

Th.L. van Berkel
Drs. J.H. Post
Ir. L.M.E.N. Prompers

OUD-GASTEL EN OUDENBOSCH

**Sociaal-economische verkenning van
een gebied in het westen van Noord-Brabant**

Interne Nota No. 137

November 1969

26
137
A

Landbouw-Economisch Instituut - Conradkade 175 - Den Haag
Tel. 61.41.61 - Niet voor publikatie - Nadruk verboden

2165932

INHOUD

	Blz.
HOOFDSTUK I ALGEMEEN SOCIAAL-ECONOMISCHE ASPECTEN	5
HOOFDSTUK II AGRARISCH-STRUCTURELE ASPECTEN	12
HOOFDSTUK III BEDRIJFSSTRUCTURELE ASPECTEN	24
SLOTBESCHOUWING	36
BIJLAGEN	39 t/m 41

HOOFDSTUK I

ALGEMEEN SOCIAAL-ECONOMISCHE ASPECTEN

Het gebied "Oud-Gastel en Oudenbosch" omvat het grondgebied van de gehele gemeenten Oudenbosch en Oud-Gastel. Verder zijn ook gedeelten van de gemeenten Hoeven (in het westen en zuidwesten) en Rucphen (in het zuiden) bij dit gebied betrokken (zie bijgaande kaart 1)). De aangrenzende gemeente Roosendaal behoort voor slechts een zeer klein deel van de grond tot genoemd gebied. De invloed van deze sterk groeiende stad op het hele gebied is echter zeer aanzienlijk en van velerlei aard, zoals verder zal blijken.

De totale oppervlakte cultuurgrond in het gebied is ruim 4 600 ha. De bodem bestaat voor het grootste deel uit zandgronden en gaat naar het noorden toe over in jonge zeekleigronden.

Het gebied behoort volgens de indeling in landbouwgebieden tot de noordwestelijke zandgronden.

1. Bevolking

De ontwikkeling van de bevolking in de twee geheel bij het gebied betrokken gemeenten alsook die van Roosendaal is in tabel 1 weergegeven.

Tabel 1. Ontwikkeling van het aantal inwoners

	1947	1968	Index (1947=100)	
			1960	1968 x)
Oud-Gastel	7 142	7 816	106	109
Oudenbosch	6 670	9 040	124	136
Roosendaal	29 537	45 038	130	152
Noord-Brabant			127	146
Nederland			119	132

x) 1 januari.

Het aantal inwoners in het gebied is tot 1 januari 1968 aanzienlijk minder snel toegenomen dan in Roosendaal, de provincie en Nederland. Oud-Gastel is alleen gegroeid doordat het geboortenoverschot steeds iets hoger was dan het voortdurende vertrekoverschot, het aantal inwoners is in 1967 zelfs iets verminderd. Deze gemeente heeft, naast weinig werkgele-

1) Opgenomen met toestemming van de Topografische Dienst; reproductie van het kaartfragment is niet toegestaan.

genheid buiten de landbouw en weinig onderwijsvoorzieningen (alleen ulo), door de ligging op de rand van het kleigebied en het ontbreken van recreatiemogelijkheden weinig aantrekkelijks als woongemeente. Door het gaan bouwen van duurdere woningen, voorheen alleen woningwetwoningen, wil men trachten een beter woonklimaat te krijgen.

De aanzienlijk sterkere groei van Oudenbosch was behalve van een geboortenoverschot ook het gevolg van een vestigingsoverschot. Afgezien van de internaatsbevolking was er in drie van de vier vijfjaarlijkse perioden van 1945 tot 1965 een vestigingsoverschot, het grootste in de laatste periode (1960-1965). Alleen van 1955-1960 was er een aanzienlijk vertrekoverschot voornamelijk als gevolg van de verplaatsing van de Waterleidingmaatschappij "Noord-West-Brabant" van Oudenbosch naar Breda. De vestigingen in Oudenbosch bestonden de laatste jaren behalve uit personen uit gemeenten in de omgeving ook uit o.a. vestigingen uit Zuid-Holland en uit Roosendaal.

Als gevolg van de in Oudenbosch gevestigde internaten voor onderwijs bestaat een groot deel van de bevolking uit internaatsbevolking. Door vermindering van deze internaatsbevolking enerzijds en toeneming van de overige bevolking anderzijds, verminderde van 1960 tot 1968 de internaatsbevolking van 20% tot 15% van de totale bevolking (resp. 1636 en 1322 personen).

De bevolking in de twee gemeenten woont voor verreweg het grootste deel in de hoofdkernen Oudenbosch en Oud-Gastel. In deze kernen is van 1947 tot 1960 de bevolking toegenomen, het meest in Oudenbosch (30%). Ook in de kern Stampersgat is in deze periode het inwonertal iets vergroot (8%). Daartegenover is de bevolking in de kleinere kernen verminderd, evenals ook in het landelijke gebied. De toch al sterke concentratie van de bevolking in de beide hoofdkernen is door deze ontwikkeling nog toegenomen.

De toekomstige ontwikkeling van de bevolking is afhankelijk van zowel natuurlijke groeifactoren (geboortenoverschot) als van sociaal-economische groeifactoren (b.v. vestigingsoverschot door industrialisatie of woonfunctie). Een prognose van het E.T.I. 1) op basis van natuurlijke groeifactoren komt voor Oudenbosch (excl. internaatsbevolking) op een aantal inwoners in 1975 van 8 650, in 1985 van 9 800 en in 1995 op ruim 11 000. Een E.T.I.-prognose waarbij tevens rekening is gehouden met vestigingsfactoren komt voor 1975 op maximaal 9 200, voor 1985 op bijna 11 000 en voor 1995 op 12 800 inwoners (excl. internaatsbevolking). Globaal genomen verwacht het E.T.I. dat het inwonertal van Oudenbosch in de komende 30 jaar (1965-1995) met twee derde zal toenemen.

De ontwikkeling in Oud-Gastel zal sterk afhangen van de mate waarin deze gemeente een woonfunctie zal krijgen. In de gemeente denkt men thans aan een toeneming van het aantal inwoners tot 9 000 voor de komende vijf jaar (1973 à 1975). Grote kansen op een sterke toeneming van het aantal inwoners lijken voorshands voor deze gemeente niet waarschijnlijk.

1) "Sociaal-economische uitgangspunten voor het structuurplan van de gemeente Oudenbosch", E.T.I. voor Noord-Brabant, 1968.

2. Beroepsbevolking

Evenals de totale bevolking is in de periode 1947-1960 ook de mannelijke beroepsbevolking toegenomen, het meest in Oudenbosch en zeer weinig in Oud-Gastel. De toeneming van de beroepsbevolking in Oudenbosch was in deze periode bijna even sterk als in Roosendaal en hoger dan in Nederland.

Tabel 2. Ontwikkeling bevolking en beroepsbevolking

	Indexcijfers 1960 (1947=100)	
	bevolking	mann. beroepsbevolk.
Oud-Gastel	106	102
Oudenbosch	124	121
Roosendaal	130	123
Nederland	119	117

Van Oudenbosch is bekend dat ten opzichte van 1960 de totale bevolking in 1967 met 8% is vergroot en de mannelijke beroepsbevolking met 12% is toegenomen. In Oud-Gastel is in deze periode de totale bevolking met 4% toegenomen. Gezien het voortdurende vertrekoverschot zal de mannelijke beroepsbevolking in Oud-Gastel in deze jaren nauwelijks zijn toegenomen, evenmin als in de voorgaande periode.

De beroepsstructuur van de mannelijke beroepsbevolking heeft zich van 1947 tot 1960 aanzienlijk gewijzigd. Het aandeel van de landbouw als zodanig is sterk afgenomen, dat van de nijverheid (industrie + ambacht en bouwnijverheid) sterk toegenomen.

Tabel 3. Percentage van de mannelijke beroepsbevolking werkend in:

	Oud-Gastel		Oudenbosch			Roosendaal	
	1947	1960	1947	1960	1966	1947	1960
de landbouw	38	21	23	12	9	11	6
industrie en ambacht	30	44	26	39	40	33	41
de bouwnijverheid	9	12	12	14	15	10	12
handel en verkeer	9	15	16	17	} 34	25	24
dienstverlening	5	5	15	16		11	14

Na 1960 is de betekenis van de landbouw nog verder teruggelopen. Zo werkte in 1966 in Oudenbosch nog 9% van de mannelijke beroepsbevolking in de landbouw en in Oud-Gastel, volgens een globale berekening, nog 13%. 1)

1) Doordat de gegevens voor 1947 en 1960 enerzijds en voor 1968 anderzijds uit verschillende bronnen komen dienen de aangeduide verschuivingen niet al te absoluut te worden opgevat.

Het aantal in de landbouw werkende mannen is van 1960 tot 1966 nog sterker verminderd dan van 1947 tot 1960. De totale vermindering van de naoorlogse periode bedroeg in Oudenbosch bijna de helft (48%) en in Oud-Gastel bijna twee derde (65%).

Tabel 4. Mannelijke agrarische beroepsbevolking

	Oud-Gastel				Oudenbosch			
	1960		1966		1960		1966	
	aan- tal	index 1)	aan- tal	index 2)	aan- tal	index 1)	aan- tal	index 2)
Bedrijfshoofden	239	96	203	85	120	90	118	98
Gezinsleden	97	69	60	62	46	58	31	67
Arbeiders	132	29	29	22	81	47	51	63
Totaal	468	56	292	62	247	64	200	81

1) 1947=100. 2) 1960=100.

Bronnen: 1960 Volkstelling; 1966 Oud-Gastel metelling C.B.S., Oudenbosch E.T.I.

Deze afnemning van het aantal agrariërs was vooral het gevolg van de grote vermindering van het aantal arbeiders en meewerkende gezinsleden (dit zijn bijna allen zoons), hoewel ook het aantal bedrijfshoofden is verminderd. Vooral de vermindering van het aantal landarbeiders was van grote betekenis. In Oud-Gastel met voorheen de meeste landarbeiders is niet alleen het aantal landarbeiders het meest verminderd, maar als gevolg daarvan ook het aantal in de landbouw werkende mannen. Verder verminderde het aantal meewerkende gezinsleden in beide gemeenten van 1947 op 1966 met ongeveer drie vijfde deel. Het aantal bedrijfshoofden is in deze periode in Oud-Gastel met bijna een vijfde en in Oudenbosch met bijna een achtste verminderd.

Uit de eerdergenoemde bevolkingsprognose heeft het E.T.I. ook een prognose gemaakt van de ontwikkeling van de beroepsbevolking. Volgens deze raming zal het aantal mannelijke beroepspersonen in Oudenbosch toenemen van 2 200 in 1966 tot 3 850 eind 1995 (2 800 eind 1975 en 3 300 eind 1985). Van deze beroepspersonen zal in 1995 naar schatting nog 3% in de landbouw werken, wat een vermindering betekent van 200 mannen in 1966 tot ± 115 mannen in 1995.

3. Werkgelegenheid en forensisme

Van 1947 tot 1960 is de mannelijke beroepsbevolking in Oud-Gastel weinig en in Oudenbosch aanzienlijk groter geworden. In deze periode is de werkgelegenheid voor mannen in de gemeente Oud-Gastel verminderd (met ruim 200) en in Oudenbosch toegenomen (met ruim 350). Tegenover de sterk verminderde werkgelegenheid in de landbouw stond in Oud-Gastel

slechts een zeer beperkte uitbreiding van de werkgelegenheid buiten de landbouw, waardoor het forensisme sterk is toegenomen. In Oudenbosch daarentegen was de vermindering van de agrarische werkgelegenheid aanzienlijk minder dan de uitbreiding van de werkgelegenheid buiten de landbouw. Doordat echter de beroepsbevolking sterker is gegroeid is ook in deze gemeente het forensisme toegenomen. Het aantal uitgaande mannelijke forensen is van 1947 tot 1960 in Oud-Gastel uitgebreid tot 56% van de mannelijke beroepsbevolking en in Oudenbosch tot 36% (zie bijlage 1). Tegenover dit grote aantal uitgaande forensen stond een eveneens toegenomen, aantal inkomende forensen. Dit omvatte in 1960 in Oud-Gastel 11% van de mannelijke beroepsbevolking en in Oudenbosch zelfs 25%.

Het grote aantal elders werkende mannen bestond in 1960 in beide gemeenten voor ruim vier vijfde deel uit dagforensen (pendelaars). Driekwart tot vier vijfde van deze pendelaars werkte in de industrie of in de bouwnijverheid. Van de 1 041 dagforensen uit Oud-Gastel werkte in 1960 vier vijfde (81%) in aangrenzende gemeenten, de meesten in Dinteloord (35%) (suikerfabriek) en Roosendaal (34%). Slechts 12% van de 576 dagforensen uit Oudenbosch werkte in aangrenzende gemeenten; de anderen werkten in Roosendaal (20%), Breda (9%), Rotterdam (23%) en in Dordrecht en Alblasserdam (14%).

De laatste jaren (1960-1968) is het inwonertal in de beide gemeenten nog toegenomen, terwijl de werkgelegenheid in de landbouw verder is afgenomen. Globaal genomen is de werkgelegenheid in de landbouw van 1960 tot 1967 in Oud-Gastel met 30% verminderd en in Oudenbosch met een zesde (17%). De niet-agrarische beroepsbevolking is dus verder toegenomen.

In Oudenbosch is hiertegenover de werkgelegenheid buiten de landbouw gelijk gebleven. Dit ondanks de verplaatsing van de waterleidingmaatschappij, waardoor de mannelijke personeelsbezetting in bedrijven met 10 of meer arbeidsplaatsen van 1965 op 1966 met ruim 300 is verminderd (E.T.I.-rapport). De conclusie hieruit is dat de werkgelegenheid in andere niet-agrarische bedrijven is vergroot. Niettemin is in Oudenbosch het aantal uitgaande pendelaars de laatste jaren nog groter geworden (grotere beroepsbevolking en minder werkgelegenheid in de landbouw).

Ook voor Oud-Gastel, waarvan geen exacte recente gegevens bekend zijn, mag worden aangenomen dat het aantal uitgaande pendelaars is toegenomen. De werkgelegenheid buiten de landbouw wordt in deze gemeente eerder kleiner dan groter.

De industrie in Oudenbosch is thans van een omvang die enigszins uitgaat boven de eigen behoefte aan industriële werkgelegenheid. Behalve voor de eigen bevolking verschaft deze industrie ook enige werkgelegenheid voor de bevolking uit de gemeenten in de naaste omgeving (Hoeven, Oud-Gastel, Standdaarbuiten). Gezien de ligging van Oudenbosch tussen een aantal andere centra van werkgelegenheid (Breda, Etten-Leur, Roosendaal en Zevenbergen) zal ook in de toekomst Oudenbosch waarschijnlijk alleen arbeidskrachten aantrekken uit de eerder genoemde gemeenten in de naaste omgeving. De mate waarin de omgevingsgemeenten zich in de toekomst op Oudenbosch zullen oriënteren is afhankelijk van de mate waarin Oudenbosch en de andere industriële centra erin zullen slagen

hun industrie uit te bouwen.

Samengevat kan gesteld worden dat Oud-Gastel door de grote vertrekoverschotten als gevolg van onvoldoende werkgelegenheid, slechts langzaam is gegroeid. De grote uitgaande pendel is sterk gericht op de aangrenzende gemeenten, m.n. op Roosendaal en Dinteloord. Oudenbosch is veel sterker gegroeid, mede door vestigingsoverschotten. De werkgelegenheid buiten de landbouw neemt in betekenis toe. De aanzienlijke uitgaande pendel is grotendeels gericht op centra buiten de naaste omgeving.

4. Ruimtelijke ontwikkeling

Ook in dit deel zullen wij ons voornamelijk beperken tot de gemeenten Oud-Gastel en Oudenbosch. Met name blijven buiten beschouwing enkele delen in het zuiden van het gebied. Dit betreft het dorp Bosschenhoofd met het aanliggende recreatiegebied "De Wildert" en het dorp Zegge.

Oud-Gastel

Oud-Gastel was tot voor kort voor wat de werkgelegenheid betreft in sterke mate aangewezen op het kleigebied van de noordwesthoek. Deze gemeente telde een vrij groot aantal landarbeiders en daarnaast nog een flink aantal werknemers op de suikerfabriek. Door de verminderde werkgelegenheid in de landbouw is de betrokkenheid op Roosendaal in de loop der jaren steeds groter geworden. Verdere bijzonderheden van Oud-Gastel zijn een uitgestrekte lintbebouwing en een vrij ongunstig woonklimaat. Zoals uit het voorgaande bleek heeft het een en ander geresulteerd in een stagnerende bevolkingsgroei.

De (toekomstige) ruimtelijke ontwikkeling houdt met het voorgaande nauw verband. Gestreefd zal worden naar een zekere kernvorming en een verbetering van het woonklimaat (tot dusverre ontbreekt een rioleringsstelsel). De woningvoorraad zal echter slechts in beperkte mate worden uitgebreid. De uitbreidingen in de wat verdere toekomst zullen waarschijnlijk worden gepland ten noordwesten en zuidwesten van het huidige dorp. De oostelijke uitbreiding zal worden begrensd door een nieuw aan te leggen provinciale weg om Oud-Gastel heen, waardoor de verbinding met Roosendaal belangrijk zal worden verbeterd.

De geschetste ruimtelijke ontwikkeling zal slechts enige tientallen ha cultuurgrond vergen. De nieuw aan te leggen provinciale weg zal echter een aantal agrarische bedrijfsgebouwen afsnijden van hun grond. Een aantal van deze bedrijven komen bovendien in de (toekomstige) bebouwing te liggen. Voor deze bedrijven kan de niet-agrarische ontwikkeling een belangrijke belemmering vormen.

Voor wat betreft het kleigedeelte van de gemeente heeft Oud-Gastel een vrij geringe dichtheid aan verharde wegen. Verbetering van de ontsluiting van dit gebied kan gewenst zijn. Hoe dit echter gerealiseerd zou moeten worden is mede afhankelijk van de vraag of, hoe en waar de z.g. Midden-Brabant-route (Steenbergen-Breda) zal worden aangelegd.

Lintbebouwing treft men niet alleen aan in het dorp Oud-Gastel, maar ook in het aanliggende Stoof. Het toestaan van "agrarische kernbebouwing"

zoals voorgestaan door de gemeente is afgewezen door G.S. Deze afwijzing kan tot gevolg hebben dat het landelijke karakter van dit reeds wat rommelige gebied grotendeels behouden blijft, terwijl de kernvorming van Oud-Gastel-dorp hierdoor wordt bevorderd.

Oudenbosch

Oudenbosch vertoont een belangrijk grotere dynamiek dan Oud-Gastel. Dit blijkt zowel uit een zekere toeneming van de industriële bedrijvigheid als uit de belangrijker wordende woonfunctie van deze vrij gunstig gelegen plaats. Momenteel is voor deze kleine gemeente een structuurplan in voorbereiding waarbij rekening wordt gehouden met een aanzienlijke uitbreiding van de oppervlakte industrieterrein en van het woongebied in de komende decennia. Hierbij moet worden gedacht aan een oppervlakte van omstreeks 150 ha. 1)

De toekomstige industrieterreinen sluiten aan op de drie voor dit doel in gebruik zijnde en ten dele reeds uitgegeven terreinen. De huidige industrieterreinen liggen in het oosten van de gemeente langs de weg naar Hoeven, in het westen van de plaats Oudenbosch en in het noorden langs de Mark. In het structuurplan wordt de uitbreiding van het woongebied in hoofdzaak gedacht ten noorden, ten noordoosten en ten zuiden van het huidige woongebied. Deze uitbreidingen zullen onder meer als consequentie hebben dat de boomkwekerijen rondom Oudenbosch voor een belangrijk deel zullen moeten worden verplaatst. Bovengenoemde ontwikkelingen zullen tevens veranderingen in de ontsluiting noodzakelijk maken. Zo wordt er o.m. aan gedacht om het industrieterrein langs de Mark een aansluiting te geven op de toekomstige Midden-Brabant-route. Voorts overweegt men met behulp van een drietal wegen in de richting van Rucphen de verbindingen naar het zuiden te verbeteren. De bereikbaarheid van Roosendaal zou hierdoor worden vergroot.

Andere gemeenten

Behalve bovengenoemde gemeenten omvat het gebied ook gedeelten van o.a. de gemeenten Rucphen en Roosendaal. Vrijwel het gehele deelgebied Heesterbosch behoort tot deze gemeenten (meest Rucphen). Dit deelgebied, wat grenst aan de stad Roosendaal, ligt sterk in de invloedssfeer van de uitbreidingsplannen van deze stad. Naast het reeds van dit deelgebied geoccupeerde deel moet voor de komende decennia gerekend worden met een verdere uitbreiding van de stad Roosendaal die hier een oppervlakte grond zal vergen in de orde van grootte van 100 à 150 ha voor industrieterrein. Voor een deel komt dit pas na 1980 in uitvoering.

1) Zie ook: "Sociaal-economische uitgangspunten voor het structuurplan van de gemeente Oudenbosch", E.T.I., Tilburg 1968.

HOOFDSTUK II

AGRARISCH-STRUCTURELE ASPECTEN

1. Situatie 1967

Het gebied "Oud-Gastel en Oudenbosch" is verdeeld in zes deelgebieden en omvat ruim 4600 ha cultuurgrond waarvan 88% in gebruik is bij z.g. A- en B-bedrijven. Deze groep bedrijven vormt 55% van alle bedrijven of driekwart (74%) van alle bedrijven ≥ 1 ha. Een groot aantal bedrijven behoort tot de z.g. C- en D-groep (resp. 35% en 9%), de meeste van deze bedrijven hebben echter minder dan 1 ha cultuurgrond in gebruik. De bedrijfshoofden op de C-bedrijven oefenen veelal beroepen uit die geen verband houden met de land- of tuinbouw. De bedrijfshoofden op de D-bedrijven zijn meest of voormalige landbouwers, of vroegere loontrekkenden.

Tabel 5. Aantal bedrijven

	Totaal		In de groep									
			A + B				C		D		S	
			landbou- wers 1)		tuinders 1) 2)							
	'62	'67	'62	'67	'62	'67	'62	'67	'62	'67	'62	'67
< 1 ha	193	160	-	-	4	4	149	124	39	30	1	2
1- 5 ha	173	154	28	18	41	39	86	75	15	18	3	4
5-10 ha	144	122	116	96	11	10	16	12	1	3	-	1
10-15 ha	101	91	96	79	3	4	2	5	-	2	-	1
15-20 ha	46	49	44	47	-	1	-	-	-	-	2	1
20-30 ha	27	34	27	34	-	-	-	-	-	-	-	-
≥ 30 ha	11	11	11	10	-	-	-	1	-	-	-	-
Totaal	695	621	322	284	59	58	253	217	55	53	6	9
Totaal ≥ 1 ha	502	461	322	284	55	54	104	93	16	23	5	7
Perc. cult.gr.	100	100	90 ³⁾	88 ³⁾			8	9	1	2	1	1

1) Volgens gegevens landbouwtellingformulieren.

2) W.o. ook fruittelers (6) en boomkwekers (10).

3) Incl. tuinders.

De omvang van het grondgebruik in de A- en B-groep hangt samen met

het verschil in bedrijfstype. De tuinbouwbedrijven en de boomkwekerijbedrijven zijn merendeels kleiner dan 5 ha. De fruittelers hebben doorgaans 5-10 ha grond, terwijl de helft van de landbouwbedrijven groter is dan 12 ha. Binnen de groep agrarische bedrijven vormen de landbouwbedrijven de grootste groep. Naast enkele wat grotere bedrijven is er een groot aantal met een vrij geringe bedrijfsoppervlakte. Ten dele zijn deze kleine bedrijven ontstaan doordat landarbeiders in de loop der jaren zelfstandig zijn geworden. Deze bedrijven beschikken vaak over slechts weinig gebouwenruimte.

2. Ontwikkeling aantal bedrijven 1962-1967

De vermindering van het aantal A + B bedrijven bedroeg in deze periode 2,1% per jaar. Dit komt bijna overeen met het landelijke gemiddelde. Deze vermindering werd zowel gerealiseerd door het opheffen of naar een andere beroepsgroep overgaan van landbouwbedrijven alsook van tuinbouwbedrijven. Per saldo bleef het aantal tuinbouwbedrijven evenwel constant doordat sommige landbouwbedrijven overschakelden op een tuinbouwbedrijf. Deze mutaties worden meer gedetailleerd in hoofdstuk III behandeld. Uit een globale vergelijking van C.B.S.-cijfers blijkt dat de vermindering van het aantal landbouwbedrijven na 1962 groter is geweest dan in de jaren daarvoor.

Tabel 6. Mutaties in de A- en B-groep in de periode 1962-1967

Mutatieoorzaak	Aantal bedrijven met verandering					
	totaal	waarvan				opgeheven
		voortgezet in groep				
		A + B	C	D	S	
Beroepsbeëindiging	71	37	1	15	-	18
Beroepsverandering	14	3	8	-	-	3
Bedrijfsverandering	4	-	-	-	-	4
Overige oorzaken	11	4	1	1	3	2
Totaal	100	44	10	16	3	27

De vermindering van het aantal A + B bedrijven werd vooral gerealiseerd door beroepsbeëindiging. Op 71 bedrijven beëindigde een bedrijfsvoerd zijn beroep. Slechts in 37 gevallen (52%) werd het bedrijf in de A + B groep voortgezet, nl. in 34 gevallen door een zoon of schoonzoon en 3 gevallen door een verder familielid of een vreemde opvolger. Eén bedrijf werd door een zoon in de C-groep voortgezet, terwijl 15 bedrijfsvoerden het bedrijfje op een laag pitje in de D-groep voortzetten. Tenslotte werden 18 bedrijven opgeheven.

De beroepsverandering heeft in het verleden wel een zekere rol gespeeld bij de vermindering van het aantal landbouwbedrijven. In 3 geval-

len werd het bedrijf dan toch door iemand anders in de A + B groep voortgezet. Van de beroepsveranderaars hielden er 8 hun bedrijfje als C-bedrijf aan, 3 stootten dit af.

Tenslotte zijn er in de periode 1962-1967 nog 8 land- en tuinbouwbedrijven ontstaan, 5 door splitsing en 3 door koop of pacht van los land. Hiernaast zijn 9 C- of D-bedrijven naar de A + B groep overgegaan.

Het aantal C-bedrijven nam in deze periode af. De oppervlakte cultuurgrond, in gebruik bij C-bedrijfshoofden, nam daarentegen nog iets toe. De vermindering van het aantal C-grondgebruikers had vooral plaats in de klasse < 1 ha. Het aantal D-grondgebruikers bleef constant terwijl ook bij deze categorie bedrijven de oppervlakte cultuurgrond toenam. Het aantal S-bedrijven nam toe van 6 tot 9 bedrijven.

De ontwikkeling van het aantal bedrijven in de periode 1962-1967 ziet er dan als volgt uit.

Tabel 7. De ontwikkeling van het aantal bedrijven in de periode 1962-1967

	A + B	C	D	S
Aantal bedrijven in 1962	381	253	55	6
Van A + B naar C, D of S	-29	10	16	3
	<u>352</u>	<u>263</u>	<u>71</u>	<u>9</u>
Van C naar A + B, D of S	7	-19	12	-
	<u>359</u>	<u>244</u>	<u>83</u>	<u>9</u>
Van D naar A + B, C of S	2	4	-6	-
	<u>361</u>	<u>248</u>	<u>77</u>	<u>9</u>
Opgeheven	-27	-77	-32	-3
	<u>334</u>	<u>171</u>	<u>45</u>	<u>6</u>
Nieuwe bedrijven	8	46	8	3
	<u>342</u>	<u>217</u>	<u>53</u>	<u>9</u>
Aantal bedrijven in 1967	342	217	53	9

Uit de A + B groep verdwenen 56 bedrijven door opheffing of overgang naar een andere beroepsgroep. Indien er geen nieuwe A + B-bedrijven waren bijgekomen zou dit aantal A + B-bedrijven in 1967 325 bedragen hebben, hetgeen een jaarlijkse vermindering van 3,1% zou hebben ingehouden. Van deze 3,1% werd 1,9% per jaar door beroepsbeëindiging gerealiseerd, 0,6% door beroepsverandering, 0,2% door bedrijfswisseling en 0,4% door overige oorzaken. Daarentegen kwamen 9 bedrijven uit de groepen C en D naar de A + B groep over en werden 8 bedrijven gesticht, hetgeen een toetreding tot de A + B van 1% per jaar betekende. Per saldo nam het aantal A + B-bedrijven dus met 2,1% af.

3. Ontwikkeling aantal bedrijven 1967-1982

In de tabellen 9 en 10 is vervolgens een prognose gegeven van de ontwikkeling van het aantal bedrijven in de periode 1967-1982. Voor de beroepsbeëindiging gaan we ervan uit dat in de komende 15 jaar gemiddeld alle bedrijfshoofden van 50 jaar en ouder hun beroep zullen beëindigen. Of het bedrijf al dan niet als zodanig wordt voortgezet hangt af van de opvolgingssituatie, die in tabel 8 is weergegeven.

Tabel 8. Aantal A- en B-bedrijven met een bedrijfshoofd van 50 jaar en ouder

Bewerkingsomvang 1) van de bedrijven	Totaal	Met opvolger	Zonder opvolger	Opvolging twijfelachtig
< 1 000 BE	22	6	13	3
1 000 - < 1 250 BE	12	7	5	-
1 250 - < 1 500 BE	19	10	4	5
1 500 - < 2 000 BE	27	16	8	3
≥ 2 000 BE	73	56 2)	11	6
Totaal	153	95	41	17

- 1) In plaats van grootteklassen werd de bewerkingsomvang genomen, gezien het aantal tuinbouwbedrijven, uitgedrukt in ~~bevolkings~~^{bewerkings} eenheden (BE)
 2) Waarvan op 6 bedrijven 2 opvolgers.

Op 95 bedrijven is de opvolging momenteel verzekerd, waarvan op 6 bedrijven 2 opvolgers voorkomen. We beschikken in totaal dus over 101 potentiële opvolgers. Hierbij komen nog een aantal opvolgers van de bedrijven waarop de opvolging nog twijfelachtig is. Van deze laatste bedrijven laten we de bedrijven van < 1 500 BE's buiten beschouwing en van de 9 bedrijven met meer dan 1 500 BE's nemen we aan dat op 5 bedrijven nog een opvolger komt. Zo komt het aantal potentiële opvolgers op 106. Dat wil nog niet zeggen dat b.v. de bedrijven van ≥ 2 000 BE zonder opvolger opgeheven zullen worden. Waarschijnlijk zal een potentiële opvolger, wiens bedrijf klein is, dit bedrijf verlaten en het grotere bedrijf, dat geen opvolger heeft, overnemen.

We houden rekening met het afvloeien van meewerkende zoons. Dit kan in de toekomst zelfs meer dan 1/4 van het aantal potentiële opvolgers bedragen. We stellen dit aantal op 27. Als we hierbij de geringe bewerkingsomvang van bedrijven met opvolger in aanmerking nemen is dit laatste wel geloofwaardig. Verder houden we geen rekening met vreemde opvolgers.

Aldus zullen van de 153 bedrijven, waarvan het bedrijfshoofd zijn beroep zal beëindigen, er 79 door een opvolger in de A + B groep worden voortgezet, ofwel 51,5% tegen 52% in de periode 1962-1967. Gezien het aantal meewerkende zoons dat in de toekomst zal afvloeien moeten we

er rekening mee houden dat een aantal van hen het bedrijf als nevenberoepsbedrijf (C-bedrijf) zal voortzetten.

In het recente verleden verdween per jaar 0,6% van alle bedrijven door beroepsverandering uit de A + B groep. Voor de toekomst gaan we van een hoger percentage (1,1% per jaar) uit. Dit baseren we enerzijds op de jongste ontwikkelingen aangaande de beroepsverandering (nl. na 1965) anderzijds ook op de bedrijfsgrootte en de bewerkingsomvang van de bedrijven. Zo zullen er 47 bedrijfshoofden van beroep veranderen. Van hen zullen er 29 hun bedrijf als nevenberoepsbedrijf aanhouden en 18 zullen het beëindigen.

De bedrijfswisseling voeren we voor de toekomst niet apart op. Deze is bijna altijd te herleiden tot beroepsbeëindiging of beroepsverandering en soms tot overige oorzaken. Voor het verleden was dit evenwel niet mogelijk. Voor de toekomst is dit echter in de eerder genoemde mutatie-oorzaken verrekend.

Bij de overige oorzaken houden we rekening met onteigening en de overgang naar de S-groep. Onder deze mutatieoorzaak voeren we minder bedrijven op dan het feitelijke aantal. Gedeeltelijk zullen ze nl. al bij beroepsbeëindiging en beroepsverandering verrekend zijn.

Aldus komen we in de periode 1967-1982 tot de volgende veranderingen in de A + B groep.

Tabel 9. Mutaties in de A + B groep in de periode 1967-1982

Mutatieoorzaak	Aantal bedrijven met verandering					
	totaal	waarvan				op te heffen
		voortgezet in de groep				
		A + B	C	D	S	
Beroepsbeëindiging	153	79	11	25	-	38
Beroepsverandering	47	-	29	-	-	18
Overige oorzaken	12				4	8
	212	79	40	25	4	64

In het verleden zagen we dat er nieuwe A + B-bedrijven bijkwamen door overgang uit de C- en D-groep of door het stichten van bedrijven. In de toekomst houden we hiermee geen rekening.

Aldus kunnen we de volgende tabel opstellen, waarbij we voor C-, D- en S-bedrijven voor de verschillende mutaties ons behelpen met globale schattingen. (Tabel 10, zie blz. 17.)

Aldus zal het aantal A + B-bedrijven verminderen met 3,2% per jaar, hetgeen iets hoger is dan de te verwachten ontwikkeling in de provincie Noord-Brabant. Van deze 3,2% per jaar zal 1,8% gerealiseerd worden door beroepsbeëindiging, 1,1% door beroepsverandering en 0,3% door overige oorzaken (onteigening).

Het aantal C-bedrijven, dat in het verleden afnam, zal vrijwel constant blijven vooral door de overgang van A + B naar C. Het aantal D-

Tabel 10. Ontwikkeling van het aantal bedrijven ≥ 1 ha in de periode 1967-1982

	A + B	C	D	S
Aantal bedrijven in 1967	342	217	53	9
Van A + B naar C, D en S	-69	40	25	4
	273	257	78	13
Van C naar D		-30	30	
	273	227	108	13
Van D naar C		10	-10	
	273	237	98	13
Op te heffen	64	99	47	3
	209	148	51	10
Te stichten	-	46	8	3
Aantal bedrijven in 1982	209	194	59	13

bedrijven zal waarschijnlijk nog iets toenemen. Het aantal S-bedrijven zal toenemen van 9 tot 13 bedrijven.

4. De oppervlakte vrijgekomen grond in de periode 1962-1967

In het kader van de agrarisch-structurele aanpassing van het gebied speelt niet alleen de vermindering van het aantal bedrijven een rol, maar eveneens de verbetering van de bedrijfsgroottestructuur. In het volgende deel zullen wij daarom aandacht schenken aan de grondmutaties in het recente verleden.

In de jaren 1962-1967 is ongeveer 14% van de oppervlakte cultuurgrond vrijgekomen, waarvan bijna een derde als gevolg van verkleiningen van agrarische bedrijven. Waarschijnlijk moet het vrijkomen van grond bij agrarische bedrijven ten dele worden gezien als een inleiding op toekomstige beroepsbeëindiging, ten dele als gevolg van splitsing. Hoewel uiteraard de grootste oppervlakte vrijkwam in de A- en B-groep was ook de bijdrage uit de C-groep belangrijk. (Tabel 11, zie blz. 18.)

Een groot deel van de vrijgekomen grond was afkomstig van opgeheven bedrijven. De andere grond kwam vrij door bedrijfsverkleining al of niet bij de overgang naar een andere beroepsgroep.

Een indicatie voor de bestemming van de vrijgekomen grond geeft tabel 12.

Voor zover kan worden nagegaan is de vrijgekomen grond voor het grootste deel terechtgekomen bij bestaande land- en tuinbouwbedrijven en dan met name bij die ≥ 12 ha (183 ha). Daarnaast is een vrij grote oppervlakte naar nieuw ontstane bedrijven gegaan evenals naar bestaande C-bedrijven. Verder is nog een deel van de grond aan het agrarische gebruik onttrokken.

Tabel 11. Vrijkomen van cultuurgrond in de periode 1962-1967

	Oppervlakte vrijgekomen grond in ha				
	totaal	in de beroepsgroep			
		A + B	C	D	S
Opheffen van bedrijven	301	190	75	20	16
Overgang naar de C-groep					
- bij beroepsbeëindiging	11	11	-	-	-
- bij beroepsverandering	14	14	-	-	-
Overgang naar de D-groep	56	56	-	-	-
Bedrijfsverkleining	257	209	48	-	-
Overige mutaties	8	8	-	-	-
Totaal	648	488	123	20	16

Tabel 12. Bestemming vrijgekomen oppervlakte cultuurgrond 1962-1967

	Aangewende oppervlakte grond in ha				
	totaal	in de beroepsgroep			
		A + B	C	D	S
Vergroting overgenomen bedr. } Vergroting overige bedrijven }	383	39 265	79	-	-
Nieuwe bedrijven	136	57	59	12	8
Niet-agrarische bestemming	36				
Totaal	555	361	138	12	8

De A + B-bedrijven werden enerzijds met 209 ha verkleind, anderzijds met 304 ha vergroot. Per saldo dus slechts 95 ha voor bedrijfsvergroting. Voor de 342 A + B-bedrijven in 1967 betekent dit slechts een gemiddelde bedrijfsvergroting van 1/4 ha. De gemiddelde bedrijfsgrootte van de A + B-bedrijven nam in de periode 1962-1967 toe van 11,1 ha tot 11,8 ha. Deze toeneming is vooral te danken aan het feit dat de kleinere A + B-bedrijven de groep verlieten.

Naar de nieuwe bedrijven ging 57 ha terwijl de oppervlakte cultuurgrond van de C-, D- en S-bedrijven toenam met 111 ha. De totale oppervlakte cultuurgrond van de A + B-bedrijven nam af met 208 ha.

De totale oppervlakte cultuurgrond in het blok nam af met 97 ha. In tabel 12 staat vermeld dat 36 ha een niet-agrarische bestemming kreeg. Ongeveer 60 ha is hiermee niet verklaard. Dit kan enerzijds verklaard worden uit het feit dat wijzigingen van < 1 ha buiten beschouwing werden gelaten anderzijds uit het grondverkeer met buitenblokkers. In het gebied Roosendaal en Wouw b.v. hebben we een overschot in dezelfde orde van grootte. Misschien ook is de vermelde 36 ha, die een niet-agrarische bestemming kreeg, te laag.

5. De oppervlakte vrijkomende cultuurgrond in de periode 1967-1982

Voor de toekomst zouden we evenals voor het verleden kunnen trachten grondbalansen op te stellen. We staan echter een eenvoudiger methode voor, waarbij aan onderlinge mutaties minder aandacht wordt besteed. We gaan er daarbij van uit dat het grondgebruik van C-, D- en S-bedrijven in totaal gelijk blijft.

Om de oppervlakte vrijkomende grond van de A + B-bedrijven te bepalen was het nodig in de prognose van het aantal bedrijven een onderscheid te maken naar bedrijfstype. Zo werd nagegaan welke bedrijven per bedrijfstype zouden opgeheven worden of naar een andere beroepsgroep zouden overgaan. In totaal zijn dit 130 bedrijven geweest. Vervolgens werd nagegaan hoeveel grond dit zou opleveren.

Tabel 13. Oppervlakte vrijkomende grond in de periode 1967-1982

	Aantal in 1967	Aantal vermin- dering	Vrijkomende opp. cultuur- grond (in ha)	Gemidd. bedrijfs- grootte overblij- vende bedr. 1982
1. Akkerbouwbedr.	31	6	59	30,5 ha
2. Gemengde bedr.	88	32	270	21,0 ha
3. Veehouderijbedr.	95	46	338	19,0 ha
4. Veredelingsbedr.	24	12	58	8,7 ha
5. Glastuinbbedr.	20	6	15	1,9 ha
6. Open gr. groente- teelt	10	6	21	11,3 ha
7. Gemengde tuinb.	49	14	73	18,5 ha
8. Fruitteelt	6	2	10	11,8 ha
9. Rest. bedr.	11	4	15	12,7 ha
10. Overige bedr.	8	5	21	11,0 ha
Totaal	342	133	880	20,3 ha 1)

1) Exclusief glastuinbouw en veredelingsbedrijven.

Aldus zullen er 880 ha cultuurgrond vrijkomen. Tot 1982 zal ongeveer 180 ha cultuurgrond nodig zijn voor niet-agrarische doeleinden. Zo blijft er nog 700 ha over voor bedrijfsvergroting. Verder nemen we aan dat de verdelings- en glastuinbouwbedrijven niet vergroot zullen worden. Dan kunnen we voor 1982 de volgende berekening maken.

		Opp. cult.grond	Gem. bedr. grootte
Alle A + B-bedrijven:	209	3 155 ha	15,1 ha
Glas + verdelingsbedr.:	-26	130 ha	5,0 ha
Overige A + B-bedr.:	183	3 025 ha	16,5 ha
Bedrijfsvergroting 700 ha : 183 =			3,8 ha
Gemiddelde bedrijfsgrootte overige A + B-bedrijven in 1982			20,3 ha

Voor de overige A + B-bedrijven is dus een gemiddelde bedrijfsvergroting van 4 ha mogelijk, waardoor hun gemiddelde bedrijfsgrootte kan toenemen tot ruim 20 ha.

Bij de berekening van de bedrijfstypen werd geen rekening gehouden met onderlinge verschuivingen. Wanneer nl. bedrijven overschakelen op een aan geen of weinig grond gebonden bedrijfstype (veredelings- of glastuinbouwbedrijf) zal voor de overige bedrijven een nog wat grotere bedrijfsgrootte mogelijk zijn. Op deze onderlinge verschuivingen zal nog in hoofdstuk III worden ingegaan.

Verder hebben we verondersteld dat het C- en D-grondgebruik niet zou toenemen. Hierdoor konden we het model eenvoudig houden. In dit gebied zou dit C- en D-grondgebruik echter nog iets kunnen toenemen. Van de andere kant zijn we bij de vrijkomende oppervlakte cultuurgrond bijna uitsluitend (830 ha) uitgegaan van de kleinere bedrijven, terwijl soms ook wel grotere bedrijven worden opgeheven en verdeeld over andere bedrijven. Met bovenstaande berekening zitten we dus wel aan de veilige kant. Van de 900 ha komt ongeveer 500 ha vrij door beroepsbeëindiging (bijna 7 ha per bedrijf) 280 ha door beroepsverandering (\pm 6 ha per bedrijf) en 120 ha door overige oorzaken (15 ha per bedrijf). De 60 ha die verder nodig zijn voor een niet-agrarische bestemming komen van A + B-bedrijven die als zodanig blijven voortbestaan.

7. De deelgebieden

Wat betreft de zes afzonderlijke gebieden waarin het gebied "Oud-Gastel en Oudenbosch" is verdeeld volgt hierna een beeld van elk gebied afzonderlijk. De voornaamste uitgangspunten voor deze beschrijving vormen de kengetallen in tabellen 14 en 15 (zie blz. 21 en 22).

De twee deelgebieden die in het westen van het gebied zijn gelegen (nl. Oud-Gastel en Stoof) hebben een afwijkende structuur t.o.v. de andere gebieden. De gemiddelde bedrijfsgrootte is er een stuk groter hetgeen ook weer tot uiting komt in het percentage bedrijven \geq 20 ha. Het C- en D-grondgebruik vertoont per gebied een verschillend beeld. Bepaald hoog is het in gebied Bosschenhoofd en gebied Oud-Gastel.

Verder moeten nog de 9 boomkwekers in Oudenbosch vermeld worden. De oppervlakte boomkwekerijgewassen omvat hier ongeveer 40 ha.

Aangaande de toekomstige ontwikkeling geeft tabel 15 meer informatie.

Per deelgebied beschouwd laat het gebied Bosschenhoofd een afwijkend beeld zien wat de ontwikkeling van het aantal bedrijven in de periode 1962-1967 betreft. Ook in het gebied Oud-Gastel wordt een hoger percentage gevonden. Voor de toekomstige periode zullen deze verschillen geringer zijn. De twee westelijke gebieden zullen een duidelijk langzamere ontwikkeling van het aantal bedrijven kennen dan de 3 oostelijke gebieden terwijl het gebied Kuivezand een tussenpositie inneemt. Dit hangt samen met de reeds eerder gesignaleerde verschillende agrarische structuur voor het westelijk en oostelijk gedeelte van het blok. Het vrijkomen van grond voor bedrijfsvergroting is hiervan een afgeleide, althans als percentage van de totale oppervlakte cultuurgrond. De oppervlaktevergroting

Tabel 14. Enkele gegevens per gebied (1967)

Gebied	A + B-bedrijven			Gemiddelde bedr.grootte van de A + B-bedrijven		Percentage landbouw-bedrijven		Percentage van de cultuurgrond in gebruik bij			
	land- bouw- bedr.	tuin- bouw- bedr.	fruit- teelt- bedr.	boom- kwe- kers	alle bedrijven	minus glas- tuinb.- en veredelings- bedrijven	< 10 ha	10- \geq 20 ha	$\frac{C}{D}$ bedr. bedr.		
15. Oud-Gastel	50	7	-	1	16,6	18,3	24	44	32	15	3
16. Stoof	35	6	-	-	14,8	16,5	17	60	23	7	0
17. Kuivezand	66	6	2	-	11,3	12,0	48	43	9	6	1
21. Oudenbosch	62	16	4	9	9,5	10,5	47	42	11	8	2
22. Bosschenhoofd	21	1	-	-	7,9	8,4	67	33	-	17	10
39. Heesterbosch	50	6	-	-	11,4	12,2	42	44	14	6	4
Totaal	284	42	6	10	11,8	12,9	40	44	16	9	2

Tabel 15. De toekomstige ontwikkeling

	Proc. vermind. v.h. aant. A + B- bedrijven in de periode		Opp. vrijkomen- de grond voor bedr.vergroting		Per bedr. met vnl. aan grond gebon- den teelten 1)	
	1962- 1967-		totaal	% v.d. tot. cultuur- grond	gemidd. bedr. vergr.	gemidd. bedr.gr. in 1982
	1967	1982				
15. Oud-Gastel	2,8%	2,6%	141 ha	12,6%	4,1 ha	26,0 ha
16. Stoof	1,4%	2,5%	79 ha	12,0%	2,9 ha	22,0 ha
17. Kuivezand	2,0%	2,8%	168 ha	18,4%	4,1 ha	18,8 ha
21. Oudenbosch	1,9%	3,8%	161 ha	16,3%	3,6 ha	17,5 ha
22. Bosschenhoofd	5,4%	3,4%	52 ha	22,0%	4,7 ha	15,1 ha
39. Heesterbosch	1,0%	4,1%	99 ha	13,9%	4,1 ha	20,5 ha
Totaal	2,1%	3,2%	700 ha	15,1%	3,8 ha	20,3 ha

1) Alle bedrijfstypen exclusief de veredelings- en de glasbedrijven.

per bedrijf die daardoor mogelijk wordt vertoont per gebied geen grote verschillen. Alleen in gebied Stoof is deze duidelijk lager. Dit zelfde geldt in mindere mate voor het gebied Oudenbosch. Dit wordt verklaard door het feit dat een oppervlakte van ± 65 ha in dit gebied aan de agrarische bestemming onttrokken zal worden. Ofschoon in gebied Heesterbosch een aanzienlijke oppervlakte (100 ha) een niet-agrarische bestemming zal krijgen zal voor de overblijvende bedrijven toch een bedrijfsvergroting van ruim 4 ha mogelijk zijn. Dit is te verklaren uit het feit dat in dit gebied naar verhouding veel bedrijven voorkomen van het bedrijfstype glastuinbouw of veredeling.

De toekomstige bedrijfs grootte (exclusief van de verdelings- en glasbedrijven), laat zodoende dezelfde verschillen zien als in tabel 14. Voor sommige gebieden kan deze gemiddelde bedrijfs grootte een iets vertekend beeld geven. Daarom geven we in de navolgende tabel nog eens de gemiddelde bedrijfs grootte weer, maar dan voor combinaties van bedrijfstypen. (Tabel 16, zie blz. 23.)

Het blijkt evenwel dat ook dan de gesignaleerde verschillen blijven bestaan. Het gebied Bosschenhoofd komt veruit als kleinste uit de bus.

In tabel 16 werd ervan uitgegaan dat alle bedrijfstypen van de combinaties I en II in gelijke mate zullen worden vergroot. Indien echter b.v. combinatie II in mindere mate vergroot zal worden, zal voor combinatie I een grotere vergroting mogelijk zijn. Verder hebben we geen rekening gehouden met een verschuiving van bedrijfstypen. Bijvoorbeeld wanneer opengrondsgroenteteeltbedrijven overschakelen op glastuinbouw zouden ze daarbij nog grond kunnen afstoten. In hoofdstuk III komen we hierop nog terug.

Tabel 16. Gemiddelde toekomstige bedrijfsgrootte voor combinaties van bedrijfstypen 1) 1982

	I + II	I bedrijfs- type nrs. 1, 2, 3, 7	II bedrijfs- type nrs. 6, 8, 9, 10	III bedrijfs- type 4	IV bedrijfs- type 5
15. Oud-Gastel	26,0 ha	26,5 ha	8,1 ha	-	1,7 ha
16. Stoof	22,0 ha	22,6 ha	14,9 ha	-	2,0 ha
17. Kuivezand	18,8 ha	20,2 ha	10,6 ha	8,0 ha	-
21. Oudenbosch	17,5 ha	18,9 ha	11,4 ha	4,0 ha	1,9 ha
22. Bosschenhoofd	15,1 ha	15,1 ha	-		1,0 ha
39. Heesterbosch	20,6 ha	21,4 ha	15,1 ha	10,7 ha	2,3 ha
Totaal	20,3 ha	21,3 ha	11,7 ha	8,7 ha	1,9 ha

1) Voor de nummers van de bedrijfstypen zie tabel 13.

HOOFDSTUK III

BEDRIJFSSTRUCTURELE ASPECTEN

Het gebied "Oud-Gastel en Oudenbosch" vertoont landbouwkundig gezien een vrij grote heterogeniteit. De deelgebieden Stoof en Oud-Gastel bestaan bodemkundig gezien grotendeels uit kleigrond. In deze gebieden overheerst het z.g. gemengde bedrijf. De bedrijven die tot dit type behoren zijn in het algemeen belangrijk kleiner dan de akkerbouwbedrijven in Stoof en Oud-Gastel. Anderzijds bestaat er echter in het productieplan van het bouwland tussen beide bedrijfstypen een zekere overeenkomst. Het deelgebied Oudenbosch onderscheidt zich weer van de andere deelgebieden, doordat hier nogal wat boomteelt voorkomt.

1. Grondgebruik

Iets meer dan de helft van de grond in "Oud-Gastel en Oudenbosch" is in gebruik als bouwland en tuinland. Uit het voorgaande blijkt reeds dat er tussen de deelgebieden verschillen in de bouwland-graslandverhouding bestaan. In Oud-Gastel en Stoof wordt twee derde van de grond als bouwland en tuinland geëxploiteerd en in Bosschenhoofd en Heesterbosch nog geen 40%. In deze laatste gebieden zijn de gemengde bedrijven sterk overheersend. Kuivezand neemt een overgangspositie in door wat meer bouwland en Oudenbosch wijkt af doordat meer dan 20% van de grond hier als tuinland wordt gebruikt.

Tabel 17. De ontwikkeling van de bouwland-graslandverhouding (A + B) (1962-1967)

Deelgebied	Percentage			
	bouwland + tuinland		grasland	
	1962	1967	1962	1967
Oud-Gastel	68	65	32	35
Stoof	69	67	31	33
Kuivezand	52	44	48	56
Oudenbosch	59	52	41	48
Bosschenhoofd	43	39	57	61
Heesterbosch	44	38	56	62
Totaal	58	53	42	47

In alle deelgebieden neemt de laatste jaren de oppervlakte grasland

toe. De mate waarin de oppervlakte grasland toeneemt loopt echter voor de verschillende deelgebieden uiteen. In Oud-Gastel en Stoof neemt het percentage grasland slechts weinig toe en in Kuivezand en Oudenbosch naar verhouding vrij sterk. Deze deelgebieden gaan daardoor meer overeenkomst vertonen met Bosschenhoofd en Heesterbosch.

Tabel 18. De ontwikkeling van de bouwland-graslandverhouding naar grootteklasse (A + B) (1962-1967)

Grootte- klasse	Percentage grasland in									
	alle deel- gebieden		Oud-Gastel en Stoof		Kuive- zand		Ouden- bosch		Bosschen- hoofd, Hees- terbosch	
	'62	'67	'62	'67	'62	'67	'62	'67	'62	'67
< 5 ha	33	32	34	26	41	34	23	24	40	43
5-10 ha	49	56	43	47	51	62	43	48	57	64
10-15 ha	46	55	38	47	47	55	46	55	57	65
15-20 ha	47	48	39	35	51	59	41	50	59	63
20-30 ha	37	47	23	37	48	53	41	51	63	68
30-50 ha	26	22	21	14	40	32	17	30	32	35
≥ 50 ha	16	6	16	6	-	-	-	-	-	-
Totaal	42	47	31	34	48	56	41	48	56	62

Het meeste grasland treft men verhoudingsgewijs aan in de grootteklassen van 5-30 ha. Alleen in deze grootteklassen is het percentage grasland toegenomen. Het lage percentage grasland bij de kleinere bedrijven wordt waarschijnlijk verklaard door de grote rol van de tuinbouw op deze bedrijven. De rundveehouderij en de tuinbouw kunnen immers over het algemeen moeilijk worden gecombineerd. Het hoge percentage grasland bij de bedrijven van 5-30 ha hangt samen met het feit dat met name in deze grootteklasse de meeste gemengde bedrijven worden gevonden. Zoals nog zal blijken is de arbeidsbezetting op deze bedrijven laag. Door de mechanisatie in de akkerbouw vergt het bouwland nog slechts weinig eigen arbeid. Bij het streven naar verhoging van de arbeidsproductiviteit behoort de uitbreiding van de rundveehouderij ten koste van het bouwland in het algemeen tot een van de eerste mogelijkheden. Op de bedrijven groter dan 30 ha is de reeds geringe betekenis van het grasland nog verder afgenomen. Hier streeft men kennelijk naar een afstoten van de rundveehouderij. Wij zullen later hierop nog terugkomen.

In het voorgaande hoofdstuk bleek dat met name de grotere bedrijven meer vergroot zijn dan de kleinere. Het grondgebruik in de grootteklassen van 15-30 ha is daardoor vrij belangrijk toegenomen, terwijl in de grootteklassen beneden 15 ha het grondgebruik aanzienlijk is afgenomen. Daar echter het percentage grasland op de bedrijven van 15-30 ha slechts weinig lager is dan op de bedrijven van 5-15 ha, is de bedrijfsvergroting nauwelijks een rem geweest op de toeneming van het percentage grasland.

Wanneer het grondgebruik met name in de grootteklassen boven 30 ha zou zijn toegenomen, dan was dit wellicht meer het geval geweest.

2. Bedrijfstype

Uit het voorgaande komt naar voren, dat tussen de deelgebieden en tussen de grootteklassen verschillen in de aard van de produktie bestaan die leiden tot verschillen in bedrijfstypen. Een overzicht van de meest voorkomende bedrijfstypen geeft tabel 19.

Tabel 19. Bedrijfstype naar deelgebied 1)

Bedrijfs- type	Aantal bedrijven in									
	alle deel- gebieden		Oud-Gastel en Stoof		Kuive- zand		Ouden- bosch		Bosschen- hoofd, Hees- terbosch	
	'62	'67	'62	'67	'62	'67	'62	'67	'62	'67
Akkerbouw- bedrijven	49(13)	31(9)	41	28	5	1	3	2	-	-
Gemengde bedrijven	171(45)	88(26)	42	34	51	20	32	14	46	20
Veehoude- rijbedr.	55(14)	95(28)	11	14	14	29	10	19	20	33
Vered.- bedrijven	9(2)	24(7)	-	4	2	9	3	6	4	5
Glastuinb.- bedrijven	12(3)	20(6)	5	7	2	2	4	6	1	5
Ov.tuinb.- bedrijven	60(16)	59(17)	10	9	5	8	24	29	11	13
Fruitteelt- bedrijven	2(1)	6(2)	-	-	1	2	1	4	-	-
Boomkw. en ov. bedr.	23(6)	19(5)	2	3	2	3	13	11	6	2
Totaal	381(100)	342(100)	111	99	82	74	100	91	88	78

1) Zie ook bijlagen 2 en 3

Akkerbouwbedrijven komen nagenoeg alleen voor in Oud-Gastel en Stoof. In deze twee gebieden, gelegen aan de grens van zand en klei, overwegen echter momenteel de gemengde bedrijven. In de andere deelgebieden vormen de gemengde bedrijven en de veehouderijbedrijven de belangrijkste bedrijfstypen. Het deelgebied Oudbosch vertoont de grootste verscheidenheid aan bedrijfstypen, hier komen nogal wat tuinbouwbedrijven voor zoals o.m. boomkwekerijbedrijven, glastuinbouwbedrijven, fruitteeltbedrijven, opengrondsgroenteteeltbedrijven, enz.

De belangrijkste veranderingen in de laatste jaren kunnen als volgt worden samengevat:

1. het aantal akkerbouwbedrijven vermindert geleidelijk;
2. het aantal gemengde bedrijven loopt sterk terug;
3. het aantal veehouderijbedrijven neemt als gevolg daarvan (punt 2) aanzienlijk toe;
4. het aantal veredelingsbedrijven neemt toe, dit type bedrijven komt thans ook voor in Oud-Gastel en Stoof;
5. glastuinbouwbedrijven komen in alle deelgebieden voor en vertonen een langzame toeneming.

Reeds eerder is gewezen op de relatie tussen de aard van het grondgebruik en de bedrijfsoppervlakte. In de volgende tabel wordt in verband daarmee nader ingegaan op de relatie tussen bedrijfsoppervlakte en bedrijfstype.

Tabel 20. Aantal bedrijven naar bedrijfstype en grootteklasse

	Aantal bedrijven in de grootteklasse									
	< 5 ha		5-15 ha		15-30 ha		≥ 30 ha		totaal	
	'62	'67	'62	'67	'62	'67	'62	'67	'62	'67
Akkerbouw- bedrijven	3	-	19	8	20	16	7	7	49	31
Gemengde bedrijven	10	3	121	53	36	30	4	2	171	88
Veehouderij- bedrijven	8	8	34	66	13	21	-	-	55	95
Veredelings- bedrijven	-	7	8	16	1	1	-	-	9	24
Glastuinbouw- bedrijven	12	19	-	1	-	-	-	-	12	20
Ov. tuinbouw- bedrijven	27	12	32	33	1	13	-	1	60	59
Fruitteelt- bedrijven	-	1	2	5	-	-	-	-	2	6
Boomkw.- en ov. bedrijven	13	11	10	7	-	1	-	-	23	19
Totaal	73	61	226	189	71	82	11	10	381	342

De vermindering van het aantal akkerbouwbedrijven heeft in hoofdzaak plaatsgehad bij de bedrijven kleiner dan 15 ha. Deze vermindering is voornamelijk veroorzaakt doordat akkerbouwbedrijven overgingen naar een ander bedrijfstype of uit de groep landbouwbedrijven verdwenen. Het aantal gemengde bedrijven beneden 15 ha is meer dan gehalveerd. Het aantal veehouderijbedrijven nam daarentegen in alle grootteklassen toe. Bij de bedrijven groter dan 15 ha vormen echter de akkerbouwbedrijven en de gemengde bedrijven nog steeds ruimschoots de meerderheid. De

groep overige tuinbouwbedrijven bestaat uit een groep vollegrondsgroenteteeltbedrijven met een geringe bedrijfsoppervlakte en uit een aantal landbouwbedrijven met een vrij grote produktie van groenten in de opengrond. De eerste groep is in aantal sterk afgenomen, de tweede groep is toegenomen. Ten aanzien van de tweede groep kan weer een onderscheid gemaakt worden in vrij kleine landbouwbedrijven die d.m.v. een intensief bouwplan het hoofd boven water trachten te houden en een groep bedrijven die tuinbouwgewassen akkerbouwmatig verbouwen (contractteelt). De groep boomkwekerijbedrijven bleef vrijwel constant.

Wat mogen we verwachten van de toekomstige ontwikkeling van de bedrijfstypen in dit gebied?

In hoofdstuk II is in tabel 13 het aantal bedrijven per bedrijfstype weergegeven dat vermoedelijk zal worden opgeheven of naar een andere beroepsgroep zal overgaan. Daarbij werd geen aandacht besteed aan verschuivingen van bedrijfstypen onderling. Aan de hand van de verschuivingen in het verleden en met behulp van onze kennis van de agrarische structuur op het ogenblik kunnen we hiervoor de hoofdlijnen aangeven.

1. Van de huidige akkerbouwbedrijven zullen slechts een paar bedrijven naar een ander bedrijfstype overgaan, vnl. naar het type gemengde tuinbouwbedrijven. Dit bedrijfstype zouden we echter eveneens tot het akkerbouwtype kunnen rekenen.
2. Een groot aantal gemengde bedrijven zal op het veehouderijtype overschakelen. Het is dan ook te verwachten dat de oppervlakte grasland vooral in de 3 oostelijke gebieden en in mindere mate in Kuivezand nog zal toenemen. Een kleiner deel van de gemengde bedrijven zal overschakelen op een veredelingsbedrijf.
3. Enkele opengroondsgroenteteeltbedrijven zullen overgaan op glastuinbouw, hetzij door het bouwen van een kas of door overname van het glasareaal van een beroepsbeëindiger.

Als we deze verschuivingen nu combineren met het aantal A + B-bedrijven dat verdwijnt, dan kunnen we voor de verschillende bedrijfstypen het volgende concluderen.

1. Het aantal akkerbouwbedrijven zal langzamer afnemen dan in het verleden.
2. Het aantal gemengde bedrijven zal sterk afnemen.
3. Ofschoon het aantal veehouderijbedrijven, dat bij bedrijfsopheffing betrokken is, vrij groot is zal toch het aantal slechts langzaam verminderen doordat de meeste gemengde bedrijven over zullen schakelen op veehouderijtype.
4. Ook het aantal "veredelingsbedrijven" dat opgeheven wordt zal vrij groot zijn. Maar ook hier zal het aantal constant blijven door aanvulling uit andere bedrijfstypen. Ook het aantal glastuinbouwbedrijven, dat opgeheven wordt, zal voor een deel gecompenseerd worden door overgang van andere bedrijfstypen.
5. Van het bedrijfstype opengroondsgroenteteeltbedrijf zullen weinig bedrijven meer overblijven. Het aantal gemengde tuinbouwbedrijven zal slechts langzaam afnemen. Van de overige bedrijven zullen de boomkwekerijbedrijven zich grotendeels handhaven.

Wij zullen nu vervolgens nagaan of deze verwachtingen nog verder ondersteund en aangevuld kunnen worden.

3. Bouwlandgebruik

De belangrijkste veranderingen in het bouwlandgebruik zijn de vermindering van de oppervlakte bouwland en het eenzijdiger worden van het bouwplan. De grote drie, de granen (49%), de aardappelen (14%) en de suikerbieten (25%) namen in 1967 88% van het bouwland in beslag tegen 80% in 1962. De granen blijven de laatste jaren om de 50% schommelen, wat voor dit kleigebied als een maximum kan worden gezien. De verbouw van suikerbieten is als gevolg van de verbeterde rentabiliteit van dit gewas en door verdere mechanisatie toegenomen. Het bouwplan is met omstreeks 40% hakvruchten vrij intensief, dit is zowel het geval bij de grotere als bij de kleinere bedrijven. De verminderende betekenis van de overige gewassen heeft verschillende oorzaken die ten dele van meer incidentele en ten dele van meer structurele aard zijn, zoals b.v. moeilijk te mechaniseren, oppervlakte te gering om een eigen mechanisatie mogelijk te maken, een sterk wisselende en lagere rentabiliteit.

De verschillen in bouwplan tussen de diverse deelgebieden en grootteklassen zijn betrekkelijk gering. In het zandgedeelte worden over het algemeen wat meer granen en voederbieten en wat minder aardappelen verbouwd dan in Stoof en Oud-Gastel. Opmerkelijk is dat ook in het zandgedeelte nogal wat suikerbieten worden verbouwd. Het bouwplan in de deelgebieden op het zand is in grote mate een afspiegeling van het bouwplan in de kleigebieden. In iets mindere mate is dit eveneens het geval bij het bouwplan van de verschillende bedrijfstypen. Ook de gemengde en de overwegend veehouderijbedrijven verbouwen meer granen, meer voederbieten en minder aardappelen dan de akkerbouwbedrijven. Gezien het feit dat het bij de gemengde en overwegend veehouderijbedrijven in het algemeen om nog kleinere arealen per gewas gaat dan bij de akkerbouwbedrijven maken deze bedrijven waarschijnlijk nog meer gebruik van loonwerkers dan de akkerbouwbedrijven.

4. De rundveehouderij

De rundveehouderij en de akkerbouw vormen samen de twee belangrijkste produktietakken in "Oud-Gastel en Oudenbosch". De betekenis van de rundveehouderij is in de afgelopen jaren toegenomen doordat zowel het areaal grasland als het aantal melkkoeien per ha grasland is toegenomen. Beide ontwikkelingen zijn te verklaren uit de behoefte om tot een hogere arbeidsproduktiviteit te komen. Het aantal melkkoeien per bedrijf is van 1962-1967 toegenomen van 9 tot ruim 12. Op de gemengde bedrijven bedraagt het aantal koeien per bedrijf eveneens gemiddeld 12 en op de veehouderijbedrijven 15. Het verdwijnen van een aantal kleine bedrijven, het afstoten van melkvee op een aantal andere bedrijven en bedrijfsvergroting op een derde groep bedrijven zijn naast bovengenoemde ontwikke-

lingen mede-oorzaak geweest van de toeneming van het aantal melkkoeien per bedrijf. Zoals tabel 21 laat zien is het aantal stuks melkvee per bedrijf echter nog steeds gering.

Tabel 21. Aantal gemengde en veehouderijbedrijven naar aantal melkkoeien en deelgebied

Deelgebieden	Aantal bedrijven met . . . melkkoeien									
	< 10		10-15		15-20		≥ 20		totaal	
	'62	'67	'62	'67	'62	'67	'62	'67	'62	'67
Oud-Gastel	17	7	10	9	6	9	1	4	34	29
Stoof	12	6	6	8	1	2	-	3	19	19
Kuivezand	30	14	22	15	10	13	3	7	65	49
Oudenbosch	13	6	22	12	6	9	1	6	42	33
Bosschenhoofd	15	8	2	2	2	2	-	2	19	14
Heesterbosch	18	12	17	11	9	4	3	12	47	39
Totaal	105	53	79	57	34	39	8	34	226	183

Uit het voorgaande bleek dat het aantal melkkoeien per bedrijf op verschillende wijzen kan worden opgevoerd. Hoe zal de ontwikkeling in dit opzicht in de naaste toekomst verlopen? In de eerste plaats mag voor de toekomst worden verwacht, dat een aantal niet op de rundveehouderij gespecialiseerde bedrijven het melkvee zullen afstoten. Een geringe verdere toeneming van het aantal bedrijven zonder melkkoeien ligt dan ook voor de hand. (1962 57 bedrijven, in 1967 71 bedrijven). Het verdwijnen van een aantal bedrijven zal echter van meer invloed zijn op de toeneming van het aantal melkkoeien per bedrijf. Een groot aantal veehouderijbedrijven heeft slechts een geringe bedrijfsomvang en een aantal bedrijven van andere typen met eveneens een geringe bedrijfsomvang zien zich met name daardoor gedwongen melkvee aan te houden. Een aantal van deze bedrijven zal in de komende jaren verdwijnen. Door het opheffen van deze bedrijven zullen de overblijvende bedrijven kunnen worden vergroot. In de derde plaats zal waarschijnlijk in de eerstkomende jaren evenals in voorgaande jaren nog wat bouwland worden ingezaaid met gras. Hierbij moet bedacht worden dat de rundveehouderijbedrijven kunnen profiteren van akkerbouwprodukten die grotendeels verkregen kunnen worden van de dichtbij gelegen akkerbouwbedrijven. In de vierde plaats kan worden gedacht aan een verhoging van de veebezetting en de melkveebezetting. Gezien de reeds hoge veebezetting (bijna 3 g.v.e. per ha grasland) moet geen belangrijke verdere toeneming van het aantal grootveeëenheden per ha worden verwacht. Anders ligt het wellicht met de opvoering van de melkveebezetting per ha. Momenteel is er een vrij groot aantal stuks weidemestvee, terwijl ook de jongveebezetting aan de hoge kant is. Ongeveer 60% daarvan komt voor op de gemengde en de veehouderijbedrijven, bij deze bedrijven bestaat 10% van het aantal grootveeëenheden uit mestvee. Gezien de verkaveling ligt de grond waarop het mestvee geweid wordt waarschijnlijk minder gunstig

voor het houden van melkvee en gezien de waterhuishouding is dit land waarschijnlijk niet geschikt als bouwland.

In verband hiermee moet ook aandacht worden geschonken aan de bedrijfsgebouwen. De gebouwenruimte is op vele gemengde en veehouderijbedrijven beperkt, hetgeen ten dele verklaard wordt door de wordingsgeschiedenis van deze bedrijven (zelfstandig geworden landarbeiders, zie hoofdstuk II). Een belangrijke opvoering van het aantal koeien per bedrijf en per arbeidskracht wordt daarom niet alleen geremd door een ondoelmatige maar ook door een gebrek aan stalruimte. In toenemende mate zal dan ook de uitbreiding van de melkveestapel gepaard moeten gaan met een vernieuwing en uitbreiding van de stalruimte. De hiervoor noodzakelijke investeringen kunnen echter alleen dan rendabel worden gemaakt, wanneer zij gepaard gaan met een aanzienlijke vergroting van de arbeidsproductiviteit, hetgeen meestal een belangrijke vergroting van de bedrijfsomvang nodig maakt.

Regionaal bestaan er geen grote verschillen in de omvang van de melkveestapel per bedrijf. Een uitzondering hierop vormt Heesterbosch. In dit deelgebied heeft bijna een derde van de gemengde en veehouderijbedrijven meer dan 20 melkkoeien tegen nog geen 20% van de bedrijven in het gehele gebied. Het aantal stuks mestvee is het grootst in Oud-Gastel en Stoof. Het aantal grootvee-eenheden per ha is in beide laatste gebieden iets gedaald en in bijna alle andere gebieden iets gestegen.

5. De veredelingsproductie

Hoewel de veredelingsproductie in de periode 1962-1967 vrij aanzienlijk is toegenomen, speelt zij slechts een bescheiden rol. Het aantal eenheden waarbij van een zekere mate van specialisatie kan worden gesproken nam toe van 6 in 1962 tot 32 in 1967. Deze eenheden kwamen voor het merendeel voor op de z.g. veredelingsbedrijven. De belangrijkste produktietakken zijn de varkensfokkerij (22 eenheden met 20 of meer fokzeugen) en de varkensmesterij (8 eenheden met 100 of meer mestvarkens). Daar de veredelingsbedrijven voor het merendeel jonge bedrijfshoofden hebben, de bedrijfsoppervlakte veelal gering is en de eenheden in de veredelingsproductie meestal slechts van bescheiden omvang zijn mag worden verwacht, dat de betekenis van de veredelingsproductie op een deel van deze bedrijven verder zal toenemen. Op de overige bedrijven zal de veredelingsproductie in het algemeen afnemen. Voor het gebied als geheel zal de veredelingsproductie verder toenemen, maar ook in de toekomst van bescheiden omvang blijven. De veredelingsproductie is vooral toegenomen in Kuivezand, en in mindere mate in Heesterbosch. Verhoudingsgewijs is de betekenis van de veredeling in Kuivezand thans groter dan in de andere deelgebieden.

6. De tuinbouw

In belangrijkheid volgt de tuinbouw op resp. de rundveehouderij en de

akkerbouw. Hierbij moet evenwel worden bedacht, dat de tuinbouw in dit gebied wordt gevormd door een groot aantal min of meer sterk uiteenlopende produktietakken zoals glastuinbouw, opengrondsgroenteteelt, teelt van hardfruit, teelt van kleinfruit en boomkwekerij. Geen enkele van deze produktietakken neemt een overwegende positie in.

Zo bedraagt de oppervlakte glas slechts ruim 6 ha en zijn er maar 20 glasbedrijven. Bijna 5 ha van de oppervlakte glas bestaat uit koud glas. Het is echter wel van belang dat de oppervlakte glas in de periode 1962-1967 met ruim 4 ha is toegenomen en het aantal glasbedrijven met 8. De glastuinbouw ligt nogal verspreid in het gebied. Oudenbosch heeft iets meer glasbedrijven dan de andere gebieden, de bedrijven hebben hier bovendien gemiddeld wat meer glas. De glasbedrijven zijn in het algemeen 1-3 ha groot en hebben meestal een beperkte oppervlakte opengrondsgroenteteelt.

Voor de komende jaren lijkt een toeneming van het aantal glasbedrijven niet waarschijnlijk. Een wat verdere uitbreiding van de oppervlakte glas en een zekere intensivering b.v. door overgang op verwarmd glas zijn op deze bedrijven met hun merendeels jonge bedrijfshoofden echter wel te verwachten.

Ondanks de toeneming met ruim 80 ha van bijna 230 ha tot ruim 310 ha is ook de teelt van groenten in de open grond van slechts beperkte betekenis. Dit komt o.m. tot uiting in het feit dat op de bedrijven van 15 ha en groter in 1967 125 ha groenten in de open grond voorkwamen, dit is 90 ha meer dan in 1962. Een van de belangrijkste tuinbouwgewassen op deze bedrijven zijn de erwten, die in feite tot de akkerbouw moeten worden gerekend. Bij de groenteteelt op de grotere bedrijven gaat het veelal om produktie ten behoeve van de conservenindustrie. Op de bedrijven kleiner dan 15 ha is het areaal groenten in de open grond iets afgenomen. Het aantal bedrijven kleiner dan 15 ha met groenten in de open grond is voorts met een kleine 40 gedaald tot bijna 130. Een verdere daling ligt in de lijn der verwachting. In het gebied zijn ook een klein aantal bedrijven die gespecialiseerd zijn op de opengrondsgroenteteelt, dit aantal daalde van 15 in 1962 tot 10 in 1967. Hiertegenover staat dat deze groentebedrijven in werkingsomvang belangrijk groter zijn dan in 1962. Wat de oppervlakte aangaat zijn deze bedrijven in het algemeen groter dan 3 ha. Verwacht mag worden dat deze bedrijven verder in aantal zullen verminderen. Ongeveer de helft van het areaal opengrondsgroenteteelt op de kleinere bedrijven komt voor in Oudenbosch, in dit gebied ligt ook de helft van het aantal groentebedrijven. Zoals bekend is er in Oudenbosch een kleine veiling.

Bij de fruitteelt moet een onderscheid worden gemaakt in de teelt van hardfruit en in de teelt van kleinfruit. De teelt van kleinfruit is door een vermindering met 10 ha gedaald tot 5 ha en thans vrijwel van geen betekenis meer. De teelt van pit- en steenvruchten is toegenomen met 10 ha tot ruim 40 ha. Het aantal fruitbedrijven nam met 4 toe tot 6. Het fruitareaal is in sterke mate op deze bedrijven geconcentreerd, gemiddeld hebben deze bedrijven ruim 5 ha fruit. Ook hier is weer de helft van het areaal gelegen in het gebied Oudenbosch. Verwacht mag worden dat het aantal fruitbedrijven in de komende jaren gelijk zal blijven en dat het fruitareaal

slechts weinig zal toenemen.

Het laatste tuinbouwgewas dat van enige betekenis is, zijn de boomkwekerijgewassen. Deze teelt (ruim 40 ha) is nagenoeg geheel geconcentreerd op een tiental boomkwekerijen, die bijna alle in het gebied Oudenbosch liggen. De oppervlakte boomkwekerijgewassen is in de periode 1962-1967 met drie ha verminderd, wat waarschijnlijk meest het gevolg is van toevallige omstandigheden. Gezien de ligging van de geplande uitbreiding van Oudenbosch en gezien de gunstige positie in de boomkwekerijsector moet eerder aan een verplaatsing dan aan een verdere afnemning van het areaal boomkwekerijgewassen worden gedacht.

8. Arbeidskrachten en arbeidsbezetting

Op de land- en tuinbouwbedrijven in het gebied "Oud-Gastel en Oudenbosch" waren in 1967 ongeveer 560 vaste en tijdelijke 1) mannelijke arbeidskrachten werkzaam, dat is bijna 19% minder dan in 1962. Daar het aantal A- en B-bedrijven met 10% verminderde daalde de gemiddelde arbeidsbezetting per bedrijf van 1,8 naar 1,6 mannelijke arbeidskracht. De daling van de arbeidsbezetting per bedrijf was vooral het gevolg van de vermindering van het aantal meewerkende zoons en in mindere mate van de afnemning van het aantal vreemde arbeidskrachten. Deze ontwikkeling heeft tot gevolg gehad, dat thans twee derde van het aantal bedrijven als eenmansbedrijf moet worden beschouwd. Per gebied was de vermindering van het aantal mannelijke arbeidskrachten het sterkst in Stoof en Heesterbosch, gezien naar bedrijfstype op de gemengde bedrijven.

Tabel 22. Arbeidsbezetting en samenstelling van het aantal arbeidskrachten

Gebied/ bedrijfstype	Mannelijke arbeidskrachten							
	percentage bestaande uit							
	aant. p. bedrijf		bedr. hoofden		gezinsleden		vreemden	
	1962	1967	1962	1967	1962	1967	1962	1967
Oud-Gastel	1,85	1,66	51	61	28	19	21	20
Stoof	1,91	1,46	53	74	36	23	11	3
Kuivezand	1,61	1,53	61	73	33	22	6	5
Oudenbosch	2,11	2,07	47	52	20	16	33	32
Bosschenhoofd	1,36	1,29	74	78	26	22	-	-
Heesterbosch	1,60	1,32	63	76	27	21	10	3
Totaal	1,80	1,63	55	64	27	20	18	16
Akkerb.bedr.	1,88	2,06	48	55	29	22	23	23
Gemengde bedr.	1,63	1,45	59	75	33	23	8	2
Veehoud. bedr.	1,36	1,38	72	76	24	21	4	3
Ov. tuinb.bedr.	1,55	1,46	62	68	35	29	3	3

1) Bij de meitelling in 1967 werden slechts 16 tijdelijke mannelijke arbeidskrachten geteld.

Voor de toekomst mag worden verwacht dat de vermindering van het aantal arbeidskrachten belangrijk minder snel zal verlopen dan in de afgelopen jaren. De vreemde arbeidskrachten (90) werken voor het merendeel op enkele boomkwekerijen. Ook in de toekomst zullen de boomkwekerijgewassen zeer arbeidsintensief zijn. Vooral hierdoor zal waarschijnlijk het aantal vreemde arbeidskrachten nog slechts weinig verminderen. De daling van het aantal meewerkende zoons zal eveneens geringer zijn dan in de afgelopen jaren. Zoals in hoofdstuk II bleek zal de vermindering van het aantal bedrijven waarschijnlijk tenminste in hetzelfde tempo doorgaan. Dit betekent dat de vermindering van de arbeidsbezetting per bedrijf in de komende jaren van minder betekenis zal zijn en een zeker minimum begint te bereiken.

9. Arbeidsdichtheid en arbeidsproductiviteit

Door de vermindering van het aantal arbeidskrachten in de periode 1962-1967 is uiteraard de arbeidsdichtheid geringer geworden. Uit tabel 22 blijkt dat de arbeidsdichtheid het sterkst is afgenomen in de gebieden waar deze reeds in 1962 het geringst was, nl. in de "akkerbouwgebieden" Stoof en Oud-Gastel en in het gebied Heesterbosch. Hierop kan zowel de toegenomen eigen mechanisatie als de mate van loonwerk van invloed zijn geweest. De arbeidsdichtheid is het grootst in Oudenbosch waar meer dan in de andere gebieden de tuinbouw een belangrijke rol speelt.

Tabel 23. Arbeidsdichtheid en arbeidsproductiviteit

Gebied/ bedrijfstype	Ha cultuurgrond per			Aant. bewerkingseenh. per		
	mannelijke		vaste mann.	mannelijke		vaste mann.
	arb.kracht	arb.kracht	arb.kracht	arb.kracht	arb.kracht	arb.kracht
	1962	1967	1967	1962	1967	1967
Oud-Gastel	7,78	9,52	10,05	1 156	1 522	1 605
Stoof	7,27	10,14	10,67	1 083	1 634	1 720
Kuivezand	6,70	7,38	7,58	1 065	1 374	1 411
Oudenbosch	4,41	4,60	4,65	930	1 028	1 039
Bosschenhoofd	5,14	6,17	6,41	846	1 202	1 248
Heesterbosch	6,85	8,61	8,84	1 073	1 456	1 496
Totaal	6,19	7,22	7,43	1 031	1 314	1 352
Akkerbouwbedr.	8,68	11,43	12,40	1 158	1 678	1 820
Gemengde bedr.	7,52	9,67	9,82	1 146	1 510	1 534
Veehoud.bedr.	7,72	8,20	8,26	1 130	1 314	1 324
Ov. tuinb.bedr.	4,00	7,34	7,42	911	1 453	1 471

De arbeidsproductiviteit, gemeten en uitgedrukt in het aantal bewerkingseenheden per mannelijke arbeidskracht, is toegenomen met 27%: dit is $\pm 5\%$ per jaar. De grootste toeneming hebben de akkerbouwbedrij-

ven in Stoof en Oud-Gastel geboekt; in hoeverre dit veroorzaakt wordt doordat b.v. meer loonwerk wordt verricht is niet na te gaan. Doordat het aantal arbeidskrachten in Heesterbosch sterker is gedaald dan in Kuivezand, is de arbeidsproduktiviteit in het eerstgenoemde gebied sterker toegenomen. Kuivezand heeft zich slechts ten dele kunnen compenseren door een grotere groei van de veredelingsproduktie. Bosschenhoofd vertoont nog steeds een achterstand. Oudenbosch is wat niveau aangaat minder goed vergelijkbaar met de andere gebieden doordat de normen voor de tuinbouw iets te laag uitgevallen blijken te zijn. De boomteelt in dit gebied veroorzaakt dat ook de ontwikkeling van de arbeidsproduktiviteit uit deze cijfers minder goed valt af te lezen.

SAMENVATTING EN SLOTBESCHOUWING

1. Het dorp Oud-Gastel wordt gekenmerkt door een trage bevolkingsgroei en door een toenemende oriëntatie op Roosendaal als koopcentrum, onderwijscentrum, werkgelegenheidscentrum enz. Gezien de ligging, recreatiemogelijkheden, onderwijsvoorzieningen e.d. biedt Oud-Gastel weinig aantrekkelijks als woongemeente. Verwacht moet worden dat de bevolkingsomvang slechts in beperkte mate zal toenemen. De verbetering van de verbinding met Roosendaal door de aanleg van een nieuwe provinciale weg en de kernvorming in het lintdorp Oud-Gastel hebben tot gevolg dat een aantal agrarische bedrijven worden ingeklemd en afgesneden van hun grond.
2. Het gunstig gelegen Oudenbosch ontwikkelt zich tot een provinciestedje weliswaar met een beperkte regionale betekenis maar met een redelijk voorzieningenniveau. De niet-agrarische werkgelegenheid is van een omvang dat zij van enige betekenis is voor de omliggende plaatsen. Oudenbosch onderhoudt toenemende contacten met o.m. Roosendaal, Breda en Dordrecht. Het ligt in de lijn der verwachting dat de bevolking ook in de komende decennia een vrij aanzienlijke groei zal vertonen. De verdere groei van Oudenbosch zal ertoe leiden, dat een vrij aanzienlijke oppervlakte cultuurgrond aan de landbouw zal moeten worden onttrokken. Een aantal boomkwekers zullen hierdoor naar vervangende grond moeten omzien.
3. Door de verdere uitbreiding van de stad Roosendaal zal in het zuidwesten van het gebied eveneens een aanzienlijke oppervlakte cultuurgrond aan de landbouw worden onttrokken voor industrieterrein.
4. In de periode 1962-1967 is de vermindering van het aantal land- en tuinbouwbedrijven met $\pm 2\%$ per jaar sneller verlopen dan in de voorgaande jaren. De vermindering van het aantal agrarische bedrijven zal in de komende 15 jaren nog sneller verlopen dan in de periode 1962-1967. Niet alleen de beroepsbeëindiging van bedrijfshoofden, maar ook de beroepsverandering van jonge bedrijfshoofden en van potentiële opvolgers zal daarbij een belangrijke rol spelen.
De ontwikkeling van het aantal agrarische bedrijven in het verleden in diverse deelgebieden laat een vrij willekeurig beeld zien, wat ten dele samenhangt met de geringe omvang van deze gebieden. De grootste vermindering van het aantal agrarische bedrijven had plaats in het kleine gebied Bosschenhoofd, waar naar verhouding veel kleine bedrijven zijn. Wat de toekomstige ontwikkeling van het aantal bedrijven betreft is er een belangrijk verschil tussen het westelijk deel van het blok en het oostelijk. Deels hangt dit samen met de agrarische structuur, deels ook met de uitbreidingsplannen van Oudenbosch en Roosendaal. In het gebied Bosschenhoofd zal de vermindering iets lager zijn dan in het verleden.

5. De oppervlakte vrijkomende grond, die aangewend kan worden voor bedrijfsvergroting van A + B-bedrijven, zal in de periode 1967-1982 ongeveer 15% van de totale cultuurgrond bedragen. Voor de grondgebonden bedrijven betekent dit een mogelijke bedrijfsvergroting van gemiddeld bijna 4 ha. Hierdoor zou de gemiddelde bedrijfsgrootte van deze bedrijven in 1982 kunnen toenemen tot ruim 20 ha. Deze oppervlakte is evenwel te gering om tot moderne economische verantwoorde bedrijven te komen.
Naar verhouding zal de gemiddelde bedrijfsvergroting het laagst zijn in Stoof en Oudenbosch. De verschillen in de bedrijfsgroottestructuur per gebied zullen echter niet gewijzigd worden.
6. In het gebied "Oud-Gastel en Oudenbosch" bestaan grote verschillen in bedrijfsstructuur. In de kleigebieden Oud-Gastel en Stoof overweegt de akkerbouw, hier komen naar verhouding meer grotere en meer akkerbouwbedrijven voor. In Oudenbosch is een gevarieerde tuinbouw, wat blijkt uit de aanwezigheid van boomkwekerijen, glasbedrijven, fruitbedrijven en bedrijven gericht op de teelt van groenten in de open grond. In Heesterbosch en in iets mindere mate in Kuivezand overheersen de gemengde bedrijven met hun meestal beperkte produktieomvang. In Kuivezand is de veredelingsproduktie van toenemende betekenis. Het gebied Bosschenhoofd valt op door zijn vele zeer kleine gemengde bedrijven.
7. Verwacht mag worden dat in de toekomst het aantal akkerbouwbedrijven iets langzamer zal afnemen en dat het aantal gemengde bedrijven aanzienlijk zal verminderen. In de eerstkomende jaren zal waarschijnlijk het aantal veehouderijbedrijven toenemen, daarna gelijk blijven en vervolgens een lichte daling gaan vertonen. Parallel hiermee kan worden verwacht dat in de eerstkomende jaren het percentage grasland nog zal toenemen maar op de lange duur weer stabiel wordt.
8. Op een aantal gemengde en veehouderijbedrijven zijn de gebouwen niet alleen oud en ondoelmatig maar ook te klein om een belangrijke uitbreiding van de melkveestapel te realiseren. Mede gezien o.m. de noodzakelijke investeringen om een verbetering van de gebouwsituatie te bereiken zal men op een aantal bedrijven eerder de voorkeur geven aan een uitbreiding van de veredelingsproduktie dan van de grondgebonden produktie.
9. De veredelingsproduktie, voornamelijk bestaande uit varkensfokkerij en varkensmesterij, is slechts van bescheiden omvang. In de komende jaren zal waarschijnlijk het aantal veredelingsbedrijven niet toenemen. Wel zullen de vrij kleine produktieëenheden op de huidige veredelingsbedrijven worden vergroot. Bij dit proces kan enige grond vrijkomen ten behoeve van bedrijfsvergroting.

10. Voor de komende jaren lijkt een toeneming van het aantal glasbedrijven niet waarschijnlijk. Een wat verdere uitbreiding van de oppervlakte glas en een zekere intensivering op de bestaande glasbedrijven is echter wel te verwachten.
De opengrondsgroenteteelt zal waarschijnlijk ook in de toekomst een kleine rol spelen.
Het aantal fruitbedrijven zal naar verwachting in de komende jaren ongeveer gelijk blijven en het areaal pit- en steenvruchten zal slechts weinig toenemen.
Het areaal boomkwekerijgewassen zal zich waarschijnlijk handhaven, maar wel ten dele verplaatst moeten worden in verband met de uitbreiding van Oudenbosch.

11. Hoewel het aantal bedrijfshoofden in de komende jaren sneller zal verminderen dan in de periode 1962-1967 moet toch worden verwacht dat de vermindering van het aantal arbeidskrachten langzamer zal gaan verlopen. Dit houdt verband met het feit dat de arbeidsbezetting per bedrijf de afgelopen jaren verder is gedaald en thans een zeker minimum begint te bereiken. Daar een aanzienlijke uitbreiding van de weinig- of niet-grondgebonden produktietakken niet in de lijn der verwachting ligt, zou dit betekenen dat de arbeidsproduktiviteit (gemeten in bewerkingseenheden) in de naaste toekomst wat minder snel zal toenemen dan in het recente verleden.

BIJLAGE 1

Beroepsbevolking, forensisme en werkgelegenheid

	Aantal mannen				
	agrariërs 1)		niet-agrariërs		totaal
	1947	1960	1947	1960	
Gemeente Oud-Gastel					
Mannelijke beroepsbevolking 2)	862	470	1 191	1 750	2 053
Inkomende forensen	33	14 3)	129	226 3)	162
Uitgaande forensen	895	484	1 320	1 976	2 215
Werkgelegenheid in de gemeente	178	60 3)	575	1 174	753
Gemeente Oudenbosch					
Mannelijke beroepsbevolking 2)	416	254	1 118	1 711	1 534
Inkomende forensen	57	39 3)	151	462 3)	208
Uitgaande forensen	473	293	1 269	2 173	1 742
Werkgelegenheid in de gemeente	72	15 3)	285	697	357
Gemeente Roosendaal					
Mannelijke beroepsbevolking 2)	1 175	682	6 760	9 781	7 935
Inkomende forensen	81	36 3)	1 087	2 175 3)	1 168
Uitgaande forensen	1 256	718	7 847	11 956	9 103
Werkgelegenheid in de gemeente	68	36 3)	705	2 470	773
	1 188	682	7 142	9 486	8 330

1) Inclusief bosbouw, ontginning, visserij en jacht.

2) Exclusief tijdelijk niet werkend en tijdelijk in militaire dienst.

3) Exclusief niet-dagelijks-heen-en-weer-reizenden.

Bron: C.B.S.

Bedrijfstype-indeling 1)

Type	Akker- bouw	Rund- vee	Verede- ling	Groent. opengr.	Glas- tuinb.	Fruit opengr.	Boom- kwekerij	
1	≥ 60							Akkerbouwbedrijven
2	≥ 60	< 60 ≥ 20						Akkerb. + veehouderijbedrijven
3	< 60 ≥ 20	< 60 ≥ 20						Gemengde bedrijven (a + v.)
4	< 60 ≥ 20	≥ 60						Overwiegend veehouderijbedrijven
5		≥ 60	< 60 ≥ 20					
6		≥ 60						Veehouderijbedrijven
7			≥ 60					Veredelingsbedrijven
8	< 60 ≥ 20		< 60 ≥ 20					
9		< 60 ≥ 20	< 60 ≥ 20					
10			< 60 ≥ 20	< 60 ≥ 20				
11	< 60 ≥ 20		< 60 ≥ 20	< 60 ≥ 20				
12	< 60 ≥ 20	< 60 ≥ 20	< 60 ≥ 20					
13						≥ 60		
14				≥ 60	< 60 ≥ 20			
15				< 60 ≥ 20	≥ 60			Glastuinbouwbedrijven
16				< 60 ≥ 20	< 60 ≥ 20			
17	< 60 ≥ 20			< 60 ≥ 20	< 60 ≥ 20			
18				< 60 ≥ 20	< 60 ≥ 20	< 60 ≥ 20		
19				≥ 60				Opengr. groentebedrijven
20	< 60 ≥ 20			< 60 ≥ 20				Gemengde tuinbouw- bedrijven
21		< 60 ≥ 20		< 60 ≥ 20				
22	< 60 ≥ 20	< 60 ≥ 20		< 60 ≥ 20				
23						≥ 60		Fruitteltbedrijven
24	< 60 ≥ 20					≥ 60		
25				< 60 ≥ 20		≥ 60		
26							≥ 60	Rest. bedrijven
27	≥ 60					< 60 ≥ 20		
28		≥ 60				< 60 ≥ 20		
29	< 60 ≥ 20					< 60 ≥ 20		
30	< 60 ≥ 20			< 60 ≥ 20		< 60 ≥ 20		
31	< 60 ≥ 20	< 60 ≥ 20				< 60 ≥ 20		
32	overige combinaties (geen ≥ 60) 2)							Overige bedrijven verdeeld ov de typen 1, 6, 7, 13, 19, 23 en
33	overige combinaties (wv. 1 ≥ 60)							

1) Indien niets ingevuld dan < 20.

2) Indien glastuinbouw ≥ 20 dan naar type 17, ongeacht verdere combinaties en indien veredeling ≥ dan naar type 11, glastuinbouw prevaleert.

BIJLAGE 3

Bedrijfstypen naar deelgebied

	Aantal bedrijven in													
	alle gebieden		Oud-Gastel		Stoof		Kulve-zand		Oudenbosch		Bosschenbosch		Heesterbosch	
	1962	1967	1962	1967	1962	1967	1962	1967	1962	1967	1962	1967	1962	1967
1	21	15	11	10	5	4	4	4	-	1	1	-	-	-
2	28	16	14	6	11	8	1	1	1	2	1	-	-	-
3	171	88	25	17	17	17	51	20	26	32	14	14	6	32
4 en 5	41	65	7	8	1	2	12	26	3	7	14	2	4	12
6	14	30	2	4	1	-	2	2	3	3	5	3	4	3
7 t/m 12	9	24	-	2	-	2	2	9	2	3	6	2	1	2
13 t/m 18	12	20	2	4	3	3	2	2	2	4	6	-	1	1
19	15	10	1	-	2	2	-	1	1	9	5	2	-	1
20 t/m 22	45	49	3	5	4	2	5	7	7	25	24	4	4	4
23 t/m 25	2	6	-	-	-	-	1	2	1	1	4	-	-	-
26 t/m 31	10	11	1	1	-	1	-	1	1	8	8	-	-	1
32	13	8	1	1	-	-	2	2	2	5	3	1	1	4
Totaal	381	342	67	58	44	41	82	74	100	91	28	21	60	57