voor, dus dat was kansloos. Ingeschreven bij ‘Klik voor Wonen’, maar nooit iets gehoord. Woonzorgcentrum De Zeven Schakels gebeld, daar was echter een wachtlijst van jaren, en zo jong ben ik nou ook niet meer. De Westhoek zag ik

eerst niet zitten. M’n schoonvader heeft daar vroeger gewoond, dus daar ga ik toch niet wonen, was m’n gedachte. Maar dat is geen argument natuurlijk. En ik moest echt iets doen, want als ik alles op z’n beloop zou laten zou er niks gebeuren. Dus ik heb m’n huis verkocht en de makelaar heeft dit huurappartement geregeld. Uiteindelijk heeft dat nog een jaar geduurd.”

Blij dat ik het heb gedaan

“Ik ben blij dat ik het heb gedaan, want ik heb het hier goed naar m’n zin. Een leuk appartement, ik woon op mezelf, want de Westhoek is geen verzorgingstehuis. Je kunt hier wel elke dag gezamenlijk warm eten, samen koffie drinken, er is een handwerkclub, af en toe een modeshow. Niks moet, het mag. Ik hou van af en toe een praatje maken, mensen zijn welkom bij me. Maar ik loop ook weer niet zo makkelijk ergens binnen, of op iemand af, dus dat is af en toe nog best moeilijk.”

“Toch ben ik blij dat ik deze stap heb gezet. Ik zou tegen iedereen die ouder wordt willen zeggen: denk op tijd na over waar je wilt gaan wonen. Vaak denk je: ‘ik kan toch nog alles?’, maar dat kan morgen ineens voorbij zijn. En dan ben je te laat en gaan anderen het voor je bepalen. Dat wil je toch niet?”

Bijzonder plan in Willemstad: woningen voor senioren op voormalig volkstuinencomplex

Het is nog maar een plan, maar wel een bijzonder woningbouwplan. Bouw op het voormalige oostelijk volkstuinencomplex in Willemstad een woonwijkje met, zoals het er nu uitziet, ongeveer 19 woningen voor senioren.

Het gaat hier om een coproductie tussen de gemeente Moerdijk en de vorig jaar november opgerichte vereniging CPO (Collectief Particulier Opdrachtgeverschap) Willemshof. De CPO heeft een aantal inwoners als lid. Een CPO is een vorm van projectontwikkeling waarbij toekomstige bewoners samen opdrachtgever zijn voor hun eigen nieuwbouwproject. Samen met de gemeente werken ze aan het plan om, zoals het er nu uitziet, ongeveer 19 woningen voor senioren te bouwen op het ongeveer 9000 m2 grote terrein. De gemeente regelt het juridische en planologische deel (bijvoorbeeld het omgevingsplan) en verkoopt de grond aan de projectgroep. De projectgroep zorgt dat de woningen gebouwd worden. De woningen zijn bedoeld voor senioren. In het huidige plan is er een diversiteit aan woningen: vrijstaand, twee-onder-een-kap en rijwoningen.

Onderzoek naar haalbaarheid plannen

Dat die woningen er ook echt komen is nog niet zeker. Op dit moment onderzoekt de gemeente samen met het CPO de haalbaarheid van de plannen. Zijn die financieel en ruimtelijk mogelijk en wat vindt de omgeving? Verwachting is dat dit onderzoek halverwege 2025 is afgerond. Bij een positief resultaat kan dan daarna de verplichte wettelijke procedure starten (wijzigen omgevingsplan, aanvragen omgevingsvergunning). Verloopt dit zonder vertraging, dan kan de gemeente eind 2026/begin 2027 starten met de eerste werkzaamheden.

“Een mooi en bijzonder woningbouwproject”, omschrijft Mike van de Waeter (projectmanager namens de gemeente) het plan. “De toekomstige bewoners kunnen hier vanaf de start van het project meewerken om hun eigen woonwensen

zo optimaal mogelijk te realiseren. Bovendien kun je als deelnemer aan een CPO-project al snel een mooi bedrag besparen. Qua procedure en tijd duurt het vaak wel langer, omdat er vooraf meer moet worden onderzocht en afgestemd.

Maar je hebt ook meer vrijheid om de woning en de wijk naar eigen smaak te ontwikkelen.”

Meer weten?

www.moerdijk.nl/volkstuinen

Willemstad-Oost: mooie mix van 200 woningen

200 woningen in een nieuwe woonwijk met veel ruimte voor groen en water. Met een mooie mix voor meerdere doelgroepen (van starters tot doorstromers) en behoeftes. Dat is in een notendop het plan voor Willemstad-Oost. Een plan waarin zo goed mogelijk een balans is gecreëerd tussen de grote vraag naar woningen in Willemstad voor verschillende type woningzoekenden, én voor de omgeving.

De nieuwe woonwijk Willemstad-Oost komt aan de oostkant van woonwijk Kloosterblok te liggen. In de polder tussen de Oostdijk en de Noordlangeweg komen 200 woningen, verdeeld over vijf 'woonvelden' met op elk veld zo'n 40 woningen. Minimaal twee derde van de woningen valt in de categorie 'betaalbaar' (sociale huur, middenhuur en middeldure koopwoningen). Minimaal 30% van de 200 woningen wordt een sociale huurwoning. Tussen de nieuwe woonwijk en de wijk Kloosterblok komt een groene zone met fiets- en wandelpaden. Die fiets- en wandelpaden zorgen er ook voor dat de rest van Willemstad makkelijk te bereiken is. Er wordt ook nagedacht over oplossingen om het verkeer goed te laten doorstromen. Bijvoorbeeld door de wijk aan te sluiten op de Noordlangeweg en het Steenpad. Pluspunt voor gezinnen met jonge kinderen: vlakbij Willemstad-Oost wordt een nieuwe multifunctionele accommodatie gebouwd,

met ruimte voor twee basisscholen en een kinderopvang.

Bouwen in Willemstad is niet makkelijk

Bij het ontwikkelen van het plan voor Willemstad-Oost is zoveel mogelijk rekening gehouden met de ideeën en wensen van de omgeving. De gemeente en de projectontwikkelaar overlegden daarom met een klankbordgroep, met daarin omwonenden en andere belanghebbenden. "De behoefte aan nieuwe woningen is ook in Willemstad groot", legt Stijn Verschuren (projectmanager gemeente Moerdijk) uit. "Maar bouwen in Willemstad is niet makkelijk. Binnen de bebouwde kom zijn geen locaties meer beschikbaar waar we een groot aantal woningen kunnen bouwen. Dus moeten we buiten de bebouwde kom ruimte vinden. Met Willemstad-Oost proberen we tegemoet te komen aan die vraag én de wensen van

de omgeving. Het resultaat: 200 mooie woningen, in de polder in het oosten van Willemstad. In een wijk met veel ruimte voor groen en water, grenzend aan landelijk gebied. Met volop ruimte om te fietsen, wandelen en ontmoeten." Vastgoedontwikkelaar Klokgroep gaat de ontwikkeling van de wijk uitvoeren. De gemeente heeft daarom een locatie-ontwikkelovereenkomst met Klokgroep

gesloten. Inmiddels is de eerste versie van het omgevingsplan voorgelegd aan de gemeente en die is nu bezig met de beoordeling ervan. Loopt de procedure door ingediende bezwaren geen grote vertragingen op, dan kan in 2026 de bouw starten.

Meer weten?

www.moerdijk.nl/willemstad-oost

Starters Erica Nelemans en Nick Huizer kochten eerste huis ‘Probeer het niet allemaal zelf uit te zoeken’

Twee jaar geleden besloten Erica Nelemans (23) en Nick Huizer (26): we gaan een huis kopen en samenwonen. Eind vorig jaar was het raak: ze kochten hun droomhuis in Zevenbergen en sinds kort wonen ze er ook echt. Maar daar ging wel wat aan vooraf.

“We woonden allebei nog thuis toen we het besluit namen om samen een huis te kopen”, vertelt Nick Huizer. “We hadden allebei al wat geld gespaard en daar zijn we mee doorgegaan. Dat konden we wel gebruiken, want een huis koop je niet zomaar in deze tijd. Dat beseften we maar al te goed.”

“We hadden twee eisen”, vult Erica Nelemans aan. “De eerste was dat het huis in Zevenbergen staat. De tweede dat het geen volledig klushuis zou zijn. We wilden best wat opknappen of verbouwen, maar niet teveel. We zijn gaan praten met een hypotheekadviseur. Daar hebben we echt veel aan gehad. We hebben er een pakket afgesloten en hij heeft ons verder geholpen. Hij heeft berekend wat we konden lenen en uitgelegd hoe we het kopen van een huis het beste konden aanpakken.” Nick: “We hebben eerst nog een proefbezoeking gedaan bij een huis. Gewoon om te kijken hoe dat nou gaat. Daarna hebben we het even rustig aan gedaan. Konden we nog wat sparen en we woonden allebei nog prima thuis. Uiteindelijk nog een paar huizen bezichtigd, een keer een bod uitgebracht, maar dat was niet het winnende bod. En toen kwamen we dit huis tegen. We waren het snel eens: dit willen we. En dat is gelukt. We hebben eerst nog een bouwtechnische keuring laten uitvoeren. Dat was niet goedkoop, maar dat geld hebben we er dik uitgehaald. Die man zag nog een aantal verborgen mankementen die we van de verkoopprijs konden afhalen.”

Meer geklust dan we wilden

Erica: “Toen het huis helemaal leeg was schrokken we toch wel even. Er moest meer geklust worden dan we wilden. Een leeg huis leeg ziet het er toch anders uit dan wanneer het volledig ingericht is.”

Nick: “Eigenlijk wilden we alleen de keuken verbouwen. Maar de badkamer moest ook aangepakt worden. En dan zie je ineens allerlei dingen waar je ook mee aan de slag wilt. Gelukkig hadden we gespaard, en we hebben allebei een baan. Dan kun je je financieel nog wel wat veroorloven. Maar we hebben heel veel zelf gedaan. En gelukkig hebben we geweldige vrienden die ons hebben geholpen. De keuken, badkamer, vloeren en het slopen hebben we allemaal zelf gedaan. Alleen het stucen hebben we uitbesteed.”

Erica: “We hebben met z’n allen 2,5 maand keihard gewerkt en toen zijn we er begin juli echt gaan wonen. Het is nog niet helemaal klaar, maar dat komt nog wel.”

Nick: “Tips voor andere starters? Onderschat niet wat het allemaal kost en ga eerst sparen. Dan heb je een buffertje.”

Erica: “Neem de tijd. Stel jezelf geen krappe deadlines. Dat zorgt alleen maar voor stress. En verzamel mensen om je heen die er verstand van hebben. Die kunnen echt helpen.”

Nick: “Een goede hypotheekadviseur bijvoorbeeld. Probeer het niet allemaal zelf uit te zoeken.”

Erica (lacht): “En je ouders hebben meestal wel gelijk met hun adviezen, ook al wil je die soms liever niet horen.”

Nick: “Blijf goed communiceren met elkaar. Maak bijvoorbeeld een schema met wat er moet gebeuren, wie wat wanneer doet. Daar kun je elkaar op aanspreken en zo voorkom je ergernissen.”

Erica: “En blijf aandacht besteden aan elkaar. Ga af en toe samen iets leuks doen, ook al zit je tot je oren in een verbouwing. Want je moet het ook samen leuk blijven hebben.”

Hier moet je op letten als je voor het eerst een huis wil kopen

Een eerste huis kopen is hartstikke spannend. In Moerdijk worden de komende jaren veel betaalbare woningen gebouwd, maar natuurlijk komt er ook wel eens een bestaande woning vrij. Maar waar moet je nu op letten als je voor het eerst een huis wilt kopen?

Een huis kun je alleen kopen als je voldoende inkomen en voldoende spaargeld hebt. Op basis van je inkomen en eventuele werkgeversverklaring kun je een gesprek aangaan met je bank om te kijken wat je kunt lenen, ook online zijn hier tools voor. In de gemeente Moerdijk kun je ook kiezen voor een aanvullende starterslening, daarover lees je meer op moerdijk.nl/starterslening. Als je weet wat je kunt lenen dan kun je via makelaars en op Funda kijken wat het aanbod is.

Eigen bijdrage

Bij het kopen van een huis moet je ook eigen geld meenemen. Vaak zie je achter de vraagprijs de vermelding k.k., dat staat voor Kosten Koper. Dit betekent dat jij als koper de overdrachtsbelasting en de kosten van de transportakte moet betalen. Huizenkopers tussen

18 en 35 jaar betalen in 2024 geen overdrachtsbelasting voor een woning van maximaal € 510.000. De kopers moeten voldoen aan voorwaarden. Zo moeten ze bij een notaris beloven dat ze zelf in de woning gaan wonen. De woning mag dus niet verhuurd worden.

Nationale Hypotheek Garantie

Als starter is het slim om een woning te kopen met Nationale Hypotheek Garantie (NHG). Mocht je door omstandigheden je hypotheek niet meer kunnen betalen, dan zorgt de NHG ervoor dat je meer tijd krijgt om betalingsachterstanden in te lopen. Zo voorkom je gedwongen verkoop. De NHG-grens ligt nu op €435.000. Als je energiebesparende maatregelen neemt mag je zelfs tot €461.000 lenen. Voor meer informatie kun je terecht op www.nhg.nl.

Starterslening helpt bij financiering eerste huis

Wie voor het eerst een woning wil kopen maar deze nog niet kan financieren met een hypotheek eventueel aangevuld met eigen geld kan in aanmerking komen voor een starterslening. Hier zijn wel een aantal voorwaarden aan verbonden; een volledig overzicht is te vinden op www.moerdijk.nl.

De regeling werd 16 jaar geleden ingevoerd en inmiddels is er al 326 keer gebruikgemaakt van de lening.

Wethouder Wonen Dingemans:

“De stijgende prijzen op de woningmarkt maken het er voor starters niet makkelijker op. Daarom is de starterslening in Moerdijk niet meer weg te denken om deze doelgroep een steuntje in de rug te geven.”

Jaarlijkse pot

Ieder jaar stelt de gemeente een budget beschikbaar voor startersleningen. Wanneer dit budget op is, kunnen er geen nieuwe aanvragen worden ingediend. Het college heeft daarom in juni bekendgemaakt dat er dit jaar één miljoen euro extra beschikbaar is, omdat de pot voor 2024 bijna op was. Voor starters tot 35 jaar gelden andere regels dan voor starters tussen de 36 en 45. Zo moet de oudere doelgroep al woonachtig zijn in de gemeente Moerdijk, terwijl dat voor de categorie tot 35 jaar niet geldt.

Maximaal € 40.000

De Starterslening overbrugt het verschil tussen de verwervingskosten (koopsom + bijkomende kosten) van de woning en het bedrag dat de starter maximaal kan lenen volgens de normen van de Nationale Hypotheek Garantie (NHG) en eventueel de inzet van eigen middelen.

De Starterslening is een lening waarover de eerste drie jaar geen rente en aflossing betaald wordt. De lening bedraagt maximaal € 40.000 en een rentevaste periode van 5 jaar. De eerste drie jaar hoeft er geen rente en aflossing betaald te worden, na het derde jaar betaal je dit wel als je inkomen voldoende is. De lening kan altijd geheel of gedeeltelijk afgelost worden.

Meer informatie

Op www.moerdijk.nl/starterslening staat meer informatie over de regeling.

Ik zoek een huurwoning

Een sociale huurwoning

Om in aanmerking te komen voor een sociale huurwoning in Moerdijk moet je je inschrijven bij www.klikvoorwonen.nl. Hier adverteren een groot aantal woningcorporaties uit West-Brabant, waaronder Woonkwartier, hun huurwoningen die vrijkomen. Je kan hier alleen op reageren als je ingeschreven staat. Schrijf jezelf op tijd in, ook als je nu nog niet meteen wil of moet verhuizen! Woningen worden namelijk vaak verhuurd op basis van inschrijfduur. Soms wordt een woning via loting aangeboden. Hierdoor maken ook mensen met een kortere inschrijfduur een kans. Inschrijven kan vanaf je 18e.

Tip: Stel na je inschrijving bij Klik voor Wonen een zoekprofiel in. Dan word je per mail of in de Klik voor Wonen-app getipt als er woningen aangeboden worden die hieraan voldoen. Hoe breder je het zoekprofiel invult, hoe meer woningen je voorbij ziet komen.

Huurprijs en inkomen

De overheid heeft regels opgesteld die bepalen tot welke huurprijs je maximaal mag huren. Dit hangt af van het totale inkomen, je leeftijd en de huishoudgrootte. Hiermee wordt ervoor gezorgd dat de huurprijs van de woning past bij het inkomen van de huurder. Zo mag je, om in aanmerking

te komen voor een sociale huurwoning, als eenpersoonshuishouden in 2024 maximaal €47.699 per jaar verdienen, voor meerpersoonshuishoudens is dat €52.671.

Maximaal bedrag

Voor een sociale huurwoning mag in 2024 een huurprijs van maximaal €879,66 per maand gevraagd worden. Maar het hangt af van je inkomen voor woningen tot welke huurprijs je in aanmerking komt. Bovenop dit bedrag komen eventuele servicekosten of de huur van een eigen parkeerplaats. Op basis van je inkomen kun je huurtoeslag aanvragen bij de Belastingdienst. Als je hier recht op hebt, krijg je dit maandelijks op je rekening gestort.

Meer informatie

Op www.woonkwartier.nl of www.klikvoorwonen.nl vind je meer informatie. Heb je behoefte aan extra uitleg of een persoonlijk advies? Neem dan contact op met Woonkwartier via 0168 35 00 00 of info@woonkwartier.nl.

Jonger dan 23 jaar

Ben je jonger dan 23 jaar en op zoek naar eigen woonruimte? Vergroot je kansen en schrijf je vanaf je 18e meteen in bij www.klikvoorwonen.nl. Sommige woningen worden daar met voorrang aangeboden aan jongeren onder de 23. Studeer je in Breda of Tilburg en zoek je een studentenkamer? Schrijf je dan ook in bij www.klikvoorkamers.nl.

Huurwoningen in de vrije sector

Soms wil je gewoon een eigen plekje voor jezelf. Verdien je te veel voor een sociale huurwoning maar zoek je (nog) geen koopwoning? Dan kom je in de vrije sector uit. Via makelaars komen ook huurwoningen in de vrije huursector op de markt. Deze worden verdeeld in middeldure en dure huurwoningen. Huurprijzen in de middeldure huur liggen tussen de 880 en 1150 euro per maand. Soms heeft een woningstichting ook huizen in bezit die in de middeldure huur vallen.

Een huis mag je niet zomaar huren, de verhuurder mag naar je inkomen vragen. Voor een particuliere huurwoning is het niet ongebruikelijk dat je (gezamenlijke) bruto maandinkomen 3 à 4 keer de huurprijs van de woning is. De huur mag jaarlijks met maximaal 5,5% verhoogd worden, maar dan moet dat wel in het contract staan. Zoek jij een particuliere huurwoning? Neem dan met verschillende makelaars contact op, zodat je de eerste bent die weet dat een woning vrij komt.

Van een klein appartement doorstromen naar een ruime nieuwbouwwoning

Niels Quispel en Sanne Wervers wonen nu nog middenin het centrum van Zevenbergen. Het is een klein appartement boven de chocoladewinkel. Dit najaar verhuist het stel door naar een nieuwbouwwoning in de wijk Bosselaar.

“Dit huis was altijd een tussenoplossing,” vertelt Niels. “Toch hadden we geen haast om te verhuizen,” vult Sanne aan. In december 2022 bezocht het stel een informatiemiddag over de nieuwbouwwijk. “We kregen de tip om maar op één huis te reageren, dat was wel lastig want welk huis kies je dan? Maar we hebben uiteindelijk voor één woning gekozen.” In eerste instantie werd het stel niet ingeloot. “Er was iemand die op drie huizen had gereageerd, die wilde het niet hebben. Toen kwamen wij snel in beeld omdat we ons maar op één huis hebben ingeschreven. Daardoor hadden we wel eerder een woning dan gedacht.”

In september krijgen Niels en Sanne de sleutel, ze zijn blij dat het huis bijna opgeleverd wordt. Niels: “We lopen er al zo vaak langs. Je koopt een nieuwbouwhuis echt op papier. Aan de ene kant heeft nieuwbouw een vaste prijs, je hoeft niet te bieden. Maar het is ook iets dat je twee jaar later pas kunt zien.” Sanne vult aan: “Als we nu gaan kijken, wordt het veel echter.” De badkamer en keuken zijn eind 2022 al uitgezocht, nu wordt het vloeren leggen en het stucwerk gepland. “Het nieuwe huis is goed geïsoleerd, dat is wel een verbetering ten opzichte van het huidige appartement. We krijgen zonnepanelen en vloerverwarming, dat kan echt niet beter.”

De verhuizing is echt een stap waar het gezin aan toe is. “De Bosselaar is een wijk met veel jonge mensen en gezinnen. Vlakbij ons huis wordt straks een speeltuin aangelegd.” En ook aan extra kamers heeft het gezin behoefte. “Nu werk ik vaak aan de keukentafel,” zegt Niels. “We gaan naar een eengezinswoning, op zolder wil ik twee kamers maken en een eigen werkplek inrichten.”

Niels en Sanne hopen in het najaar te verhuizen. Als de planning goed gaat kan Niels misschien zijn verjaardag wel in het nieuwe huis vieren. “Daar hopen we op, maar we hebben onze familie ook al gezegd dat we kerst dit jaar bij ons vieren,” zegt Sanne.

Zeven rijwoningen op Steenweg 43 in Moerdijk

Het dorpshart in Moerdijk wordt in drie fases aangepakt. De meest in het oog springende fase is inmiddels afgerond, de gevel van de voormalige kerk staat er nog en de kerk zelf is nu een speelplaats. De twee andere fases draaien om Steenweg 45 en 43. Op Steenweg 45 is de ambitie dat hier Het Winkelmandje aangevuld met horeca en catering komt. Op nummer 43 komen zeven rijwoningen.

“Ooit was het idee om hier vrije kavels te verkopen,” vertelt Mike van de Waeter, projectmanager bij de gemeente Moerdijk. “Destijds was de markt niet gunstig, de kavels werden niet verkocht. Toen zijn we opzoek gegaan en voor een tweede optie gegaan.” Nu heeft de gemeente contact met

Woonkwartier en komen er waarschijnlijk zeven levensloopbestendige rijwoningen aan de Steenweg. Van de Waeter: “Uiteindelijk kwam Woonkwartier in beeld als potentiële koper, zij hebben een vergunning aangevraagd en die is nu in behandeling. Onder voorbehoud van mogelijke bezwaren start de bouw in het

eerste kwartaal van 2025.” Vier van de woningen komen direct aan de Steenweg, de drie anderen aan de achterkant. Op de Steenweg en op het terrein worden extra parkeerplaatsen gemaakt. De verwachting is dat eind dit jaar de grond bouwrijp gemaakt kan worden, de bouw start dan begin 2025. De woningen worden verhuurd door Woonkwartier.

Wil je op de hoogte blijven?

Volg dan de projectpagina op www.moerdijk.nl/dorpshart-moerdijk

Nieuwbouw met knipoog naar het verleden

‘We hopen dat de nieuwbouw goed uit de verf komt’

Op de kruising van de Steenweg en de Koning Haakonstraat, de locatie van de oude Ankerkuil, komen zeven woningen. Door de jaren heen hebben er diverse gebouwen op het perceel gestaan. Zo hebben er twee kerken gestaan (waarvan één noodkerk, nadat de voormalige kerk in de Tweede Wereldoorlog verwoest werd). Er staan nog altijd kerkrestanten van de allereerste verwoeste kerk op het perceel. Deze krijgen een nieuwe plek in het plan.

“We willen de woningen betaalbaar houden, maar stellen wel wat eisen aan het ontwerp,” vertelt Jelle Rijnberg stedenbouwkundig adviseur van de gemeente Moerdijk. “Het is best een bijzondere locatie met veel historie. Het doel is om niet alleen te voorzien in de woonbehoefte die er ligt, maar om de nieuwe woningen ook een verhaal te laten vertellen. Daarom willen we woningen bouwen die refereren naar de oude verwoeste kerk. Zo vormt het samen met de naastgelegen pastorie en het vernieuwde dorps hart één geheel. We hebben bepaalde welstand-gebiedscriteria opgesteld, waaraan het ingediende plan van de desbetreffende ontwikkelaar moet voldoen. De woningen moeten binnen het betaalbare segment vallen, met uitzondering voor de hoekwoning aan de kant van de

Steenweg. Deze hoekwoning moet refereren naar de oude ingang en voorkant van de verwoeste kerk, waardoor deze op architectonisch niveau meer aandacht vergt. Dit moet dé eyecatcher worden.” Op dit moment is de gemeente bezig met het verwerven van een ontwikkelaar. Het bestemmingsplan is vastgesteld en daar zijn verder geen reacties meer op gekomen. Rijnberg: “Het lijkt erop dat we half 2025 of richting het einde van dat jaar gaan beginnen met de eerste werkzaamheden. Dit zal afhangen van de voortgang van het wervingsproces van een ontwikkelaar. We hopen dat de nieuwbouw op deze locatie goed uit de verf komt en we met deze nieuwe ontwikkeling niet alleen betaalbare woningen in Moerdijk kunnen gaan bouwen, maar daarnaast ook een stuk historie kunnen terugbrengen.”

Waterfront Moerdijk: Frisse look moet havengebied een boost geven

'Het dorp en de haven nader tot elkaar brengen'

De haven in het dorp Moerdijk moet een aangenaam gebied worden waar Moerdijkers graag willen komen. Om dat te bereiken wordt het gebied in vier fases aangepakt. Als eerste is er een nieuwe vrachtwagenparkeerplaats aangelegd, de dijktrap wordt nu uitgevoerd en in de volgende fase wordt de haven aangepakt en komt er ruimte voor kleinschalige recreatieve vaart.

"Daarna gaan we door met de ontwikkeling van de westzijde aan Den Bels," vertelt Andras Incze, projectmanager van de gemeente Moerdijk. "Hier komen 30 appartementen die mogelijk ook deels als grondgebonden kadewoning kunnen worden uitgevoerd en 1 bouwkaavel. Ook komt er ruimte voor horeca op de hoek met het Hollands Diep. De rest van de omgeving blijft groen, het wordt een recreatief aantrekkelijk gebied waar het prettig is om te verblijven. Met genoeg afstand tot het industrieterrein." De haven zelf krijgt ook een frisse look: De honderd jaar oude kademuren worden aangepakt, er komen aanlegsteigers voor kleine bootjes, maar er blijft ook ruimte

voor beroepsvaart en de Zeekadetten. Incze: "Aan de oostkant van de haven zit nog veel bedrijvigheid, we willen hier de openbare ruimte anders inrichten, meer vergroenen en daardoor de bedrijven wat meer aan het zicht onttrekken." Ook de verbinding tussen de rest van het dorp over de dijk wordt aangepakt. "Wij willen het dorp en de haven nader tot elkaar brengen, er is al een dijktrap, maar we leggen een tweede trap aan met daarnaast een rolstoelvriendelijke helling. Straks kun je wandelen tussen de trappen. Daar zijn we nu al mee bezig, we gaan dit in oktober afronden." Het is nog niet bekend hoe duur de geplande woningen worden, maar

die zullen gelet op de bijzondere ligging waarschijnlijk in het duurdere segment vallen. "Om een indruk te geven van hoe het eruit zou kunnen komen te zien, hebben we een aantal artist impressions uitgewerkt. De impressies zijn bedoeld om een beeld te geven van de stijl die we voor ogen hebben.", zegt Incze. "Maar het is uiteindelijk aan een (nog te selecteren) ontwikkelende bouwpartij om tot een definitieve uitwerking te komen". De start van de bouw staat gepland op medio 2026, de oplevering is waarschijnlijk in 2028.

studiovuur/2 architecten

Meer informatie:
www.moerdijk.nl/waterfront

Breifabriek aan Koning Haakonstraat in beeld voor woningbouw

Aan de Koning Haakonstraat zijn ook plannen om op de locatie van de oude Breifabriek woningen te bouwen. Sinds de sluiting van de fabriek hebben er verschillende bedrijven in gezeten, waaronder een pallethandel. "Dit is een project dat ook al wat langer in de pijpleiding zit," vertelt projectmanager Mike van de Waeter. "Als gemeente hebben we er bovenop gezeten en gekeken wat we hier willen realiseren."

De plannen voor de oude Breifabriek gaan op dit moment uit van 24 woningen, verdeeld over verschillende categorieën. "We hebben er bewust voor gekozen om niet alleen voor huurwoningen te kiezen", vertelt Van de Waeter. "Er komt een mix van vijf goedkope koopwoningen, elf middeldure en acht dure woningen. Op dit moment is een goedkope koopwoning maximaal €275.000, maar dat bedrag wordt jaarlijks geïndexeerd, voor middelduur gaan we uit van €275.000 tot €390.000."

Toch is het een hele puzzel om betaalbare huizen te bouwen in deze tijd. Van de Waeter: "De goedkopere woningen zijn in het huidige plan appartementen voor starters. Daaronder komen levensloopbestendige appartementen met een tuintje, deze vallen in het middeldure segment. Ook zijn er zes rijwoningen, een twee-onder-een-kap woningen en zes vrijstaande woningen gepland." Het wijkje wordt aangesloten op de Koning Haakonstraat, de toegangsweg komt langs de huidige speeltuin. Op dit moment wordt er een haalbaar-

heidsstudie gedaan voor woningbouw op deze locatie, naar de financiële haalbaarheid, of het maatschappelijk past, maar ook naar parkeren, waterberging en groen. Komend najaar wordt er een participatiebijeenkomst georganiseerd waarbij direct belanghebbenden en inwoners van het dorp mogen meedenken. De haalbaarheidsfase wordt begin 2025 afgerond. Uiteindelijk zal eind 2026 of begin 2027 gestart worden met de bouw van deze woningen. **Wil je dit project volgen?** Kijk dan op: www.moerdijk.nl/breifabriek

Zevenbergen-Oost: 1.000 woningen voor alle doelgroepen

Qua aantal woningen is dit het grootste woningbouwproject in onze gemeente: Zevenbergen-Oost. Het plan is om, verdeeld over vijf deelprojecten, in een nieuwe wijk aan de oostkant van Zevenbergen minimaal 1.000 woningen te bouwen. Dat gebeurt in fases. Zevenbergen-Oost wordt een 'groene wijk', met energiezuinige en gasloze woningen en veel ruimte voor groen. Als alles volgens planning verloopt zijn die woningen over ongeveer tien jaar klaar.

Zevenbergen-Oost wordt een grote woonwijk, met woningen voor alle doelgroepen: van jong tot oud, van starters tot ouderen op zoek naar een levensloopbestendig huis. Van sociale huurwoningen tot koopwoningen, in allerlei vormen en maten. 30% valt in de categorie 'sociale huur', 10% in de categorie 'middelhuur', 25% goedkope en middeldure koopwoningen en 35% dure koopwoningen. Verdeeld over verschillende buurten, elk met een eigen karakter. Bijvoorbeeld buurten met kleine hofjes, of buurten waarin de nadruk meer ligt op individueel wonen in het groen, bijvoorbeeld aan het water.

De vijf deelprojecten zijn Markvelden-Noord, Markvelden-Midden, Markvelden-Zuid, Markzoom en De Hil. Dat zijn straks vijf gebieden in de wijk met elk een deel van de 1.000 woningen. Die worden in fases gebouwd. Markvelden-Noord en Markvelden-Midden zijn als eerste aan de beurt. Daar komen 450 woningen, verdeeld over verschillende buurten. Een aantal daarvan wordt gebouwd rondom een gemeenschappelijke groene ruimte, met autovrije paden. Het gaat om vrijstaande woningen en appartementen. Energiezuinig, gasloos en bijna energieneutraal, waardoor het energieverbruik en de bijbehorende maandlasten zo laag mogelijk blijven. Daarna volgt waarschijnlijk nog het aparte deelproject Zwanenveld, maar woningcorporatie Woonkwartier pakt daar nu al de bestaande woningen aan in de St. Josephstraat en aan het St. Josephplein.

Ook vijf infrastructuurprojecten

Naast die woningbouwprojecten bestaat het project Zevenbergen-Oost ook uit vijf infrastructuurprojecten. Die moeten ervoor zorgen dat bewoners en bezoekers straks snel en veilig van en naar het stationsgebied/ centrum en verder kunnen. De aanleg van de Verlengde

Zuidrand en de Zuidrandtunnel moet daarvoor zorgen. De Verlengde Zuidrand is de verbinding van de weg Zuidrand naar de Oostrand (N389) in Zevenbergen. Hiervoor is een tunnel onder het spoor nodig; de Zuidrandtunnel (tunnel vanuit Bosselaar-Zuid naar Zevenbergen-Oost).

In 2025 buiten aan de slag

"Inmiddels is het bestemmingsplan voor Markvelden Noord vastgesteld en zijn we begonnen met de voorbereidingen voor het bouwrijp maken van het gebied", legt Bas Hendrixx (projectmanager namens de gemeente) uit. "In 2025 starten hier de eerste werkzaamheden. Ik ga ervan uit dat we daar drie jaar voor nodig hebben. Is Markvelden-Noord klaar, dan volgen Markvelden-Midden en Markvelden-Zuid, en

zo in fases de andere projecten. Voordeel van deze aanpak in fases is dat we, als het nodig zou zijn, straks bij een van de andere deelprojecten nog dingen kunnen aanpassen. Bijvoorbeeld als er meer behoefte blijkt te zijn aan woningen in een bepaalde categorie. Alles bij elkaar zijn het veel plannen, die in verschillende fases van ontwikkeling naast elkaar doorlopen. Bij elk plan hebben we te maken met wettelijke regels en procedures. Die kunnen vertraging oplopen, bijvoorbeeld door ingediende bezwaren. Dat maakt het ook lastig om precies te zeggen wanneer een project klaar is. We doen in elk geval ons best, en gelukkig zijn we met veel projectplannen van Zevenbergen-Oost al behoorlijk ver."

Meer weten?

www.moerdijk.nl/zevenbergen-oost

7 Bergsche Hoeve: 36 appartementen in twee bijzondere woontorens

Op de plek langs de provinciale weg aan de Schansdijk waar eerder het bekende restaurant met dezelfde naam stond, verrijst de komende twee jaar het appartementencomplex 7 Bergsche Hoeve. Het gaat om twee woontorens met in totaal 36 appartementen.

Een van de gebouwen heeft vijf verdiepingen, het andere vier. Tussen de twee woontorens komt een groen dek met begroeiing, met daaronder parkeerruimte. De appartementen zijn zo'n 115 vierkante meter groot, gasloos en levensloopbestendig. De prijzen liggen tussen € 495.000 en € 675.000. Projectontwikkelaar Burgland Real Estate gaat ze bouwen. Aan het begin van de zomer is de verkoop van de appartementen gestart. Het bouwen start waarschijnlijk eind van dit jaar. Verloopt alles volgens planning dan zijn de appartementengebouwen midden 2026 klaar.

'Echt een gaaf appartementencomplex'

"Alleen al qua architectuur wordt het echt een gaaf appartementencomplex",

vertelt Marieke Simone (projectmanager namens de gemeente). "Bijzonder ook is de parkeerruimte. De auto's zitten als het ware verstopt onder een groen dak op de begane grond. 7 Bergsche Hoeve is een bijzonder project. Niet alleen vanwege het prachtige ontwerp, maar ook omdat omwonenden en de omgeving zich er erg betrokken bij voelen. We hebben goed naar elkaar geluisterd en zoveel mogelijk met alle wensen rekening gehouden. Omdat er geen bezwaren zijn ingediend konden we dit traject snel doorlopen. Dat is fijn natuurlijk, het betekent dat we zo snel mogelijk een aantal van de woningen kunnen bouwen waaraan ook in Zevenbergen grote behoefte is."

Meer weten?

www.moerdijk.nl/7-Bergsche-Hoeve

De Dankbaarheid: 28 appartementen 'ademen' geschiedenis voormalige suikerfabriek

Het terrein aan de Stooftstraat, aan de Zevenbergse haven, ligt nu nog braak. Om het terrein hekken met doeken, met daarop de bijzondere geschiedenis van het gebied. Maar binnenkort start hier de bouw van 28 appartementen. De naam van het appartementencomplex: De Dankbaarheid.

Die naam is niet zomaar gekozen, maar ontleend aan de nabijgelegen suikerfabriek, die tot 1987 in gebruik was. Een belangrijk onderdeel van de geschiedenis van Zevenbergen, want van 1858 tot 1987 stond Zevenbergen vooral bekend als suikerstad. Met op het hoogtepunt maar liefst vier suikerfabrieken, waaronder dus De Dankbaarheid.

28 moderne appartementen, verdeeld over zes woonlagen

Het nieuwe appartementencomplex De Dankbaarheid krijgt een industriële touch, met verdeeld over zes woonlagen straks 28 moderne appartementen. Alles volledig elektrisch, zonnepanelen op het dak, gevels van roodbruine bakstenen, in het midden van het complex een groene binnentuin, op de begane grond eigen parkeergelegenheid.

Als alles volgens planning verloopt start begin volgend jaar de bouw. Medio

2026 is het gebouw dan klaar. Inmiddels zijn alle 28 appartementen verkocht. "Een prachtige plek om te wonen", vertelt Corina Segeren (projectmanager namens de gemeente). "Het gebouw staat straks aan de kop van de haven, vlak bij alle centrumvoorzieningen. In het uiterlijk van het gebouw zie je de verbinding met de suikerfabriek terug. Het heeft even geduurd voordat de plannen rond waren, maar de projectontwikkelaar Vrolijk Leven kan aan de slag. De schop kan binnenkort de grond in. Inmiddels zijn alle appartementen verkocht."

Meer weten?

www.moerdijk.nl/stooftstraat

Stationsgebied Zevenbergen: een aantrekkelijk en bereikbaar stationsgebied voor Moerdijk

Ruim 2.700 woningen bouwen is een opgave die veel consequenties heeft. Bijvoorbeeld wat betreft mobiliteit: een groot aantal nieuwe woningen betekent ook dat bereikbaarheid en vervoer belangrijke onderwerpen zijn waar de gemeente op moeten anticiperen. Ongeveer 1.000 van die nieuwe woningen komen in de nieuwe woonwijk Zevenbergen-Oost. Het station van Zevenbergen is een belangrijke schakel in de verbeterde bereikbaarheid van de omliggende plaatsen in de regio en het haven- en industriegebied. Daarom werkt de gemeente aan een aantal ambitieuze plannen om het stationsgebied te verbeteren en op de kaart te zetten.

Met het stationsgebied bedoelen we de directe omgeving aan beide kanten van het station, inclusief het huidige bedrijventerrein De Hil. Eén van de

plannen om het gebied te verbeteren is de bouw van een verkeerstunnel voor fietsers, voetgangers en de treinreizigers, zodat ze veilig het spoor kunnen kruisen

van Zevenbergen-Oost naar het centrum. Het station is in de nieuwe plannen vanaf beide zijden direct toegankelijk. Het wordt dan minder druk op de spoorwegovergang van de Hazeldonkse Zandweg en ook verdwijnt de huidige spoorwegovergang op het station zelf. Dit is een grote verbetering voor de veiligheid van de station-gebruikers, fietsers en voetgangers. Een ander onderdeel van het plan is het verbeteren van het busstation. De krappe bushaltes aan de voorzijde

worden verplaatst naar een ruim en veilig busstation aan de andere zijde. Hier zal dan ook een nieuwe snelbusverbinding Zevenbergen-Breda komen. Ook komt er ruimte voor het parkeren van fietsen en auto's en een prettige, groene omgeving waar reizigers hun tijd aangenaam kunnen doorbrengen. Ook zal er ruimte zijn voor deelmobiliteit en er wordt nagedacht over het bouwen van woningen aan de achterkant van het station. Dit is ook belangrijk voor de sociale veiligheid in de stationsomgeving. Dat worden waarschijnlijk grotendeels appartementen, waarvan ongeveer 65% valt in de categorieën sociale huur en betaalbare koop en huur.

De planning

De gemeente werkt samen met onder andere regiogemeenten, NS, ProRail en de provincie aan een integrale gebiedsvisie. Dat is een plan voor de toekomst van gebied dat verschillende onderdelen op elkaar afstemt, zoals ruimte, verkeer, milieu, economie en leefbaarheid. Ook kunnen omwonenden en ondernemers meedenken over de ontwikkeling. In de tweede helft van dit jaar hoopt de gemeente de plannen te kunnen presenteren, zodat de gemeenteraad er begin 2025 een besluit over kan nemen. Geeft die groen licht, dan is het streven om het nieuwe stationsgebied in de periode 2025-2030 te realiseren.

Meer weten?

www.moerdijk.nl/stationsgebied

Artist impressions van hoe woningen aan de Roode Vaart er straks kunnen uitzien

Kop Roode Vaart en Oevers Roode Vaart Zevenbergen 112 woningen bieden ‘een unieke kans om aan het water te wonen’

Een mooi voorbeeld van hoe complex het ontwikkelen van een woonwijk soms kan zijn, bewijzen de ontwikkelingen rondom de Roode Vaart. Want of ze er ook echt gaan komen is nog niet zeker: 112 woningen aan de kop en de oevers van de Roode Vaart in Zevenbergen. Het wachten is voorlopig op uitspraken van de Raad van State over ingediende beroepschriften naar aanleiding van de bestemmingsplannen.

Het gaat hier om twee woningbouwprojecten: ‘Kop Roode Vaart’ en ‘Oevers Roode Vaart’. Bijzonder, want het is hier straks letterlijk wonen aan het water, als de huizen er ook echt komen. Op een terrein met een rijke historie, want op deze plek stonden vroeger fabrieksgebouwen die een belangrijke rol vervulden voor Zevenbergen en omstreken. In de plannen kan het gebied worden omgezet naar wonen, wat heel mooi kan worden.

Kop Roode Vaart: 80 woningen

Het project ‘Kop Roode Vaart’ telt in totaal 80 woningen, verdeeld over 45 appartementen, 14 rijwoningen, 12 twee-aan-een-gebouwde woningen en 9 vrijstaande woningen.

Oevers Roode Vaart: 32 woningen

Het project ‘Oevers Roode Vaart’ bestaat uit 32 woningen. Dat kunnen vrijstaande woningen zijn, geschakelde woningen

of twee-onder-een-kapwoningen. 22 woningen daarvan worden gebouwd aan de oostoever (kant van de Generaal Allenweg), elk met maximaal drie woonlagen. De overige 10 komen aan de westoever (kant Huizersdijk) en bestaan uit maximaal twee woonlagen.

Wachten op uitspraken Raad van State

“Deze twee projecten bieden een unieke kans om aan het water te wonen”, legt Stijn Verschuren (projectmanager namens de gemeente) uit. “Met een mooie variatie van verschillende typen woningen. En met die 112 woningen kunnen we een mooi aantal bouwen, waar woningzoekenden in Zevenbergen en

omstreken grote behoefte aan hebben. Het wachten is nu op uitspraken van de Raad van State. De beroepschriften liggen daar sinds eind 2022. Wij hebben als gemeente geen invloed op wanneer ze behandeld worden. Dat betekent dat we wachten op de uitspraak en daarna hopelijk verder kunnen. Exacte ontwerpen van de woningen zijn er dus nog niet, ook geen verkoopprijzen. Wanneer we de uitspraken verwachten? Dat kan ik helaas niet zeggen, daar hebben wij dus geen invloed op.”

Meer weten?

www.moerdijk.nl/roode-vaart

Deze bijlage is een uitgave van de gemeente Moerdijk

Deze krant is in week 37 van 2024 gepubliceerd als bijlage van de Moerdijkse Bode en huis-aan-huis verspreid. De krant biedt een indicatie van de woningbouwprojecten in de gemeente, variërend van idee tot concrete uitvoering. Bij het maken van de krant is uitgegaan van de meest actuele situatie. Voor de meest recente stand van zaken, kijk op www.moerdijk.nl/kernkaart en selecteer daar bij filter op het gele icoontje Woningbouw.

Fotografie en Beeld:

Marcel Otterspeer
Gemeente Moerdijk
Yvonne Vermeulen
Luc Kersten
Gert van der Ros
Samenwerkende projectontwikkelaars en aannemers

Meer weten?

Kijk op www.moerdijk.nl/kernkaart

Volg de gemeente Moerdijk op social media:

Facebook.com/GemeenteMoerdijk
[Youtube.com/Gemeente Moerdijk](https://Youtube.com/GemeenteMoerdijk)
Instagram.com/gemeentemoerdijk
Linkedin.com/company/gemeente-moerdijk